

Historic Resources Survey Report

Northeast Los Angeles River Revitalization Area

Prepared for:

City of Los Angeles
Community Redevelopment Agency

Prepared by:

HISTORIC RESOURCES GROUP
Pasadena, CA

Galvin Preservation Associates

June 2012

Historic Resources Survey
Northeast Los Angeles River Revitalization Area

Table of Contents

Project Overview 1

Survey Methodology Summary 1

Project Team 3

Survey Area 3

Designated Resources 6

Historical Overview 7

Selected Chronology 34

Survey Methodology 38

Survey Results 39

Research Sources 64

Appendices

Appendix A: Individual Resources
Appendix B: Non-Parcel Resources
Appendix C: Historic Districts

Historic Resources Survey 1
Northeast Los Angeles River Revitalization Area

Project Overview

This historic resources survey report (“Survey Report”) has been completed on behalf of the
former Los Angeles Community Redevelopment Agency (CRA) for the Northeast Los Angeles
River Revitalization Project Area (NELA). This project was conducted from October 2011 to
March 2012 by Historic Resources Group (HRG) and Galvin Preservation Associates (GPA).

This Survey Report provides a summary of the work completed, including a description of
the survey area; an historic context statement for the survey area; an overview of the field
methodology; a summary of relevant contexts, themes, and property types; and a complete
list of all surveyed resources. The NELA historic resources survey was conducted following
SurveyLA methodology and using SurveyLA proprietary technology. This Survey Report is
intended to be used in conjunction with the SurveyLA Field Results Master Report (“Master
Report”) which provides a detailed discussion of SurveyLA methodology and explains the
terms used in this report and associated appendices. In addition, a Survey Results Map has
been prepared which graphically illustrates the boundaries of the survey area and the
location and type of all resources identified during the field survey.

The NELA Historic Resources Survey was originally commissioned by the CRA to identify
potential historic resources located within the NELA area to establish baseline data for a
redevelopment plan for the area. In planning the project, it was determined that the survey
would be conducted using SurveyLA methodology as developed by the Office of Historic
Resources (OHR). Properties would be evaluated using established SurveyLA protocols and
recorded using SurveyLA’s proprietary software (FiGGS).

Redevelopment activity throughout the state was curtailed by legislation in 2011. The City,
therefore, reorganized to dissolve the CRA. In March of 2012, the City determined that the
NELA survey project would be incorporated into SurveyLA to make use of the data acquired
in the CRA effort. The project team continued working with the Successor Agency, with
guidance from OHR, to complete the project.

Survey Methodology Summary

Below is a brief summary of SurveyLA methodology.1

Field Survey Methods

 Properties surveyed for SurveyLA are evaluated for eligibility for listing in the National
Register of Historic Places, California Register of Historical Resources, and for local

1
 For more information about the SurveyLA methodology, see the SurveyLA Field Results Master Report.

Historic Resources Survey 2
Northeast Los Angeles River Revitalization Area

designation as City Historic-Cultural Monuments (HCM) or Historic Preservation Overlay
Zones (HPOZ), commonly known as historic districts.

 Field surveyors cover the entire area within the boundaries of the NELA survey area.
However, only resources that have been identified as significant within the contexts
developed for SurveyLA are recoded.

 Consultants making resource evaluations meet professional qualification standards in
Architectural History, History, or a related field.

 Surveys focus on identifying significant resources dating from about 1850 to 1980.

 All surveys are completed from the public right-of-way (from vehicles or on foot as
needed).

 Digital photographs are taken of all evaluated resources.

SurveyLA Resources Types

SurveyLA identifies individual resources, non-parcel resources, historic districts, and district
contributors and non-contributors. Each of these is described below. Appendices A, B, and C
are organized by resource type.

 Individual Resources are generally resources located within a single assessor parcel such
as a residence or duplex. However, a parcel may include more than one individual
resource, if each appears to be significant.

 Non-Parcel Resources are not associated with Assessor Parcel Numbers (APNs) and
generally do not have addresses. Examples include street trees, street lights, landscaped
medians, bridges, and signs.

 Historic Districts are areas that are related geographically and by theme. Districts may
include single or multiple parcels, depending on the resource. Examples of resources
that may be recorded as historic districts include residential neighborhoods, garden
apartments, commercial areas, large estates, school and hospital campuses, and
industrial complexes.

 District Contributors and Non-Contributors are buildings, structures, sites, objects, and
other features located within historic districts. Generally, non-contributing resources are
those that are extensively altered, built outside the period of significance, or that do not
relate to historic contexts and themes defined for the district.

 Planning Districts are areas that are related geographically and by theme, but do not
meet eligibility standards for designation. This is generally because the majority of the
contributing features have been altered, resulting in a cumulative impact on the overall
integrity of the area that makes it ineligible as a Historic District. The Planning District
determination, therefore, is used as a tool to inform new Community Plans being
developed by the Department of City Planning. These areas have consistent planning

Historic Resources Survey 3
Northeast Los Angeles River Revitalization Area

features – such as height, massing, setbacks, and street trees – which warrant
consideration in the local planning process.

Project Team

The NELA survey was conducted by Historic Resources Group and Galvin Preservation
Associates. Historic Resources Group personnel included Christy Johnson McAvoy, Founding
Principal; Kari Michele Fowler, Senior Preservation Planner; and Paul Travis, Senior
Preservation Planner. Galvin Preservation Associates staff included Teresa Grimes, Principal
Architectural Historian; and Elysha Dory, Architectural Historian II. Teresa Grimes served as
the project manager. All participants meet the Secretary of the Interior's qualifications for
professionals in historic preservation.2

Survey Area

The survey area is located approximately five miles north of downtown Los Angeles. Its
irregular boundary can be generally defined as the city boundaries of Glendale and Burbank
on the north; the Arroyo Seco Parkway (State Route 110) on the south; Interstate 5 and the
Los Angeles River on the west; and Avenue 40, Verdugo Road, Avenue 33, Division Street,
and Isabel Street on the east. The survey area contains the neighborhoods of Elysian Valley
and Cypress Park to the south, and portions of Glassell Park and Atwater Village to the
north. Surrounding communities outside the survey area include Mt. Washington, Highland
Park, and Eagle Rock to the east and Los Feliz and Silver Lake to the west. (See Survey Area
Map below.)

The survey area’s primary geographic feature is the Los Angeles River, which forms the
western boundary of Atwater Village and separates Elysian Valley from Cypress Park and
Glassell Park. Ambitious flood control efforts in the 20th century encased the river in
concrete and today it serves primarily as a flood control channel fed by storm drains.
Bridges traverse the river channel in several locations. The majority of the survey area is
flat, located within what was previously the floodplain of the river running north-south
between the hills of Griffith Park, Los Feliz, Silver Lake, and Elysian Park on the west and the
hills of Mount Washington, Glassell Park, and Eagle Rock on the east.

Major transportation routes through the survey area include Interstate 5, which constitutes
the western boundary of the survey area and State Route 2 running east-west through
Glassell Park and Elysian Valley. The Arroyo Seco Parkway forms the southern boundary of
the survey area. Major roads include San Fernando Road, which runs north-south
throughout the full length of the survey area; Cypress Avenue, which parallels San Fernando
Road to the east; and a portion of Eagle Rock Boulevard continuing northeast from Cypress
Avenue.

2 Federal Register, Vol. 48, No. 190, pp. 44738-44739, September 29, 1983.

Historic Resources Survey 4
Northeast Los Angeles River Revitalization Area

The tracks and right-of-way of the Southern Pacific Railroad run north-south through the
survey area, roughly parallel with the river channel. The survey area encompasses a large
expanse of land formerly occupied by Taylor Yard, the Southern Pacific Railroad’s primary
west coast rail yard. Located between the Los Angeles River channel and San Fernando
Road, much of the former Taylor Yard has been redeveloped and today the area includes
the Sonia Sotomayor Learning Academies (Central High School #13), the Rio de Los Angeles
State Park, a large FedEx facility, a big box retail center, and a maintenance facility for
Metrolink.

A large portion of the survey area is home to industrial uses in continuation of Northeast
Los Angeles land use patterns that began in the early decades of the 20th century. Major
concentrations of industrial properties can be found along San Fernando Road between the
rail lines and Cypress Avenue; between the river channel and the railroad in north Atwater;
and adjacent to the river channel in the northern half of Elysian Valley. While industrial
activity peaked in the mid-20th century, contemporary industrial uses continue to thrive.
Industrial properties include older buildings from the early and mid-20th century as well as
more contemporary buildings.

Residential communities within the survey area were largely developed between 1910 and
1950 with the majority of homes constructed between 1915 and 1930. These are largely
modest homes on small lots intended for working-and middle-class families. Architectural
styles include American Foursquare, Craftsman, Spanish Colonial Revival, Mediterranean
Revival, and American Colonial Revival although many residential properties have been
altered. More recent infill development is also prevalent in many areas.

The survey area is bisected north-south by the river and railroad, and east-west by State
Route 2. These features create physical barriers that are amplified by large areas given over
to industrial and commercial development. Survey area neighborhoods, while individually
distinctive, are somewhat isolated from each other and the overall urban pattern is a
disparate patchwork of residential, commercial and industrial sub-areas.

Historic Resources Survey 5
Northeast Los Angeles River Revitalization Area

Survey Area Map

Historic Resources Survey 6
Northeast Los Angeles River Revitalization Area

Designated Resources

The following properties are previously-designated resources within the NELA survey area.
These include properties listed in the National Register of Historic Places (NR) or the
California Register of Historical Resources (CR), as well as locally-designated Los Angeles
Historic-Cultural Monuments (HCM). For the most up-to-date information on designated
resources contact the Office of Historic Resources.

Property Address Property Name NR CR HCM HPOZ

2211 W. Avenue 30 Glassell Park Elementary School  

3320 Pepper Street Richard Henry Dana Branch
Library

 

1410 Cypress Avenue Cypress Park Fire Station* 

Hyperion crossing over the
Los Angeles River

Glendale Hyperion Bridge*  #164

Fletcher Drive crossing
over the Los Angeles River

Fletcher Drive Bridge*  #322

2640 N. Huron Street Los Angeles Railway Huron
Substation

 #404

2900-2930 Fletcher Drive/
3016-20 San Fernando

Van de Kamp’s Holland Dutch
Bakery

 #569

571 Cypress Avenue Jefferies House #735

901 & 903 N Isabel Street Nickel Leong Mansion #849

Riverside Drive between
Barclay Street and N San
Fernando Road

Riverside-Figueroa Bridge #908

*Determined eligible for the National Register by consensus through Section 106 process. Listed in the California Register.

Historic Resources Survey 7
Northeast Los Angeles River Revitalization Area

Historical Overview

Introduction

In order to understand the significance of the historic resources in the NELA survey area, it
is necessary to examine those resources within a series of contexts. By placing built
resources in the appropriate historic, social, and architectural context, the relationship
between an area’s physical environment and its broader history can be established. For this
reason, historic properties should be considered in relation to important historic events and
periods of development in the NELA survey area as a whole. This historic overview is
intended to localize the relevant citywide historic contexts and themes that have been
established for SurveyLA for the NELA survey.

Specific objectives of this historic context report include:

 Identification of significant themes and events in the development of the
communities and industries in NELA Survey Area;

 Identification of property types associated with this development;

 Identification of significant people who were influential in the development of
specific portions of the NELA Survey Area.

Numerous sources were used to compile the historic context statement for the NELA Survey
Area. These include local newspapers, historic photographs, Sanborn fire insurance maps,
neighborhood and community websites, and published histories. (See list of research
sources on page 64 of this report).

