

Supplemental Historic Resources Survey Report

Industrial Zone Properties in the
Southeast Los Angeles Community Plan Area

Prepared for:

City of Los Angeles
Department of City Planning
Office of Historic Resources

Prepared by:

December 2015

SurveyLA
Southeast Los Angeles Community Plan Area ɀ Supplemental

Table of Contents

Project Overview 1

Project Team 1

Survey Area 1

Summary of Findings 6

Summary of Property Types 6

Summary of Contexts and Themes 6

For Further Reading 23

SurveyLA 1
Southeast Los Angeles Community Plan Area ɀ Supplemental

0ÒÏÊÅÃÔ /ÖÅÒÖÉÅ×

This supplemental historic resources ÓÕÒÖÅÙ ÒÅÐÏÒÔ ɉȰ3ÕÐÐÌÅÍÅÎÔÁÌ 3ÕÒÖÅÙ 2ÅÐÏÒÔȱɊ
summarizes additional field work conducted for SurveyLA in the industrially-zoned
areas of the Southeast Los Angeles Community Plan Area (CPA).1 This survey report is
to be used in conjunction with the main survey report and associated appendices for
this CPA, published in March 2012.2 All survey work was conducted according to
SurveyLA methodology as discussed in the Southeast Los Angeles main survey report.

Project Team

Additional survey work in the Southeast Los Angeles CPA was conducted by GPA
Consulting. Personnel included Teresa Grimes, Principal Architectural Historian; Allison
Lyons, Associate Architectural Historian; Elysha Paluszek, Architectural Historian II;
and Amanda Yoder, Architectural Historian II. As-needed field work assistance was
provided by intern Katie Rispoli. Teresa Grimes served as the project manager.

Survey Area

Description of Industrial Areas

4ÈÅ ÓÕÒÖÅÙ ÁÒÅÁ ɉȰ3ÕÒÖÅÙ !ÒÅÁȱɊ includes approximate 7,594 industrially -zoned parcels.
They are located throughout the Southeast Los Angeles CPA but are primarily located in
the northern portion of the CPA. Of these, approximately 6,766 parcels were surveyed
by SurveyLA. SurveyLA generally does not include properties constructed after 1980, or
resources that have been designated under Federal, state, or local programs. The map
below illustrates the boundaries of the CPA and the location of industrially-zoned
parcels.

Industrially -zoned parcels in the Southeast Los Angeles CPA are often located along
major thoroughfares, such as Washington Boulevard, Grand Avenue, Broadway, and Hill
Street. Washington Boulevard is primarily a commercial thoroughfare, but parcels
located along the street throughout the CPA are zoned industrial. Streets such as Grand
Avenue, Hill Street, and Broadway are a mix of commercial and industrial buildings, as
well as a small number of early residential buildings. Industrially-zoned parcels are also

1 When this CPA was originally surveyed for SurveyLA, the Industrial Development context for the

Citywide Historic Context Statement had not been developed. Therefore, industrially-zoned parcels
could not be surveyed at that time. The context has since been completed. For this reason, survey teams
have returned to this CPA to survey industrial parcels.

2 The main survey report and all appendices for the Southeast Los Angeles CPA can be found at
http://preservation.lacity.org/surveyla -findings-and-reports.

SurveyLA 2
Southeast Los Angeles Community Plan Area ɀ Supplemental

located along streets which follow current and historic railroad lines, including Long
Beach Boulevard, Alameda Street, and Slauson Avenue. Properties along these streets
are primarily industrial in use as well as zoning.

To the south, a separate concentration of industrially-zoned parcels is located
southwest of Slauson and Central Avenues. Originally the Goodyear Tract, the area is
home to one-story, small-scale industrial buildings. The lot outlines follow the railroad
tracks which historically occupied the area and which were laid out to service the tract
specifically. There are other, smaller concentrations of industrially-zoned parcels to the
south, but many of these are developed with residential or commercial buildings and do
not correspond to an industrial use.

SurveyLA 3
Southeast Los Angeles Community Plan Area ɀ Supplemental

Survey Area Map with Industrially -Zoned Parcels

SurveyLA 4
Southeast Los Angeles Community Plan Area ɀ Supplemental

Industrial -Zoned Area Development History

Like much of the greater Los Angeles area, the area south of downtown Los Angeles was
initially devoted to agricultural land. $ÕÅ ÔÏ ÔÈÅ ÃÉÔÙȭÓ ÒÅÌÁÔÉÖÅÌÙ ÓÍÁÌÌ ÐÏÐÕÌÁÔÉÏÎ ÕÎÔÉÌ
the 1880s, industrial growth remained modest until that time.3 !Ó ÔÈÅ ÃÉÔÙȭÓ ÐÏÐÕÌÁÔÉÏÎ
grew, however, the influx of new residents made the production of building materials
necessary. The arrival of the railroads in the late nineteenth and early twentieth
centuries further encouraged industrial growth.