Pre-European History and the Spanish and Mexican Periods

Native People
The environs of what is today the Los Angeles River have been occupied for over 7,000
years by native people referred to as the Tongva. The Spanish would later name the native
people “Gabrielino” in reference to the Mission San Gabriel founded in 1771.
Tongva/Gabrielino territory was widespread, encompassing much of present-day Los
Angeles and Orange Counties. Because of its position on the Los Angeles River channel and
floodplain, the NELA Survey Area was a natural transportation corridor through the
Glendale Narrows for the Tongva/Gabrielenos.3

Spanish and Mexican Periods
The first Europeans to pass through the region were led by Spanish officer and explorer
Gaspar de Portolà, who was sent north from Mexico to establish settlements in the territory
know as “Alta California” in 1769. The Spanish would name the river "Rio de Porciúncula"

3
 The Gabrielino Tribe website accessed March 17, 2012.

http://www.gabrielinotribe.org/TribalHistory/tribal_history.cfm

Historic Resources Survey 8
Northeast Los Angeles River Revitalization Area

and described the area marked by the confluence of the river and the Arroyo Seco as “a
very lush green valley.” Father Crespi, diarist for the Portolà expedition, described the area
as having “a very large bed… (that) is well-lined with large trees, sycamores, willows,
cottonwoods, and very large live oaks.” To the south the riverbed opened up into “very
large, very green bottomlands, looking from afar like nothing so much as large cornfields,”
which Crespi described as having “all the requisites for a large settlement.” In 1781, the
Pueblo de Los Angeles was founded adjacent to this location. As the town developed,
pueblo citizens utilized San Fernando Road as a major transportation corridor for traffic
passing into and out of Los Angeles. As part of the El Camino Real (The King’s Highway), it
linked the nascent town to the Mission San Fernando Rey de España and the northern
coastal missions, presidios, and ranchos beyond. San Fernando Road also connected the
town to the San Joaquin and Central Valleys via the Tejón Pass through the Tehachapi
Mountains.4

The Spanish government encouraged settlement of territory by the establishment of large
land grants called ranchos. The ranchos were originally concessions from the Spanish
crown, permitting settlement and granting grazing rights on specific tracts of land, while the
crown retained the title. In 1821, Mexico achieved its independence from Spain, and Alta
California came under control of the Mexican government. The Mexican governors of Alta
California eventually gained the power to make additional land grants, and many more
grants were made under Mexican law.

The ranchos provided for the settlement of tracts of land outside presidio, mission, and
pueblo boundaries. Largely devoted to raising cattle and sheep, the ranchos established a
local economy based in livestock and agriculture. Rancho boundaries became the basis for
California's land survey system, and established land use patterns still discernible today. The
survey area encompasses portions of two Spanish land grants: Rancho San Raphael and
Rancho Los Feliz. The majority of the survey area was part of Rancho San Rafael, which was
granted to Corporal Jose Maria Verdugo in 1784. Today’s Verdugo Road, the historical road
of trade between the Rancho San Rafael, San Fernando Road and the Pueblo of Los Angeles
is a vestige of the Spanish and Mexican periods. Rancho Cañada de los Nogales, a portion of
Rancho San Rafael that includes present-day Cypress Park, was granted to José M. Aguila by
Mexican Governor Manuel Micheltorena in 1844.

Rancho Los Feliz was granted to Corporal Jose Vicente Feliz in 1795. This land grant included
the present-day Los Feliz neighborhood and Griffith Park. Only a small portion of Rancho Los
Feliz, located west of the Los Angeles River (today’s Elysian Valley) is included in the survey
area.5

4
 Rio de Los Angeles State Park: Preliminary General Plan and Draft Environmental Impact Report, California

State Department of Parks and Recreation, Sacramento, CA, March 2005. ()
5
 Kilday, Ruth Taylor, “Rancho Los Feliz: An Anza Expedition Legacy,” Noticias de Anza, Number 10, September,

1997.

Historic Resources Survey 9
Northeast Los Angeles River Revitalization Area

1919 Title Insurance and Trust Company map showing the Spanish and Mexican ranchos of Los Angeles County.
Rancho San Rafael and Rancho Los Feliz are highlighted.
University of Southern California Digital Library Collection

Historic Resources Survey 10
Northeast Los Angeles River Revitalization Area

The survey area’s primary topographical feature is the Los Angeles River, which moves
north-south through the area’s center. Prior to American occupation and settlement, water
from nearby mountain ranges drained largely unconstrained into the Los Angeles basin
through a complex natural system of streams, rivers, and wetlands. Like the native tribes
who came before them, agriculture and development by early European settlers relied
heavily on the river as a source of water for livestock and agricultural cultivation.

The river’s level could rise and fall dramatically depending on the season. While it largely
flowed as a shallow surface stream throughout most of the year, the river could generate
tremendous flood flows during very wet seasons, demanding a very wide floodplain. As
populations and settlement grew, control of the river would become an increasing problem.
River flooding washed away the original Pueblo de Los Angeles in 1815. In 1825, massive
flooding altered the path of the river to flow southerly into its current location. 6

Early American Settlement

Transition and American Land Acquisition
The United States war with the Mexican Republic and eventual conquest of the southwest
territories culminated in the year 1848 with the signing of the Treaty of Guadalupe Hildalgo.
This treaty was the basis for establishing the rights of Mexicans to land title within the
conquered territories. The procedures established by the treaty placed the burden of proof
on those individuals seeking confirmation of their land claims. The valid claims were
encumbered by the lawyer’s fees, the difficulty of finding absolute proof of ownership, the
need for additional land survey and the different laws, customs, and languages involved.
The average length of time for a final patent to be issued, after the filing of an original
petition, was seventeen years. In some cases, property rights took up to forty years to be
resolved and property was often subdivided and sold in the meantime.

All costs of obtaining final patents were borne by the applicants. Finances were further
strained by a major drought during the 1860s, which decimated the cattle ranching
economy in southern California. Major debts forced the subdivision and sale of the majority
of the land grants. The heirs of the original grantees were often left with only small fractions
of their inheritance once the process was complete.

The grant for Rancho Los Feliz was confirmed in 1843 by Mexican Governor Manuel
Micheltorena to Maria Ygnacia Verdugo de Feliz, the wife of one of one of Jose Vincente
Feliz’s sons who later married Juan Diego Verdugo. After the American takeover of
California, a claim for Rancho Los Feliz was filed with the Public Land Commission in 1852,
and the grant was finally patented to Maria Ygnacia Verdugo de Feliz in 1871. Prior to final
patenting however, lawyer Antonio F. Coronel had acquired ownership of Rancho Los Feliz
from the heirs of Maria Ygnacia Verdugo de Feliz in 1863. Coronel sold Rancho Los Feliz to

6
 Los Angeles County Department of Public Works website, History of the Los Angeles River webpage.

Accessed March 19, 2012. (http://ladpw.org/wmd/watershed/LA/History.cfm)

Historic Resources Survey 11
Northeast Los Angeles River Revitalization Area

James Lick, a wealthy businessman from San Francisco. In 1882, Colonel Griffith Jenkins
Griffith acquired 4,071 acres of Rancho Los Feliz. Colonel Griffith donated to the City of Los
Angeles 3,015 acres (nearly half of the original rancho), which became Griffith Park.

A claim for Rancho San Rafael was filed with the Public Land Commission in 1852, confirmed
by the Commission in 1855 and the grant was patented to Julio and Catalina Verdugo, heirs
of Jose Maria Verdugo in 1882. During that time, much of the original land holdings had
been sold off or subdivided. In 1859, Julio Verdugo sold the southern tip of the Rancho to
Jessie D. Hunter, who had first arrived in Los Angeles in 1847 as a Captain in the Mormon
Battalion during the Mexican-American War. Hunter had previously acquired the
neighboring Rancho Cañada de Los Nogales in 1854. Hunter’s land encompassed what is
today the Cypress Park neighborhood.7

In 1864, prominent Ohio businessman William C.B. Richardson purchased approximately
700 acres of Verdugo family property and named it Rancho Santa Eulalia. The Rancho Santa

7
 Fisher, Charles J., “Historic Cypress Park”, Our Corner Stone, Highland Park Heritage Trust, Volume XIV,
Issue 1, Winter 2009.

Los Angeles River Valley circa 1885
Los Angeles Public Library Collection

Historic Resources Survey 12
Northeast Los Angeles River Revitalization Area

Eulalia property included what are today Atwater Village and the southern portion of
Glendale.

By the late 1860s, several additional parcels of Rancho
San Rafael had been either sold or lost due to
foreclosures and many individuals were claiming
ownership to multiple sections of the rancho. In 1871,
law partners Alfred Chapman and Andrew Glassell,
filed a lawsuit, known as "The Great Partition", against
thirty-six separate defendants to clarify title claims for
Rancho San Rafael. The law practice of Chapman and
Glassell was confined chiefly to real estate transactions
and they made their fortunes by assisting in the large
partition suits. Glassell arrived in California after the
Mexican-American War to work with the federal land
commission charged with reviewing the Mexican
rancho grants. This experience left him well versed in
the intricacies of California land title law. Glassell and
Chapman would typically take their compensation in
land, and the majority of their cases would result in
large land areas under their control.8

Ultimately, Rancho San Rafael was divided into thirty-one sections given to twenty-eight
different people, some of which included members of the Verdugo family. For his part,
Glassell acquired a 5745 acre portion of Rancho San Rafael, a portion of which would
become today’s Glassell Park.

The Railroad and Early Settlement
The United States Post Office contracted the Butterfield Overland Mail line to run mail west
from St. Louis to California. Butterfield’s horse-drawn coaches also offered the first direct
passenger service to California as well. Traveling by way of El Paso, Texas, and Tucson,
Arizona, or south from San Francisco through the Central Valley, coaches stopped near the
plaza in Los Angeles. The service was discontinued with the outbreak of the Civil War, but
Butterfield Overland Mail helped to end the state’s isolation from the rest of the United
States and reinforced San Fernando Road as a major traffic route through the Los Angeles
area. After the war, stage coach service was taken over by the Wells- Fargo Express
Company and the route continued to link Los Angeles with the rest of California and points
east.9

8
 Guinn, James Miller A History of California and an Extended History of Los Angeles and Environs: Biography,
Volume 2, Historical Record Company, Los Angeles, CA 1915 (115)

9
 Rio de Los Angeles State Park: Preliminary General Plan and Draft Environmental Impact Report, California
State Department of Parks and Recreation, Sacramento, CA, March 2005.

Andrew Glassell (n.d.)
University of Southern California Digital Library
Collection.

Historic Resources Survey 13
Northeast Los Angeles River Revitalization Area

In 1876, the Southern Pacific Railroad began construction of its main line into Los Angles
from San Francisco through the Glendale Narrows. The Southern Pacific was a subsidiary of
the transcontinental Central Pacific Railroad, and the new route following the Los Angeles
riverbed connected Los Angeles with San Francisco and points east. The railroad
transformed the Los Angeles area as waves of new settlers were brought through the
Glendale Narrows into the Los Angeles basin. By 1880 the area’s population had nearly
doubled. The Santa Fe Railroad’s 1886 completion of a second transcontinental line into Los
Angeles caused a fare war between the two railroads that made the journey west even less
expensive. As the Southern Pacific’s rail traffic increased, it was necessary to construct a
number of rail yards along the Los Angeles River north of its original 1874 passenger and
freight depot and train yard at Alameda and Commercial streets. In 1888 Southern Pacific
established a freight storage yard adjunct later referred to as River Station (aka “the
Cornfield”). Laid out along a sandy river terrace between the main line along San Fernando
Road and the river’s eastern bank, it could hold as many as 225 freight cars.10

Although the railroad would bring a large influx of new settlers to the Los Angeles area,
early settlement in what is today Northeast Los Angeles was largely concentrated around
the intersection of today’s Brand Boulevard and Cerritos Avenue an area that became
known as “Tropico”. The Southern Pacific Railroad opened a depot within the Tropico
settlement in 1887. Land for the depot and its rail yards were donated by William C.B.
Richardson, from his Rancho Santa Eulalia holdings. A commercial district for the growing

10

 Ibid.

View northeast toward Cypress Park
and Glassell Park (circa 1900)

Los Angeles Public Library Collection

Historic Resources Survey 14
Northeast Los Angeles River Revitalization Area

Tropico community developed around the intersection of San Fernando Road and Central
Avenue.11

Despite rising populations, the majority of the survey area retained its rural character
through the turn of the 20th century with much of the land remaining as large ranches or
small truck farms. Scattered buildings were either vernacular or reflected late Victorian
styles. In 1882, Jessie D. Hunter’s land was subdivided as the Hunter Highland View Tract. In
the same year, evangelical preacher Alexis B. Jeffries and his wife Rebecca relocated from
Ohio to Los Angeles and purchased a large portion of the Hunter Highland View Tract
bordered by present-day Jeffries Avenue, Isabel Street, Figueroa Street, and Cypress
Avenue. They built an imposing mansion on the property, which would later become the
site of the Florence Nightingale Middle School.

In 1880, William C.B. Richardson
settled permanently at his
Rancho Santa Eulalia property,
which had been successfully
managed by his son as a sheep
ranch. After 1880, Rancho Santa
Eulalia continued to be
successful as a dairy farm and
fruit orchards. The Richardson
family built a wood frame
farmhouse in 1873, originally
located near the Southern Pacific
depot. It was later moved to the
corner of Cypress and Mariposa
streets in Glendale where it
remains today. Today’s Atwater
Village is located on former
Rancho Santa Eulalia land.

In 1889, Andrew Glassell built a stately Victorian home referred to as the "Ranch House" on
an elevated site where Washington Irving Middle School now stands. (The present-day
Moss Avenue, which leads into the school, was once the driveway that approached the
house from the East.) The Glassells owned acres of land surrounding the house and planted
them with citrus orchards and a walnut grove at San Fernando Road near Fletcher Avenue.
Later subdivision of the Glassell property would give rise to the Glassell Park community.

11

 Malmberg, Neil, A History of Atwater Village to About 1940, 1995. (2)

Andrew Glassell Home (circa 1900)
Los Angeles Public Library Collection

Historic Resources Survey 15
Northeast Los Angeles River Revitalization Area

20th Century Growth and Development

The City of Los Angeles would see unprecedented population growth and urban
development during the first decades of the 20th century. Urban development had a
profound effect on the survey area and its immediate environs where transportation and
infrastructure improvements, the development of residential communities, and industrial
development transformed a largely pastoral landscape characterized by ranches and farms
to a collection of full-service working and middle-class neighborhoods powered by a robust
industrial sector.

Transportation and Infrastructure
Transportation improvements were critical to 20th century development of the survey area.
In 1903, the Glendale and Los Angeles Electric Railway, began operation, connecting
Glendale to downtown Los Angeles. The route ran through present-day Atwater Village on
Glendale Boulevard. The route included a wood trestle bridge to carry the train cars over
the Los Angeles River canyon into Los Feliz. At the time it was built, the only other crossing
was a trestle bridge at Tropico Road (now Los Feliz Boulevard) constructed years earlier by
William C.B. Richardson.12

 In 1904, the rail line was taken
over by the Pacific Electric
Railway. Atwater Village was still
undeveloped at the time,
consisting of strawberry and
flower fields. The Pacific Electric
(known coloquially as the Red
Cars) would by 1925 become
the largest interurban electric
railway in the world, connecting
cities in Los Angeles, Orange,
San Bernardino and Riverside
counties. Three years later, the
Los Angeles Railway, the City’s
local streetcar system, (known
as the Yellow Cars) established a streetcar line to the (then) town of Eagle Rock from
downtown Los Angeles. North of the Arroyo Secco, the line followed Cypress Avenue to
Eagle Rock Boulevard and continued on Eagle Rock to Colorado Boulevard. Rapid transit
lines further connected Northeast Los Angeles to downtown and the rest of the city and
spurred new development along transit lines. Cypress Park and Glassell Park soon began to
develop as streetcar suburbs of Los Angeles.

12

 Malmberg, 1995. (3)

Cypress Avenue Streetcar (circa 1930)
Los Angeles Public Library Collection

Historic Resources Survey 16
Northeast Los Angeles River Revitalization Area

One example of a historic resource from
the streetcar era is the Huron Substation,
constructed in 1906 to house electrical
conversion equipment to power the
northeast expansion of the Los Angeles
Railway. Located at 2640 Huron in Cypress
Park, the substation building was
designed by engineer Edward S. Cobb.
The building remains today and is listed as
Los Angeles Historic Cultural Monument
#404.13

As the population grew, the need for
better connectivity between the

communities east and west of the river increased. Two wooden trestle bridges for
automobile traffic had been constructed across the river canyon and into Atwater by the
mid-teens, one at Los Feliz Boulevard and the other at Glendale Boulevard. Automobile
ownership became widespread in the 1920s, and these bridges soon became inadequate. In
1924, voters approved the Viaduct Bond Act, which levied a tax to fund the upgrading and
modernization of the city’s river bridges.14

In 1925, the Los Feliz Boulevard
Bridge was replaced with a concrete,
t-beam span.15 Another concrete
bridge extended Fletcher Drive over
the river in 1927. The bridge was
part of an abortive attempt to
transform Fletcher Drive into a grand
boulevard for Northeast Los
Angeles.16 The Fletcher Drive Bridge
was designated as Los Angeles
Historic-Cultural Monument #322 in
1987.

13

 Huron Substation website. Accessed April 28, 2012. (http://www.huronsubstation.com)
14

 Los Angeles River website. Accessed April 11, 2012. (http://thelariver.com/guide/sightseeing/historic-
bridges/merrill-butler)

15
 Bridgehunter website. Accessed March 28, 2012. (http://bridgehunter.com/ca/los-angeles/bh36702)

16
 Spanning History, The Bridges of the Los Angeles River, a pamphlet produced by the Los Angeles
Conservancy, 2008

Huron Substation (n.d.)
Los Angeles Public Library Collection

Los Feliz Boulevard Bridge (1937)
Los Angeles Public Library Collection

Historic Resources Survey 17
Northeast Los Angeles River Revitalization Area

More ambitious plans were made
to replace the old Glendale
Boulevard bridge. Design and
construction of the bridge was
complex, as the span is composed
of an arched viaduct across the
river, two smaller concrete
viaducts, an electric railway
underpass, and a street-grade
separation. The bridge was
designed specifically to alleviate
traffic congestion along the main
artery between Glendale and Los
Angeles.17

 Construction began in 1927 and
the bridge finally opened to traffic
in February of 1929. The bridge
was offically dedicated as the “Victory Memorial Bridge” on May 30, 1930, in honor of
World War I veterans but it became known as the Glendale Hyperion Bridge. In 1929 the
Pacific Electric Railway constructed a new conveyance for the Red Car across the river, just
south of the Glendale Hyperion Bridge. The Glendale Hyperion Bridge was designated Los
Angeles Historic Cultural Monument #164 in 1976.18

The Riverside-Figueroa Street Bridge was
originally built in 1927 as a single-arch
concrete bridge, crossing the river between
Cypress Park and Elysian Valley. It was called
the Dayton Avenue Bridge. In 1937 and 1938,
flooding and landslides along the adjacent
Elysian Park hills damaged the bridge,
necessitating the demolition of the original
arch and upper deck. In 1939, the deck was
reconstructed according to designs similar to
the original plan, while the lower portion of
the bridge was stabilized with a metal truss.
These bridges allowed traffic to bypass
the river and railroad, further connecting the
survey area communities to the rest of
the city.

17

 Ibid.
18

 City of Los Angeles Historic-Cultural Monument Report, Northeast Los Angeles. Updated April 2012.

Glendale Hyperion Bridge (1929)

Los Angeles Public Library Collection

Reconstruction of Riverside-Figueroa Bridge (1939)

Los Angeles City Archives

Historic Resources Survey 18
Northeast Los Angeles River Revitalization Area

Merrill Butler is widely acknowledged as the guiding force
behind the design and construction of nearly all of the city's
important 20th century bridges. He served as the city of Los
Angeles' engineer for bridges and structures (later called
engineer of design) from 1923 to 1961. At least nine historic
bridges over the LA River are attributed to Butler. His work
can also be found over the Arroyo Seco and many other
crossings in the central parts of Los Angeles.

River Channelization and Flood Control
River flooding in 1914 caused extensive damages throughout
the developing Los Angeles basin. In response, the Los
Angeles County Flood Control District was formed the
following year. Early flood control efforts included some
channelization and some damming for reservoirs. Taxpayers
approved bond issues in 1917 and 1924 to build the initial
major dams. However, taxpayers were not willing to provide enough funds for substantial
infrastructure downstream of the dams. After two more very destructive floods in the
1930s, Federal assistance was requested and the Army Corps of Engineers took a lead role
in channelizing the river. Channelization began in 1938, and by 1960, the project was
completed to form a fifty-one mile engineered waterway.

Merrill Butler (circa 1940)

LA River website

Flood control work near Taylor
Yard, circa 1940. Note the
Dayton Avenue signal tower at

far right.

Historic Resources Survey 19
Northeast Los Angeles River Revitalization Area

River channelization and flood control usurped the river as a watershed fed by the natural
system of streams and wetlands, forever altering the natural environment of the Los
Angeles basin. It was very successful, however in providing flood control for the increasingly
developed region and establishing a consistent path for the river course. For the survey area
communities, the impact of channelization was most profound in Elysian Valley, where the
natural riverside eastern boundary was replaced by a concrete walled channel. A portion of
the channel bottom through Elysian Valley, however, is one of three sections of the river
that remained unpaved.19

Community Development
The first decades of the 20th century were a period of annexation and consolidation for
many of the small communities surrounding Los Angeles whereby smaller cities and
unincorporated areas would become part of larger cities. With the promise of an unlimited
water supply via the Owens Valley aqueduct, the City of Los Angeles embarked on a
voracious annexation and consolidation program that would eventually include the majority
of the Los Angeles basin, San Pedro, most of the San Fernando Valley, and large expanses of
land west to the ocean. The Atwater Village and Elysian Valley areas would be annexed to
the City of Los Angeles in 1910. In 1912, so was Cypress Park and the majority of Glassell
Park. The remainder of Glassell Park would be annexed in 1916.20

For its part, Glendale would incorporate as a city in 1906. Five years later, the city of Tropico
was incorporated as well. Its boundaries include the southern portion of present-day
Glendale as far as the Southern Pacific right-of-way. Glendale would consolidate Tropico in
1917.

Cypress Park
Cypress Park was the first of the survey area communities to coalesce as a suburban
residential community with the subdivision of the Hunter Highland View Tract and
subsequent land purchase by the Jeffries family. In 1905, Los Angeles restauranteur Max
Nickel built a large Antebellum-style Greek Revival mansion at Isabel Street and Thorpe
Avenue. The house was designed by Los Angeles architect John C. Austin who, in
partnership with Frederick M. Ashley would later design the Griffith Observatory and Los
Angeles City Hall. The house was purchased by prominent Chinatown businessman Jeung
Leong in 1939 and is still extant at its original location today. It is listed as Los Angeles
Historical Cultural Monument #849.21

In 1905, Rebecca Jeffries subdivided the Jeffries Highland View Tract and the Jeffries Avenue
Tract from the original Jeffries land holdings. These were some of the first subdivisions in
the area to establish small parcels for single-family homes on a traditional street grid with

19

Los Angeles Department of Public Works website (http://ladpw.org/wmd/watershed/LA/History.cfm)
20

 Map of Territory Annexed to the City of Los Angeles, A.C. Hansen, City Engineer 1918
21

 Fisher. 2009

Historic Resources Survey 20
Northeast Los Angeles River Revitalization Area

back alleys. James J. Jeffries and Charles Jeffries – the sons of Alexis and Rebecca Jeffries --
would also build homes in the area.22

James J. Jeffries had an
illustrious career as a
professional boxer, holding the
World Heavyweight
Championship from 1899 to
1905. Jeffries retired with his
title intact after 1905 but a big
paycheck coaxed him back into
the ring in 1910 for a legendary
and notorious fight with the
African American boxer and
Heavyweight Champion title
holder Jack Johnson. Touted by
the white press as the “Great
White Hope” for legions of

Caucasian boxing fans
demoralized by a seemingly

undefeatable non-white champion, Jeffries (far from fighting trim after five years of
retirement) was soundly defeated by Johnson. While Jeffries himself reportedly had no
issue with an African American World Champion, the results of the fight triggered race riots
throughout the country. Considered one of the greatest heavyweight boxers of all time, the
1910 fight with Johnson was the only time in Jeffries career that he had ever been knocked
down in a professional match.23

In 1937, the Florence Nightingale Middle
School was constructed on the site of the
original Alexis and Rebecca Jeffries
mansion. Of all the Jeffries family
properties, only the former home of
Charles Jeffries still stands at 571 Cypress
Avenue. Constructed in 1911, the
property was designated Los Angeles
Historic-Cultural Monument #735 in
2002.24

22

 Ibid.
23

 BoxRec online “James J. Jeffries” webpage. Accessed May 7, 2012.
(http://boxrec.com/media/index.php/James_J._Jeffries)

24
 Fisher, 2009

James J. Jeffries (n.d.)

Antiquities of the Prize Ring Photo Archive

Richard Henry Dana Branch LA Public Library (1927)

Los Angeles Public Library Collection

Historic Resources Survey 21
Northeast Los Angeles River Revitalization Area

Subdivision of the Cypress Park area continued throughout the 1910s and 20s. These
included modestly scaled residential blocks intended for middle-class families. Homes
constructed in the earliest subdivisions are often gabled or hipped-roof cottages with
American Colonial Revival elements. Later subdivisions contain more impressively scaled
Craftsman homes as well as Spanish Colonial Revival and Mediterranean Revival styles. Infill
development on individual lots would continue into the 1960s. Scattered neighborhood-
serving commerical development in
Cypress Park appeared on both Cypress
Avenue and Figueroa Street as both
streets hosted streetcar lines.

Prior to the aforementioned
construction of the Florence
Nightengale Middle School, Cypress
Park’s most important civic institution
was the Cypress Park Library located at
3320 Pepper Street. Originally named
the Richard Henry Dana Branch, the
single-story Colonial Revival building
was constructed in 1926. The library
had been serving patrons in a rented
storefront at 507 W. Avenue 28 since 1920.25 In 1987, the Richard Henry Dana Branch along
with several other Los Angeles branch libraries were listed in the National Register of
Historic Places as part of a thematic group submission.

Glassell Park
The community of Glassell Park takes its name from attorney Andrew Glassell who settled
at his large estate with his family. Glassell died in 1901 at the age of 74. After Glassell’s
death, the Glassell family began subdividing and selling portions of their large land holdings.
With the introduction of the Los Angeles Railway streetcar line to Eagle Rock in 1906, Eagle
Rock Boulevard (previously named Glassell Bouevard) intensified as a commercial and
transportation corridor. It would continue to develop with neighborhood-serving
commercial businesses, serving as the “downtown” for Glassell Park.26 In 1905, the first
subdivisions in Glassell Park appeared, with streets radiating from Eagle Rock Boulevard
east of San Fernando Road.27 Many of the streets, including Toland Way, Drew, Andrita and
Marguarite Streets are named after Glassell family members and friends. Architectural
styles in these neighborhoods are similar to those found in Cypress Park.

25

 History of the Richard Henry Dana Branch of the Los Angeles Public Library, Typewritten notebook with
photos chronicling the history of the library 1930-1930. Los Angeles Public Library Collection.

26
 Los Angeles Sanborn Fire Insurance Maps 1950

27
 Los Angeles County Tax Assessor, Historic Tract Maps, Torthorwald Tract No. 1

Cypress Avenue (1950)

Los Angeles Public Library Collection

Historic Resources Survey 22
Northeast Los Angeles River Revitalization Area

During the depression the Glassell family sold a 62-acre parcel of land which would become
an expansion of Forest Lawn Cemetery in Glendale. In 1936 the City of Los Angeles took the
1889 Glassell “Farm House” by eminent domain to build Washington Irving Junior High
School.28

Atwater Village
For the first decade of the 20th Century, most of today’s Atwater Village area was wildflower
fields and small farming plots. The community takes its name from Harriet Atwater
Paramore, who in 1912 subdivded a large tract of land bounded by the Southern Pacific
tracks to the east, Glendale Boulevard to the north, Silver Lake Boulevard to the south, and
Larga Avenue to the west. The land had been previously purchased from William C.B.
Richardson by Mrs. Paramore’s husband.29 The subdivision was named Atwater Park, and
the name Atwater quickly became associated with the area. The earliest subdivision in what
is today considered Atwater Village occurred in 1909. It was located north of present-day
Chevy Chase Avenue, pre-dating Mrs. Paramore’s Atwater Park.30

After a second subdivision in 1912,
residential subdivisions in Atwater
continued in 1921 and 1922. With
the Pacific Electric Red Car line
running through the area, Atwater
was perfectly situated to take
advantage of the economic boom
of the 1920s, and the majority of
Atwater’s residential areas were
subdivided by 1924. The 1920s real
estate boom can be seen today in
Atwater’s many revival style single-
family homes originally

constructed for working class
families.31

In 1922, Lawrence Frank and Walter Van de Kamp, (son of the founder of Van de Kamp's
Holland Dutch Bakeries) opened a roadside restaurant on Los Feliz Boulevard. The building
was designed in a “Storybook” variant of Tudor Revival and was first called Montgomery’s
Country Inn and later, Montgomery’s Chanticleer Inn. In 1924, the owners would adopt a
Scottish theme for the restaurant and the name was changed to the Tam O’Shanter Inn. The
Scottish theme proved to be a winning formula and the Tam O’Shanter became enormously

28
 Glassell Park Improvement Association “Our History” webpage. (http://www.gpia.org/OurHistory.html)

29
 Malmberg, 1995. (4)

30
 Ibid.

31
 Los Angeles Conservancy, Atwater Village Historic Neighborhood Profile

Atwater Tract Office at present-day Glendale Blvd. and Atwater Ave.
(n.d.)

Atwater Village Chamber of Commerce

Historic Resources Survey 23
Northeast Los Angeles River Revitalization Area

popular particularly with members of the entertainment industry.32 Frank and Van de Kamp
would build on the restaurant’s popularity and found the Lawry’s restaurant chain in the
1930s. The success of the Tam
O’ Shanter also helped
establish Los Feliz Boulevard as
an important commercial
thoroughfare for Atwater.
Neighborhood-serving
commercial businesses were
also established on Glendale
Boulevard.

While much of Atwater Village
developed as a residential
community, the Atwater area
north of Chevy Chase Avenue would develop with commercial and industrial uses. One early
example was the Jessup Farms dairy, which was located at the north end of the survey area
at the Glendale border.33 Founded by Roger Wolcott Jessup and Marguerite Rice Jessup in
1919, the Jessup Farms dairy became the largest privately owned dairy in the United States,
and one of only twenty-six dairies to produce certified milk.34

Elysian Valley
The community of Elysian
Valley takes its name from
the adjacent Elysian Park,
approximately 600 acres
dedicated by the City of Los
Angeles as a public park in
1886.35 Formally known as
Rock Quarry Hills, this hilly
outcroping stands in contrast
to the flat floodplain “valley”
directly to the northeast. The
Elysian Valley is sandwiched
between the sheer rise of
the Elysian Park hills and the
serpentine curve of the river.

32

 Malmberg, 1995. (4)
33

 Los Angeles Sanborn Fire Insurance Maps 1951.
34

 “Dairy Dynasty Loses Roger Jessup,” Glendale Press News, August 25, 2001
35

 Echo Park Historical Society “Elysian Park” webpage. Accessed April 27, 2012
(http://www.historicechopark.org/id31.html)

Tam O’Shanter Inn (circa 1925)
Los Angeles Public Library Collection

View looking north from Elysian Park. Elysian Valley in foreground.

(1926) Los Angeles Public Library Collection

Historic Resources Survey 24
Northeast Los Angeles River Revitalization Area

Like the other survey area communities, Elysian Valley was largely agricultural for much of
its early history. In the first decades of the 20th century, the area was home to small truck
farms, many of which were owned by farmers of Mexican, Japanese, and Chinese descent.36

The first residential tracts were subdivided in 1913 and the area continued to be subdivided
into the 1920s. It was in the 1920s that blocks of small homes began to replace the small
farms, homes continued to fill in the gridded streets into the 1950s. Parcels adjacent to the
river developed with light industrial and manufacturing uses including several wholesale
bakeries. Many early residents worked at Taylor Yard just across the river.

Somewhat isolated due to its unique geographic location, the Elysian Valley community was
characterized by its small-town feel with a local elementary school, several churches, and
neighborhood-serving businesses on Riverside Drive. The community became known locally

36

 McMillan, Penelope; “Elysian Valley: Frogtown Holds Bucolic “Secret” Minutes from Downtown L.A.”
Los Angeles Times, March 8, 1987

Aerial view. River and Elysian Valley at right. (circa 1925)

Los Angeles Public Library Collection

Historic Resources Survey 25
Northeast Los Angeles River Revitalization Area

as “Frogtown” after thousands of frogs came up from the river and filled the streets one
day in 1954.37

Taylor Yard Development 38
In 1908 Southern Pacific installed a switch and laid a spur line at its freight storage facility
between the river and San Fernando Road, then referred to as the “New Classification
Yard”. The spur tracks serviced the new feed mill of the Taylor Milling Corporation. The
corporation’s owner, J. Hartley Taylor, was an influential businessman, whose career began
in the area. Taylor had come to Los Angeles with his family from their native Ohio in 1887.
The family established a little hog farm along the river’s east bank, where they also grew
vegetables and had milk cows. The family sold milk and vegetables at a roadside stand along
the San Fernando Road, and the stand evolved into a grocery, meat, and produce store. The
Taylors soon added a mill and grain storage facilities next to the store where local farmers
could bring their grain to have it ground and mixed into feedstuffs, breakfast cereal, and
flour. Taylor’s business interests expanded exponentially during World War I, as a result of
having to meet a high demand for vital foodstuffs for the war effort. Over the next fifteen
years, Taylor, whose company purchased several grain and feed mills at Stockton, Oakland,
and Visalia, became the West Coast’s largest commercial feed supplier.

After a disastrous flood
of the river in 1914,
Southern Pacific began a
major overhaul to the
New Classification Yard.
During the 1920s the
nation’s surging post-
World War I economy
had brought about an
increase in rail traffic into

and out of the city.
In 1925 Southern Pacific
shifted supervision of its entire Los Angeles freight handling operations from the River
Station to the expanded new freight yard now referred to as Taylor Yard.

The Southern Pacific Railroad introduced a number of modern railroad methods to
Southern California at Taylor Yard. The most significant was the “hump-based” classification
system, whereby strings of freight cars were hauled to the top of an artificially created
eight-foot high hillock or “hump.” Under the direction of switch foremen situated in a

37

 Ibid.
38

 Information on Taylor Yard was largely excerpted from Rio de Los Angeles State Park: Preliminary General
Plan and Draft Environmental Impact Report, prepared by the California State Department of Parks and
Recreation in March of 2005.

Buildings at Taylor Yard. (n.d.)
LA River Railroads website

Historic Resources Survey 26
Northeast Los Angeles River Revitalization Area

number of control towers along the tracks, uncoupled freight cars were allowed to roll
down the opposite side to prearranged tracks. Manned by car riders, who used brake
wheels to slow their descent, the cars rolled into a “classification bowl,” where they were
re-assembled. Between fifteen and twenty car riders were employed on any given shift. As
many as sixty freight trains were disassembled and reassembled at Taylor Yard each day.
Operating 24-hours a day, the yard, especially around the assembly tracks, was a cacophony
of steam locomotives, rumbling freight cars, and crashing knuckle couplers.

Taylor Yard was successful in alleviating freight traffic congestion at the downtown freight
yards and the Alhambra repair shops. It became the centerpiece of the Southern Pacific
Railroad system and an indispensable Los Angeles basin focus from which all rail transport
in and out of town had to pass. In 1931 Southern Pacific dealt with the problem of
increasing traffic and wait times by allowing the rival Union Pacific Railroad to lay double
tracks along the river’s eastern bank. This allowed the redirection of west-bound freight
trains entering or leaving Los Angeles from having to cross the river. That same year
Southern Pacific built a new roundhouse and divisional shop facility at Taylor Yard. The last
large roundhouse built by Southern Pacific, it provided servicing of freight locomotives of
the San Joaquin and Los Angeles divisions.

For nearly forty years, Taylor Yard
continued as the city’s major
railway hub and the surrounding
community became home to
hundreds of railroad workers. In
1949, the Taylor Yard facility was
updated with diesel shops, which
lined the river, to accommodate
Southern Pacific’s growing fleet
of diesel-powered engines.
Among the most important
improvements was the relocation
and automation of the Hump

Yard. Situated in the park’s lower
section, it featured pneumatically
controlled retarders that pinched

the cars’ steel wheels as they rolled down the hump. Expanding to twenty-five receiving
tracks, as many as 2,700 cars passing over the hump were combined into forty different
trains in a typical 24-hour period. At its peak in the mid-1950s, Taylor Yard employed over
5,000 workers.39 Traffic declined at Taylor Yard after Southern Pacific opened the fully
automated and computerized West Colton switchyard near San Bernardino in 1973, which
was capable of processing twice the number of cars as Taylor Yard. In 1985, Taylor Yard

39

 Gordon, Larry, “Formerly Bustling Southern Pacific Railroad Terminal Now Stands Quiet as a Cemetery, a
Victim of Technology”, Los Angeles Times, Nov. 14, 1985

Taylor Yard circa 1960.

LA River Railroads website

Historic Resources Survey 27
Northeast Los Angeles River Revitalization Area

ceased to opperate as a switching yard although some storage and maintenance activities
remained. 40

After closing Taylor Yard, Southern Pacific Railroad sub-divided the 247-acre site for sale. A
portion of Taylor Yard was redeveloped as a maintenance facility for Metrolink in 1992. In
1997, a FedEx facility was developed on another portion of the site. The State of California
acquired a parcel at the center of the former Taylor Yard site as the future location for a
State Park and in 2007, the Rio de Los Angeles State Park was opened to the public. The
Sonia Sotomayor Learning Academies (Central High School #13) opened on a former Taylor
Yard parcel in 2011.

Industrial Development
Development of the railroads would determine early industrial development patterns. The
railroads developed industrial tracts on land adjacent to their tracks. Access to freight trains
was critical in the early transport of raw materials and manufactured goods to and from the
city. Proximity to the railroad made much of the survey area an advantageous location for
industrial uses, made even more advantageous by the important automotive traffic route of
San Fernando Road and the area’s central location within a growing region.

Industrial uses within the survey area began to develop in the early 20th century and
continued their robust growth through the 1950s. Concentrations of industrial uses
developed adjacent to the rail lines between Cypress Avenue and San Fernando Road and
between the river and the railroad in north Atwater. Parcels adjacent to the river in the
northern half of Elysian Valley also developed as an industrial area.41 While industrial
activity peaked in the mid-20th century, industrial uses continue to dominate much of the
area today.

Northeast Los Angeles hosted a wide variety of industrial activities. Throughout the 20th
century, businesses included ceramic and pottery manufacturing, clothing manufacturing,
furniture manufacture, food processing, wholesale baking, metal working, and engine
repair. Construction yards, concrete production, sheet metal shops and other services to
the building trades were also well represented.42 These industries would provide thousands
of jobs, fueling the development of thriving working-class residential neighborhoods in the
surrounding areas.

While industrial activity in Northeast Los Angeles was robust and widely varied, several
companies and/or industries stand out for their particular contribution to the industrial
development of the survey area. These are examined below.

40

 Ibid.
41

 Los Angeles Sanborn Fire Insurance Maps 1951.
42

 Ibid.

Historic Resources Survey 28
Northeast Los Angeles River Revitalization Area

Gladding, McBean & Company
One of the survey area’s first
important manufacturing
operations was the Art Tile
Company, which was established in
1901. Art Tile was located on land
provided by William C.B. Richardson
just west of the railroad right of way
and north of Los Feliz Boulevard.
The Art Tile Company became
Tropico Pottery in 1904 where floor
tile and decorative pottery was
manufactured. In 1923, Tropico
Pottery was purchased by Gladding,
McBean & Company, specialists in
the manufacture of ceramic
products for the building and
architectural trades including sewer
pipes, decorative terra cotta, fire
brick, roof tile, chimney pipes, and ornamental garden pottery.

Demand for the company’s products decreased dramatically when the economic collapse of
1929 and the following Great Depression severely limited new construction. To offset the
loss of revenues from the sales of ceramic building materials, Gladding, McBean began
manufacturing ceramic tableware and decorative art in the former Tropico Potteries
factory. The forty-acre pottery factory, although located in Los Angeles, bordered the City of
Glendale and was referred to by Gladding, McBean & Co. as the “Glendale Plant.”43 In 1934,
Gladding McBean introduced the “Franciscan Pottery” line of dinnerware and artware,
named in reference to the Franciscan friars of California’s Mission era. Franciscan Pottery
proved to be very popular with consumers and the Atwater factory would become known
as the Franciscan Ceramics plant.

The Franciscan lines were exclusively manufactured in the Atwater location for half a
century, during which time they were among the country's leading sellers. The Franciscan
Ceramics plant developed important innovations in glazing and firing technologies,
becoming a model of ceramics manufacturing and employing several hundred workers.

Franciscan Ceramics continued to manufacture the Franciscan pottery lines until 1979,
when the British ceramics firm Wedgwood bought out Franciscan and eventually
consolidated production of the Franciscan lines to its factories in England. The Franciscan

43

 At the time, Gladding McBean & Co. maintained another plant in Los Angeles.

Gladding, McBean & Co. “Glendale Plant”
(1924)
Los Angeles Public Library Collection

Historic Resources Survey 29
Northeast Los Angeles River Revitalization Area

Ceramics factory was closed in 1984.44 The factory was razed in the 1988 and the site was
redeveloped for big box retail.

Wholesale Bakeries
Northeast Los Angeles was once known as the
City’s “breadbasket” due to the large number
of wholesale bakeries located in these
neighborhoods. By the early decades of the
20th century, up to fifteen different bakeries
were located in Northeast Los Angeles,
employing thousands of workers.45 Early
bakeries located in Northeast Los Angeles
include the Foix Bakery, which was founded in
1886 by Frenchman Domenique Foix. Foix
began in a downtown Los Angeles location
and moved to 1324 Cypress Avenue in the
early 1900s. The factory closed in the late
1990s. The Four S Bakery, founded in 1922 by
four men whose last names began with S
moved to 1839 Blake Avenue in the Elysian Valley in 1926. Other wholesale bakeries that
once operated in Northeast Los Angeles include the Log Cabin Bakery, Barbara Ann,
Orowheat, and Taix Bakery.46

Probably the most famous local bakery was Van de Kamp's Holland Dutch Bakeries, which
was founded by Theodore Van de Kamp in 1915 in downtown Los Angeles. In 1931, Van de
Kamp’s opened a factory and office building at 2930 Fletcher Drive in Glassell Park, which
served as the company’s headquarters. The building was distinguished by its Dutch
architectural style with front-facing stepped gables.

The company's trademark blue windmills were featured on grocery store signage and atop a
chain of bakery-restaurants located throughout the region. The Van de Kamp family in
concert with the Frank family also founded the Lawry’s restaurant chain and was
responsible for the Tam O’Shanter Inn.

In 1956, the bakery was sold by the Van de Kamp family and acquired by General Baking Co.
The bakery-restaurants were phased out by the 1970s but the Glassell Park bakery
operation continued. The company was sold to private investors in 1979, and by 1985 sales
had seriously declined. In September 1990, Van de Kamp's Holland Dutch Bakeries filed for

44

 Rivera, Nancy; Braxton, Greg. “280 Workers Affected: Franciscan Ceramics to Shut Glendale Plant” Los
Angeles Times, 17 May 1984.

45
 Hamilton, Denise. “Northeast LA’s Bakery Business Rising: Low Overhead, High Demand Helping Survivors

Thrive,” Los Angeles Times, 30 April 1987.
46

 Ibid.

Van de Kamp’s Bakery (1931)

Los Angeles Public Library Collection

Historic Resources Survey 30
Northeast Los Angeles River Revitalization Area

Chapter 11 bankruptcy protection and the Glasell Park plant was closed. The building was
designated a Historic-Cultural Monument by the City of Los Angeles on May 12, 1992 and
underwent a $72 million renovation in the mid-2000s. Today, the building houses a charter
school and non-profit job training programs.

Two bakeries are still in operation at the time of the survey. The Dolly Madison Bakery has
operated a bakery at 2330 Ripple Street in Elysian Valley since 1932. A brand name
originally owned by the Interstate Bakeries Corporation of Kansas City, Dolly Madison
products were produced in several locations throughout the country. The Ripple Street
bakery continues to manufacture products under the Hostess and Dolly Madison brand
names as part of the Hostess Brands conglomerate.47 A comparison of the existing condition
with Sanborn Maps suggests that the site has been significantly altered and expanded over
the years. The Frisco Baking Co. traces its origins to San Francisco in 1941. In 1954, former
owners of San Francisco’s Columbo Bakery relocated to an existing bakery building at 621
W. Avenue 26 in Cypress Park. Original family members continue to operate the Frisco
Bakery at this location today.48

Theme Hosiery
In 1924, the Theme Hosiery Company, a
manufacturer of silk stockings, opened a five-
story factory at 2911 San Fernando Road.
According to a Los Angeles Times article
announcing the factory’s opening, the factory
“will employ from 250 to 300 people with an
annual payroll aggregating $300,000. Its
equipment is the very latest in hosiery
machinery, and it is the first plant on the
Pacific Coast to manufacture full-fashion
hose.” The Times also noted that “About fifty
families were brought to Los Angeles from
Fort Wayne Ind., as a nucleus of the factory
organization and a number of experienced
workers have been found here.”49

After World War II, nylon (developed as part
of the war effort) proved to be much less expensive to manufacture and replaced silk as the
preferred material for women’s stockings. Theme Hosiery would continue through
the 1950s but eventually went out of business. The factory building was closed in 1959, and
purchased by the Los Angeles Catholic Archdiocese. It was remodeled and reopened as the

47

 Hostess Brands website. Accessed April 27, 2012. (http://www.hostessbrands.com/About/History.aspx)
48

 Frisco Bakery website accessed April 6, 2012. (http://friscobakingcompany.com/about.html)
49

 “New Factories are Completed”, Los Angeles Times, May 11, 1924

Theme Hosiery Building (1959)

Los Angeles Public Library Collection

Historic Resources Survey 31
Northeast Los Angeles River Revitalization Area

Pater Noster Boys High School in 1960.50 Pater Noster continued to operate until 1991.51
The building was taken over by the Ribet Academy, a private college preparatory academy,
in 199252 and continues to operate on the site.

Lawry’s Food Products
In 1953, Lawry's Food Inc.
purchased an industrial site
located at the intersection of W.
Avenue 26 and Idell Street in
Cypress Park where they located
their company headquarters and
produced Lawry’s branded food
products, seasonings, spices, and
sauces. Lawry’s began as a
restaurant founded by Lawrence
L. Frank and Walter Van de Kamp.
Van de Kamp was the son of
Theodore Van de Kamp, founder
of Van de Kamp’s Bakery. In 1938,

Frank and Lawry opened an upscale restaurant on La Cienega Boulevard in Beverly Hills that
featured roast beef as its signature dish. Lawry’s became celebrated for the elegant
presentation of their meals, which included serving roast beef from a silver cart that was
wheeled from table to table and preparing salads at tableside. Soon after opening the
restaurant, Lawry's began marketing their signature seasoned salt in retail stores giving
birth to a food products empire selling seasonings and sauces under the Lawry's name.

In 1960, the Cypress Park plant was enlarged to include a complex of test kitchens, gift
shops, offices, and restaurants. The architectural firms of Buff, Straub, and Hensman and
Arthur Lavagnino received the commission for the complex, which they designed in a
Mediterranean Revival style. It became known as Lawry’s California Center and became a
popular destination where the company could showcase its products and services. Lawry’s
Food Inc. occupied the site until 1992.53 In 1998, the Santa Monica Mountains Conservancy
assumed ownership of the complex and transformed it into the Los Angeles River Center
and Gardens.

50

 “Factory Remodeled for Boys High School”, Los Angeles Times, March 27, 1960
51

 “Archdiocese to Close Pater Noster High School,” Los Angeles Times, May 31, 1991
52

 Ribet Academy website. Accessed April 10, 2012.
53

 White, George. “Lawry’s Parent to Close Landmark California Center,” Los Angeles Times, October 15, 1991.

Lawry’s California Center (circa 1970)
Los Angeles Public Library Collection

Historic Resources Survey 32
Northeast Los Angeles River Revitalization Area

Freeway Development
On December 30, 1940, the Arroyo Seco Parkway (Pasadena Freeway) officially opened to
traffic, skirting the survey area at its southern end. Recognized as California’s first
automotive freeway, the new Parkway was heralded as a model of California’s
transportation future.54 By that time, California’s embrace of the automobile as its primary
means of transportation was already well-established. World War II brought highway
construction to a virtual halt but an ambitious program of postwar highway and freeway
construction was unleashed that would transform the urban landscape and define a new
way of living.55 Fixed-rail public transit, eliminated or on the decline throughout the country
was also phased out in Los Angeles. Pacific Electric Railway streetcar service to Glendale
was discontinued in 1955. The Los Angeles Railway line to Eagle Rock was replaced by bus
service that same year.

In 1956, construction began on the Golden State Freeway (Interstate 5) through Northeast
Los Angeles. Three years later, State Route 2 began construction through Glassell Park and
Elysian Valley. While both freeways would bring increased access and mobility to and from
outlying areas, their construction was seriously disruptive to the immediately affected
communities. Large portions of land were appropriated for the rights-of-way and the
freeway structures created additional physical barriers in an area already impacted by the
railroad right-of-way and river channel. State Route 2 would divide the northern and
southern portions of Glassell Park. Elysian Valley was particularly hard hit as the community
become completely walled in on its western border by Interstate 5.

54

 Starr, Kevin. Golden Dreams California in an Age of Abundance 1950-1963, Oxford University Press, New
York, NY 2009 (246)

55
 Ibid. (264-265)

Historic Resources Survey 33
Northeast Los Angeles River Revitalization Area

 Interstate 5 under construction between Elysian Park and Elysian Valley. (circa 1960)
Los Angeles Public Library Collection

Historic Resources Survey 34
Northeast Los Angeles River Revitalization Area

Selected Chronology

1784 36,000 acres granted by Spanish governor of Alta California to Jose Maria Verdugo who

names it Rancho San Rafael.

1821 Mexico wins independence from Spain.

1844 Rancho Canada de los Nogales, a portion of Rancho San Rafael, is granted to to José M.
Aguila. This portion encompasses present-day Cypress Park.

1848 United States takes control of Alta California after the Mexican-American War.

1853 Rancho Canada de Los Nogales is sold to Los Angeles attorney Louis Granger.

1854 Jessie D. Hunter acquires Rancho de Los Nogales from Louis Granger

1859 Southern portion of Rancho San Rafael is sold to Jessie D. Hunter.

1860s Major drought decimates cattle ranching in southern California. Debts force subdivision and
sale of much of Rancho San Rafael.

1868 William C.B. Richardson purchases 700 acres of Verdugo property and names it Rancho
Santa Eulalia. Property includes what is today Atwater Village and the southern portion of
Glendale.

1871 “Great Partition” divides Rancho San Rafael holdings.

Attorney Andrew Glassell acquires a 5,745 acre portion of Rancho San Rafael.

1876 Southern Pacific Railroad is routed through Los Angeles.

1881 Taylor family opens a general store and milling facility at a Southern Pacific rail spur along
the Los Angeles River.

1882 Hunter Highland View Tract subdivided by George W. Morgan and Albert H. Judson.

Evangelist preacher Alexis B. Jeffries moves his family from Ohio to Los Angeles and
purchases a large property bordered by Jeffries Avenue, Isabel Street, Figueroa Street, and
Cypress Avenue (Cypress Park).

1886 Elysian Park is established City Ordinance Number 218.

Foix Bakery founded.

1887 Southern Pacific Railroad builds the “Tropico” in today’s southern Glendale.

1889 Glassell family constructs building a stately home referred to as the “Ranch House” at an
elevated site where Washington Irving Middle School stands today in Glassell Park. The
house is surrounded by acres of land planted with citrus orchards and a walnut grove.

1901 Richardson gives land to the Art Tile Company, which would become the Gladding
McBean/Franciscan pottery and tile factory.

1903 Glendale and the Los Angeles Electric Railway opens through Atwater. The rail line becomes
part of the Pacific Electric system in 1904.

1905 Restauranteur Max Nickel builds a large Antebellum-style Greek Revival mansion at Isabel
Street and Thorpe Avenue in Cypress Park. The house was designed by Los Angeles architect

Historic Resources Survey 35
Northeast Los Angeles River Revitalization Area

John C. Austin.

1906 Glendale incorporates as a city.

Rebecca Jeffries subdivides the Jeffries Highland View Tract and the Jeffries Avenue Tract in
Cypress Park.

1910 Atwater is annexed to the City of Los Angeles.

1911 City of Tropico incorporates to include the southern portion of Glendale as far as the
Southern Pacific right-of-way.

Taylor Yard established on the site of the former Taylor Feed Mill.

Charles Jeffries builds a home at 571 Cypress Boulevard.

1912 Atwater Park – named for Harriet Atwater Paramore – and Angelus Park are subdivided
between Los Feliz Boulevard and Silver Lake Boulevard to the west of the Southern Pacific
tracks.

Majority of Glassell Park is annexed by the City of Los Angeles.

1916 Remainder of Glassell Park is annexed to Los Angeles.

1917 City of Tropico votes to be consolidated into Glendale.

1918 Glendale Boulevard extends to the river and a bridge is constructed.

1919 Jessup Farms dairy is founded by Roger Wolcott and Marguerite Rice Jessup in north
Atwater Village.

1921 Subdivision of the majority of Atwater Village begins.

Gladding, McBean & Company purchase the Tropico Pottery factory.

Commercial buildings appear on Glendale and Los Feliz Boulevards.

1922 Montgomery’s Country Inn (later the Tam O’Shanter Inn) is established by Lawrence Frank
and Walter Van de Kamp.

Hemphill Diesel Engineering School opens a Los Angeles branch on San Fernando Road in
Glassell Park.

1923 Theme Hosiery factory is constructed.

1925 Taylor Yard is constructed by the Southern Pacific Railroad

1926 Four S Bakery relocates to Elysian Valley.

1927 Riverside-Figueroa Bridge is constructed.

1928 Fletcher Drive Bridge is completed.

1929 Glendale-Hyperion Bridge is completed.

Pacific Electric Railway constructs a crossing for the Red Car along side the Glendale-
Hyperion Bridge.

1930 Van De Kamp’s Bakery is constructed in Glassell Park.

1932 Glassell family sells 62 acres of land that eventually becomes part of Forest Lawn Cemetery.

Historic Resources Survey 36
Northeast Los Angeles River Revitalization Area

A Dolly Madison wholesale bakery facility is opened in Elysian Valley.

1936 City of Los Angeles purchases the Glassell family “Ranch House” through eminent domain to
establish Washington Irving Junior High School.

Jeung Leong purchases the Max Nickel home in Cypress Park.

Hemphill Diesel Engineering School expands and revamps its façade in a Streamline
Moderne style.

1937 Florence Nightingale Middle School is founded.

1938 Los Angeles River floods causing widespread damage.

Concrete arch span of the Riverside-Figueroa Bridge is destroyed by a landslide.

Army Corps of Engineers begins channelizing the Los Angeles River.

1939 Riverside-Figueroa arch span replaced with metal truss support.

Vincent Caravella opens Vince’s Market on Silver Lake Boulevard in Atwater Village.

1940 Arroyo Seco Parkway (Pasadena Freeway) is constructed.

1949 Taylor Yard is rebuilt and becomes the principal staging area for all Southern Pacific rail
traffic through Los Angeles.

1953 Lawry California Center opens.

1954 Frisco Bakery is established in Cypress Park.

1955 Pacific Electric Railway service through Atwater Village ends.

1956 The Golden State Freeway (Interstate 5) begins construction.

1959 State Route 2 is constructed through Glassell Park and Elysian Valley.

1960 Channelization of the Los Angeles River is completed, creating a 51-mile flood control
drainage.

Theme Hosiery building is purchased by the Archdiocese of Los Angeles and converted into
the Pater Noster School for Boys.

1961 Lawry California Center is expanded.

1962 The Golden State Freeway (Interstate 5) opens.

1979 Wedgwood purchases the Franciscan Ceramics Factory.

1984 Franciscan Ceramics Factory is closed. Production of the Franciscan pottery lines is
relocated to England.

1985 Taylor Yard ceases to operate as a switching yard. Some storage and maintenance activities
remain.

Southern Pacific Railroad divides the 247-acre Taylor Yard site into ten parcels: A, B, C, D, E,
F, G, H, I, and J for sale. Parcel G was further subdivided into two parcels, G-1 and G-2.

1988 Franciscan Pottery Factory is demolished.

1990 Van de Kamp’s Holland Bakery is closed.

Historic Resources Survey 37
Northeast Los Angeles River Revitalization Area

1991 Lawry California Center is closed and the property sold.

1992 Taylor Yard “Parcel B” is redeveloped as a maintenance facility for Metrolink.

Pater Noster School closes and the former Theme Hosiery building is put up for sale.

1994 Ribet Academy moves into the former Theme Hosiery building.

1997 FedEx facility is developed on Taylor Yard “Parcel E”.

2001 The State acquires Taylor Yard “Parcel D” for State Park development.

2007 Rio de Los Angeles State Park opens on land formerly occuppied by Taylor Yard.

2011 Sonia Sotomayor Learning Academies (Central High School #13) opens on former Taylor
Yard “Parcel F-2”.

Historic Resources Survey 38
Northeast Los Angeles River Revitalization Area

Survey Methodology

The field survey was conducted using the methodology established by the Office of Historic
Resources for SurveyLA, which includes the citywide Historic Context Statement and
customized mobile Field Guide Survey System (FiGSS).56

Background research was conducted on the history of northeast Los Angeles and the
development of its built environment. This research provided an important foundation for
further investigation and informed observations in the field.

The field work was conducted in two phases: Identification and Documentation. The
Identification Phase was conducted by a team of two qualified survey professionals, both of
whom meet the Secretary of the Interior’s Professional Qualifications Standards. This phase
involved a detailed and methodical review of each neighborhood, street, and individual
property within the Survey Area. It was during this phase that decisions were made about
which properties and districts should be documented, and how those properties should be
evaluated. By making these decisions up front and as a team, this methodology ensured a
more thoughtful approach to resource identification and evaluation, created greater
consensus among the field survey teams, and produced more consistent survey results. It
also substantially streamlined the documentation process, enabling the field teams to
document large numbers of properties quickly and efficiently.

Once the Identification Phase was completed, the Documentation Phase began. During this
phase, properties that were identified during the previous phase, along with those that had
significant associative qualities identified in pre-loaded data in FiGSS, were documented and
evaluated for potential historic, cultural, or architectural significance.

The field surveys were conducted from the public right-of-way. Documentation included a
digital photograph, recordation of historic features and subsequent alterations, and the
reason for a property’s potential historic significance. Surveyed properties include
residential, commercial, institutional, and industrial buildings; some infrastructural features;
and important landscape features such as street trees. Following the completion of field
work, all survey data was reviewed in detail by a qualified survey professional to ensure
accuracy and consistency throughout. All properties were evaluated to the extent possible
based upon observation from the public right-of-way and follow-up research.

Survey teams conducted research on individual properties and neighborhoods throughout
the field survey process. When specific information was needed in order to complete an
evaluation, additional research was conducted using building permits, newspapers and
periodicals, and Sanborn maps. Additional research on historic tracts and developers helped
to identify potentially significant historic districts.

56

 For more information about the SurveyLA methodology, see the SurveyLA Field Results Master Report.

Historic Resources Survey 39
Northeast Los Angeles River Revitalization Area

Survey Results

The following discussion of Property Types, Contexts, and Themes relates to the resources
identified and recorded as eligible for designation. Several of the Contexts and Themes
developed for the SurveyLA Citywide Historic Context Statement are represented in the
NELA Survey Area. The following pages contain the Context/Theme combinations used in
the survey. Each Context/Theme is illustrated with specific examples of properties that
were identified in the Survey Area.

For a complete list of individual resources identified as meeting eligibility standards and
criteria for the National Register, California Register, and/or local listing, please see
Appendix A.

For a complete list of non-parcel resources identified as meeting eligibility standards and
criteria for the National Register, California Register, and/or local listing, please see
Appendix B.

For a complete list of historic districts identified as meeting eligibility standards and criteria
for the National Register, California Register, and/or local listing, please see Appendix C.

Historic Resources Survey 40
Northeast Los Angeles River Revitalization Area

Context: Residential Development & Suburbanization, 1850-1980

Theme: Streetcar Suburbanization, 1888-1933
Sub-Theme: Suburban Planning and Development, 1888-1933

This context/theme was used to evaluate two groups of street trees as tract and or
subdivision features. Both tree groupings feature mature Mexican fan palms (Washingtonia
Robusta) that are associated with the early development of their respective subdivisions
and are rare intact examples of subdivision improvements from the early part of the 20th
century in Los Angeles.

Name: Edward Avenue Street Trees Name: Hallett Avenue Street Trees
Location: Edward Avenue between San Fernando
Road and Avenue 32

 Location: Hallett Avenue between San Fernando
Road and Avenue 32

Date: circa 1911 Date: circa 1911

Historic Resources Survey 41
Northeast Los Angeles River Revitalization Area

Context: Residential Development & Suburbanization, 1850-1980
Sub-Context: Multi-Family Residential Development, 1910-1980
Theme: Multi-Family Residential, 1910-1980
Sub-Theme: The Bungalow Court, 1910-1939

Bungalow courts are a multi-family housing type found throughout Los Angeles. A single
bungalow court was evaluated under this context/theme. Located at 3224-3228 Verdugo
Road in Glassell Park, this bungalow court is an excellent example of its type and is one of
the few bungalow courts in the survey area that retains its integrity. Constructed with
American Colonial Revival influences, this modest bungalow court reflects the need for
worker housing in the surrounding area during the 1920s.

Address: 3224-3228 Verdugo Road
Date: 1924

Historic Resources Survey 42
Northeast Los Angeles River Revitalization Area

Context: Residential Development & Suburbanization, 1850-1980

Context: Residential Development & Suburbanization, 1850-1980
Sub-Context: Multi-Family Residential Development, 1910-1980
Theme: Multi-Family Residential, 1910-1980
Sub-Theme: Multi-Family Residential District, 1910-1980

A single grouping of multi-family residential properties was identified as a historic district
and evaluated under this context/theme. The district is located in the Atwater Village
neighborhood on the east side of Perlita Avenue north of Los Feliz Boulevard and south of
Rigali Avenue. It is composed of two-story multi-family residences constructed in the
Minimal Traditional style, some with American Colonial Revival stylistic influences. The
buildings were developed by Gladding, McBean & Company on land adjacent to their
factory although there is no indication that they were specifically constructed for or
occupied by employees of the company.

Location: Looking south on Perlita Avenue. Address: 4065 W. Perlita Avenue
District: Perlita Avenue Apartment Historic
District

 District: Perlita Avenue Apartment Historic
District

Date Range: 1947-1948 Date: 1947

Address: 4131 N. Perlita Avenue Address: 4161 N. Perlita Avenue
District: Perlita Avenue Apartment Historic
District

 District: Perlita Avenue Apartment Historic
District

Date: 1947 Date: 1947

Historic Resources Survey 43
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Late 19th and Early 20th Century Architecture, 1865-1950
Sub-Theme: Queen Anne, 1885-1905

This context/theme was used to evaluate a single-family residence located in the Cypress
Park neighborhood. While there is some evidence that the building may have been moved
to this location, it is an excellent intact example of Queen Anne architecture, and one of the
only examples of the style observed in the area that retains its integrity.

Address: 2226 N. Cazador Drive

Date: 1895

Historic Resources Survey 44
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Late 19th and Early 20th Century Architecture, 1865-1950
Sub-Theme: Vernacular Hipped Cottage, 1885-1905

Vernacular hipped cottages were constructed throughout the survey area during the late
19th and early 20th centuries and are often some of the oldest buildings in their
communities. This was a fairly common style and type of single-family residence in early Los
Angeles; however, many of those that remain have been altered. Resources evaluated
under this context/theme were recorded as excellent, intact examples of their style and
type. The best properties are located in Elysian Valley and Glassell Park.

Address: 2405 N. Berkdale Street Address: 3432 N. Arroyo Secco Avenue
Date: 1905 Date: 1905

Address: 2867 N. Partridge Avenue Address: 2623 N Huron Street
Date: 1906 Date: 1907

Historic Resources Survey 45
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Late 19th and Early 20th Century Architecture, 1865-1950
Sub-Theme: Vernacular Gabled Cottage, 1885-1905

Like the vernacular hipped cottage, the vernacular gabled cottage is a relatively common
style and type for single-family residences in the survey area. However, many of those that
remain have been altered. Only intact resources that are excellent examples of their style
and type were evaluated as eligible. The best properties are located in Elysian Valley and
Glassell Park.

Address: 2615 N. Pepper Avenue Address: 540 W. Avenue 26
Date: 1890 Date: 1908

Historic Resources Survey 46
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Housing the Masses, 1880-1975
Sub-Theme: Arts & Crafts Neighborhoods, 1890-1930

One intact grouping of residences was identified as a historic district and evaluated under
this context/theme. The Jeffries-Cypress Residential Historic District is located in the
Cypress Park neighborhood. It consists of one block of Jeffries Avenue between Cypress
Avenue and Avenue 28 and the east side of Cypress Avenue between Idell Street and
Jeffries Avenue. The district is significant as an excellent grouping of single-family residences
mostly designed in the Craftsman style. The district’s period of significance is 1906 to 1924,
reflecting the period when the tracts were subdivided and a majority of the residences were
constructed. The district is also associated with the Jeffries family who had lived in Cypress
Park since the 1880s. Selected examples of contributing properties are shown below.

Address: N. Jeffries Avenue Address: 2801 N. Jeffries Avenue
District: Jeffries-Cypress Historic District District: Jeffries-Cypress Residential District
Date Range: 1905-1924 Date: 1923

Address: 2907 N. Jeffries Avenue Address: 583 W. Cypress Avenue
District: Jeffries-Cypress Historic District District: Jeffries-Cypress Historic District
Date: 1912 Date: 1924

Historic Resources Survey 47
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Arts and Crafts Movement, 1895-1930
Sub-Theme: American Foursquares or Prairie Boxes 1895-1914

This context/theme was used for the evaluation of intact residences exemplifying the
American Foursquare or Prairie Box. The style was applied to both single- and multi-family
residences in the survey area, as illustrated below. However, only a handful of examples
were observed in the survey area. Identified resources exhibit a high quality of design and
craftsmanship. All feature the distinctive hipped roof and boxy massing typical of the style.

Address: 2786 W. Estara Avenue Address: 3217 N. Huron Street
Date: 1908 Date: 1912

Historic Resources Survey 48
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Arts & Crafts Movement, 1895-1930
Sub-Theme: Craftsman, 1905-1930

This context/theme was used to evaluate examples of Craftsman architecture. Craftsman
style residences were popular in the first decades of the 20th century and were fairly
prevalent in the neighborhoods of Cypress Park and Glassell Park. Intact examples that
retain their integrity, however, are comparatively rare. Some of the properties found
significant as excellent examples of Craftsman architecture are shown below. They display
the horizontal orientation, overhanging eaves, exposed rafter tails, and wood siding
indicative of the style.

Address: 2849 W. Avenue 32 Address: 2916 W. Moss Avenue
Date: 1912 Date: 1910

Address: 4010 E. Goodwin Avenue Address: 1960 W. Isabel Street
Date: 1913 Date: 1920

Historic Resources Survey 49
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Mediterranean & Indigenous Revival Architecture, 1887-1952
Sub-Theme: Romanesque Revival, 1910-1940

The Dorris Place Elementary School located in Elysian Valley was found significant under this
context/theme as an excellent example of Romanesque Revival architecture. Dorris Place
Elementary School was also evaluated as significant under the Public & Private Institutional
Development context as a rare intact example of a Los Angeles public school building
constructed before the 1933 Long Beach Earthquake.

Address: 2225 N. Dorris Place
Name: Dorris Place Elementary School
Date: 1925

Historic Resources Survey 50
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Theme: Mediterranean & Indigenous Revival Architecture, 1887-1952
Sub-Theme: Mission Revival, 1887-1942

The Mission Revival style is relatively uncommon in Los Angeles. The style was most often
applied to institutional and residential buildings. The style is characterized by stucco
exteriors, clay tile roofs, arched window and door openings, bell towers, and shaped
parapets. Two churches in the survey area were evaluated as significant under this
context/theme. The Christo Rey Catholic Church is located in the northern portion of
Atwater Village and St. Anne’s Catholic Church is located in Elysian Valley. Both buildings
post-date the period of significance for Mission Revival but are nonetheless excellent
examples of the style.

Address: 2302 N. Riverdale Avenue Address: 4349 N. Perlita Avenue
Name: St. Anne’s Catholic Church Name: Christo Rey Catholic Church
Date: 1948 Date: 1943

Historic Resources Survey 51
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Sub-Context: L.A. Modernism, 1919-1980
Theme: Related Responses to Modernism, 1926-1970
Sub-Theme: Streamline Moderne, 1934-1945

Two properties were evaluated under this context/theme as significant examples of
Streamline Moderne architecture. The first property, located on San Fernando Road in
Glassell Park, was originally constructed in 1923 as the Hemphill Diesel Engineering School,
a trade school for engine mechanics. It was remodeled in 1936 by Norstrom and Anderson
Architects who gave the building its current Streamline Moderne appearance that
incorporates Mediterranean Revival and Art Deco influences. A cast stone frieze above the
second floor windows depicts the use of diesel engines in various forms of transportation.
The second building is located in the industrial corridor along San Fernando Road in north
Atwater Village. It is an excellent intact example of Streamline Moderne architecture
applied to an industrial/office building.

Address: 2121 N. San Fernando Road Address: 5245 N. San Fernando Road West
Name: Hemphill Diesel Engineering School;
Capitol Records Pressing Plant

 Name: Aeroscopic Environmental Inc.

Date: 1923/1936 Date: 1940

Historic Resources Survey 52
Northeast Los Angeles River Revitalization Area

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

Three industrial properties were evaluated under this context/theme as significant
examples of Mid-Century Modern architecture.

Address: 5121 N. San Fernando Road Address: 4660 W. Colorado Boulevard
Date: 1954 Date: 1962

Address: 2431 N. Dallas Street
Date: 1946

Historic Resources Survey 53
Northeast Los Angeles River Revitalization Area

Context: Architecture & Engineering, 1850-1980
Sub-Context: L.A. Modernism, 1919-1980
Theme: Post-War Modernism, 1946-1976
Sub-Theme: Googie, 1939-1965

This context/theme was used to evaluate the IHOP restaurant located in the Cypress Park
neighborhood at the southern end of the survey area. Originally constructed as part of the
Preble’s Coffee Shop chain, the building is an excellent example of a Googie style coffee
shop. It was designed by the Los Angeles architectural firm of Armet & Davis who became
famous for their roadside coffee shop designs of the 1950s and 60s.

Address: 2227 Figueroa Street
Name: IHOP Restaurant (Prebles Restaurant)
Date: 1968

Historic Resources Survey 54
Northeast Los Angeles River Revitalization Area

Context: Commercial Development, 1850-1980
Theme: Streetcar Commercial Development, 1873-1934

This context/theme was used to evaluate a multi-storefront commercial building located in
Glassell Park. The building is a rare surviving example of streetcar commercial development;
constructed adjacent to what was once a streetcar line running on Eagle Rock Boulevard.
Although the building has sustained a number of alterations, many appear to be reversible.

Address: 3501 N. Eagle Rock Boulevard
Date: 1929

Historic Resources Survey 55
Northeast Los Angeles River Revitalization Area

Context: Commercial Development, 1850-1980
Theme: Markets, 1880-1980

This context/theme was used to evaluate the Manna Market building in Glassell Park.
Constructed in 1923, the building is a rare surviving example of a neighborhood market,
representing early commercial development in the area.

Address: 3131 N. Edward Avenue
Name: Manna Market
Date: 1923

Historic Resources Survey 56
Northeast Los Angeles River Revitalization Area

Context: Commercial Development, 1850-1980
Theme: Restaurants, 1880-1980

This context/theme was used to evaluate a rare surviving example of a walk-up restaurant
constructed in 1949. The building was constructed for and still occupied by Foster's Freeze
and retains its distinctive signage. The Foster’s Freeze Company was founded in 1946 in
Inglewood, California.

Address: 2760 N Fletcher Drive
Name: Foster’s Freeze
Date: 1949

Historic Resources Survey 57
Northeast Los Angeles River Revitalization Area

Context: Industrial Development, 1850-1980
Sub-Context: Manufacturing for the Masses, 1883-1989
Theme: Garments and Textiles, 1896-1980

This context/theme was used to evaluate the former Theme Hosiery factory building, an
excellent, intact example of an industrial loft building utilized for textile manufacturing. The
Theme Hosiery Company, a manufacturer of women’s silk stockings and undergarments,
built the five-story factory in 1924. They continued to operate at this location until 1959
when the building was sold to the Los Angeles Archdiocese and remodeled as the Pater
Noster High School for Boys. Pater Noster closed in 1991 and the building was taken over by
the Ribet Academy, a private K-12 boarding school which continues to operate on the site.

Address: 2911 N. San Fernando Road
Name: Ribet Academy (Theme Hosiery)
Date: 1923

Historic Resources Survey 58
Northeast Los Angeles River Revitalization Area

Context: Industrial Development, 1850-1980
Sub-Context: Manufacturing for the Masses, 1883-1989
Theme: Food Processing, 1883-1965
Sub-Theme: Bakeries, 1887-1965

This context/theme was used to evaluate the factory building currently occupied by the
Frisco Baking Company, which purchased the building in 1954. The building had apparently
operated as a bakery prior to its purchase by Frisco Baking. Northeast Los Angeles was once
considered the City’s “breadbasket” due to the large number of wholesale bakeries located
in the area. The Frisco Baking Company is one of the few remaining commercial bakeries
that remain today.

Address: 623 W. Avenue 26
Name: Frisco Bakery
Date: 1929

Historic Resources Survey 59
Northeast Los Angeles River Revitalization Area

Context: Industrial Development, 1850-1980
Theme: Industrial Design and Engineering, 1887-1965

This context/theme was used to evaluate the former location of Lawry’s Food Inc. which
was found to significant as both the national headquarters of Lawry’s Food, Inc. and as an
excellent example of an industrial campus designed in the Mediterranean Revival style.
Lawry’s purchased the site in 1953 where they produced Lawry’s branded food products,
seasonings, spices, and sauces. In 1960, the plant was enlarged to include a complex of test
kitchens, gift shops, offices, and restaurants. The architectural firms of Buff, Straub, and
Hensman and Arthur Lavagnino received the commission for the complex, which became
known as Lawry’s California Center. Lawry’s Food Inc. occupied the site until 1992. In 1998,
the Santa Monica Mountain’s Conservancy assumed ownership of the complex and
transformed it into the Los Angeles River Center and Gardens.

Address: 570 W. Avenue 26
Name: Lawry’s International
Date: 1953/1960

Historic Resources Survey 60
Northeast Los Angeles River Revitalization Area

Context: Industrial Development, 1850-1980
Theme: Freight Rail Transportation, 1876-1920

This context/theme was used to evaluate the Dayton Avenue signal tower, which appears to
be all that remains of Taylor Yard, Southern Pacific Railroad’s principal rail service yard in
the Los Angeles area. Taylor Yard was a full-service railroad yard, responsible for the
maintenance of locomotives and rolling stock as well as freight switching and classification.
During its heyday in the 1950s, Taylor Yard assembled over fifty trains per day and
employed over 5,000 workers. It was officially closed in 1985 and the site was subdivided
and redeveloped. The Dayton Avenue signal tower was moved to its current location at the
Metrolink Maintenance Facility, which was constructed on a portion of Taylor Yard in 1992.

.

Address: 1559 N. San Fernando Road
Name: Taylor Yard Signal Tower
Date: 1932

Historic Resources Survey 61
Northeast Los Angeles River Revitalization Area

Context: Public & Private Institutional Development, 1850-1980
Sub-Context: Education, 1876-1980
Theme: Public Schools & the LAUSD, 1876-1980
Sub-Theme: Pre-1933 Long Beach Earthquake, 1920-1933

Three public schools dating from before the 1933 Long Beach Earthquake were evaluated
under this context/theme. The Long Beach Earthquake destroyed or damaged beyond
repair some forty LAUSD schools; therefore, remaining schools from this period are
relatively rare. Washington Irving Middle School and Florence Nightingale Middle School
were also evaluated under the Architecture and Engineering Context as important examples
of WPA Moderne architecture. Dorris Place Elementary school was also evaluated under the
Architecture & Engineering Context as an excellent example of Romanesque Revival
architecture.

Address: 3010 Estara Avenue Address: 3311 N. Figueroa Street
Name: Washington Irving Middle School Name: Florence Nightingale Middle School
Date: 1937 Date: 1937

Address: 2225 N. Dorris Place
Name: Dorris Place Elementary School
Date: 1925

Historic Resources Survey 62
Northeast Los Angeles River Revitalization Area

Context: Public & Private Institutional Development, 1850-1980
Sub-Context: Military Institutions & Activities, 1850-1980
Theme: The Cold War, 1946-1989
Sub-Theme: Air Raid Sirens & Civil Defense, 1939-1960

Air raid sirens were installed throughout Los Angeles during the World War II and Cold War
periods. Air raid sirens within the survey are located near prominent intersections along
commercial corridors that border residential neighborhoods. Three resources were
documented under this sub-theme and represent different models.

Name: Air Raid Siren #134 Name: Air Raid Siren #136
Location: North side of Alice Street, east of San
Fernando Road

 Location: Eagle Rock Boulevard traffic island, at
Verdugo Road

Date: circa 1940 Date: circa 1940

Name: Air Raid Siren #194
Location: 3036 Fletcher Drive, on top of Fire
Station #55

Date: circa 1940

Historic Resources Survey 63
Northeast Los Angeles River Revitalization Area

Context: Cultural Landscapes, 1875-1980

Sub-Context: Designed landscapes, 1875-1980
Theme: Monumental Civic Improvements, 1916-1940

This context/theme was used to evaluate two rows of mature Mexican fan palms
(Washingtonia Robusta) planted along Seneca Avenue. The trees appear to have been
planted by the City as part of a streetscape improvement program. Very few examples of
uniform streetscape trees are extant within the survey area.

Name: Seneca Avenue Street Trees
Location: Seneca Avenue between Los Feliz
and Glendale Boulevards.

Date: circa 1930

Historic Resources Survey 64
Northeast Los Angeles River Revitalization Area

Research Sources

The following is a list of general sources used to develop the Historical Overview for the
NELA Survey Area.

Journals & Documents

Fisher, Charles J., “Historic Cypress Park”, Our Corner Stone, Highland Park Heritage Trust, Volume
XIV, Issue 1, Winter 2009.

Guinn, James Miller., A History of California and an Extended History of Los Angeles and Environs:
Biography, Volume 2, Historical Record Company, Los Angeles, CA 1915

Historic Resource Survey Report for the Cumberland Heights Neighborhood Glendale, California,
prepared by Historic Resources Group in Cooperation with the City of Glendale Planning Division,
December 2004.

Kilday, Ruth Taylor, “Rancho Los Feliz: An Anza Expedition Legacy,” Noticias de Anza, Number 10,
September, 1997.

Los Angeles River Master Plan, Los Angeles County Departments of Public Works, Parks and
Recreation and Regional Planning, June 1996

Los Angeles River Bridges Staff Presentation, Los Angeles City Planning Department, Office of
Historic Resources, September 2007.

Malmberg, Neil, A History of Atwater Village to About 1940, 1995. (This document is a short history
of Atwater Village prepared as part of a community effort to form an HPOZ in Atwater Village.)

Northeast Los Angeles Community Plan, City Planning Department, City of Los Angeles

Rio de Los Angeles State Park: Preliminary General Plan and Draft Environmental Impact Report,
California State Department of Parks and Recreation, Sacramento, CA, March 2005.

Spanning History, The Bridges of the Los Angeles River, Los Angeles Conservancy, 2008

Newspaper Articles

Allen, Marshall. “Dairy Dynasty Loses Roger Jessup,” Glendale News-Press, August 25, 2001

“Archdiocese to Close Pater Noster High School,” Los Angeles Times, May 31, 1991

“Bridge Traffic To Be Speeded” “Glendale-Hyperion Span Complete in November” The Los Angeles
Times; Nov 4, 1928, p. E5

 “Bridge Will Link Cities” The Los Angeles Times; Feb 28, 1927 p. A1

Historic Resources Survey 65
Northeast Los Angeles River Revitalization Area

 “Embryo Engineers Study Diesel,” Los Angeles Times, 28 Aug 1938

“Factory to be Converted into Catholic School,” Los Angeles Times, September 20, 1959

“Factory Remodeled for Boys High School,” Los Angeles Times, March 27, 1960

Gelt, Jessica. “All Eyes on Atwater Village” Los Angeles Times, February 4, 2007

Gordon, Larry, “Eerie Sight” Los Angeles Times, November 14, 1985

Hamilton, Denise. “Northeast LA’s Bakery Business Rising: Low Overhead, High Demand Helping

“Survivors Thrive,” Los Angeles Times, 30 April 1987.

“Hemphill Adds New Courses: Welding, Machining Instruction Available,” Los Angeles Times, 28 Jan
1940

“Huge Bakeries Chain Formed” Los Angeles Times, 15 March 1930

“Hundreds at Viaduct Ceremony” The Los Angeles Times; May 31, 1930, p. A1

 White, George. “Lawry’s Parent to Close Landmark California Center,” Los Angeles Times, October
15, 1991.

McMillan, Penelope; “Elysian Valley: Frogtown Holds Bucolic “Secret” Minutes from Downtown L.A.”
Los Angeles Times, March 8, 1987

 “New Factories are Completed”, Los Angeles Times, May 11, 1924

“Opening Ceremonies,” Los Angeles Times, August 15, 1925.

“Prebles Chain Begins Expansion Program,” Los Angeles Times, March 4, 1968.

“Pretty Bungalow for Pretty Bride: Local Builder Designs Own Home Nest,” Los Angeles Times,
May 18, 1913

Regardie, John. “Gone to pottery: Looking back at Franciscan Pottery in Atwater Village”, Los
Angeles Independent Newspaper Group, January 10, 1996.

Rivera, Nancy; Greg Braxton. “280 Workers Affected: Franciscan Ceramics to Shut Glendale Plant”
Los Angeles Times, 17 May 1984

“School Paces Rapid Development of Diesel,” Los Angeles Times, 31 Jan 1937

“Short Cut to Glendale Through Wooded Hills,” Los Angeles Times June 13, 1915

 Smith, Doug. “Potential Schools Study Franciscan Plant Site,” Los Angeles Times, 20 Oct 1988

Historic Resources Survey 66
Northeast Los Angeles River Revitalization Area

“Students Learn to Run Diesels: Hemphill Engineering School Manager Proud of Cummins Engine,”
Los Angeles Times, January 22, 1933

Urban, Hope. “History in the Baking; Demolition Threatens Another L.A. Landmark,” LA Weekly,
October 28, 1999.

White, George. “Lawry’s Parent to Close Landmark California Center,” Los Angeles Times,
October 15, 1991.

Web Sources

California Gen Web Project
http://theusgenweb.org/ca/losangeles/themehosieryphotos.htm

Central Pacific Railroad Photographic Museum
http://www.cprr.org/Museum/SP_1869-1944/#Enlarge

The East Sider LA Blog
theeastsiderlahomehistory.blogspot.com

Eagle Rock Valley Historical Society
http://eaglerockhistory.org/timeline.html

Echo Park Historical Society
http://www.historicechopark.org

Friends of Atwater Village
friendsofatwatervillage.org

The Gabrielino Tribe
http://www.gabrielinotribe.org/TribalHistory/tribal_history.cfm

Gladding McBean
http://www.gladdingmcbean.com/aboutus.html

Glassell Park Improvement Association
http://www.gpia.org/OurHistory.html

Huron Substation website
http://www.huronsubstation.com

LA Metro
http://www.metro.net/projects/state_route_2/

Los Angeles River
http://thelariver.com

Historic Resources Survey 67
Northeast Los Angeles River Revitalization Area

Los Angeles River Railroads
http://lariverrailroads.com

Ribet Academy
http://ribetacademy.com

University of California Berkeley Library
http://cluster3.lib.berkeley.edu/EART/rancho.html

Other Sources

Los Angeles Public Library Photo Database

Los Angeles Sanborn Insurance Maps

State of California Historic Resources Inventor