!Ó ÔÈÅ ÃÉÔÙȭÓ ÉÎÄÕÓÔÒÉÁÌ ÓÅÃÔÏÒ ÇÒÅ× ÉÎ ÔÈÅ ÌÁÔÅ ÎÉÎÅÔÅÅÎÔÈ ÃÅÎÔÕÒÙȟ ÃÏÎÔÒÏÖÅÒÓÙ ÁÒÏÓÅ
regarding where to locate industrial buildings and districts. Many favored creating
districts devoted industrial uses, separate from residential districts.4 In 1908, the city
passed the first major zoning law in the country. The law created several industrial
districts along the Los Angeles River and railroad lines to the east and south of
downtown. These areas were already developing into an industrial districts as the
railroads laid tracks along both sides of the river and on land that was previously
occupied by vineyards east of Alameda Street.5 The first railroad line in the city was laid
along Alameda Street and connected downtown with San Pedro to the south.6 It serves
ÁÓ ÏÎÅ ÏÆ ÔÈÅ ÃÉÔÙȭÓ ÍÁÊÏÒ ÓÈÉÐÐÉÎÇ ÒÏÕÔÅÓ ÔÏ this day.7 Cities such as Vernon, which
borders a portion of the survey area to the east, grew due to proximity to the railroad. It
eventually developed into a primarily industrial city, with only a small number of
houses and residents.

The establishment of these industrially-zoned areas paved the way for the
concentrations of industrial properties in these areas, including Southeast LA, to the
present day.8 An economic boom following World War I led to industrial expansion in
the area and Los Angeles in general. Nationally-known companies such as Goodyear
Tire, Arrowhead, and Dr. Pepper constructed plants in the CPA in the decades between
the two world wars. This industrial growth was due in part to the efforts of the Los
Angeles Chamber of Commerce, which enthusiastically promoted the city as friendly to
industry.

Southeast Los Angeles is predominately devoted to small-scale manufacturing. Many of
the industrial buildings in the area consist of one-story warehouses or factories in
which businesses provided their own equipment. They could serve multiple functions
and were not necessarily purpose-built. Properties related to the automobile, food
processing, and garment industries can also be found. Only a small number of multi-

3 ,3! !ÓÓÏÃÉÁÔÅÓȟ Ȱ$ÒÁÆÔ (ÉÓÔÏÒÉÃ #ÏÎÔÅØÔ 3ÔÁÔÅÍÅÎÔȡ 3ÕÒÖÅÙ,!)ÎÄÕÓÔÒÉÁÌ $ÅÖÅÌÏÐÍÅÎÔȟȱ !ÕÇÕÓÔ ςφȟ ςπρρȟ
4.
4 LSA Associates, 7.
5 ,ÏÓ !ÎÇÅÌÅÓ #ÏÎÓÅÒÖÁÎÃÙȟ Ȱ#ÒÕÉÓÉÎÇ)ÎÄÕÓÔÒÉÁÌ ,ÏÓ !ÎÇÅÌÅÓȟȱ ÔÏÕÒ ÐÁÍÐÈÌÅÔȟ ρωωχȟ ωȢ
6 'ÁÌÖÉÎ 0ÒÅÓÅÒÖÁÔÉÏÎ !ÓÓÏÃÉÁÔÅÓȟ Ȱρφππ %Ȣ φth 3ÔÒÅÅÔȟ ,ÏÓ !ÎÇÅÌÅÓ (ÉÓÔÏÒÉÃ 2ÅÓÏÕÒÃÅ 2ÅÐÏÒÔȟȱ May 2010,
14.
7 Los Angeles Conservancy, 3.
8 Galvin Preservation Associates, 12-13.

SurveyLA 5
Southeast Los Angeles Community Plan Area ɀ Supplemental

story industrial lofts are found in the CPA. Larger industrial complexes are also found,
but these are infrequent.

SurveyLA 6
Southeast Los Angeles Community Plan Area ɀ Supplemental

3ÕÍÍÁÒÙ ÏÆ &ÉÎÄÉÎÇÓ

The following discussion of Contexts, Themes, and Property Types relates to resources
on industrially -zoned parcels identified and recorded as eligible for designation.

Summary of Property Types

The Southeast Los Angeles CPA contains a diverse range of extant industrial property
types, representing a number of periods of development. Industrial property types that
were documented and evaluated as historically, culturally, or architecturally significant
include flour mills , bottling plants, daylight factories, controlled conditions factories,
and industrial lofts. Other property types located on industrially-zoned parcels that
were documented and evaluated as significant include residences, commercial
buildings, and institutional buildings.

Summary of Contexts and Themes

Several of the Contexts and Themes developed for the SurveyLA Citywide Historic
Context Statement are represented in the industrially -zoned areas of the Southeast Los
Angeles CPA. The following is a representative sampling of some of the more common
Context/Theme combinations used in the survey, as well as some examples that are
specific to this part of the city. Each Context/Theme is illustrated with specific examples
from the Survey Area.

For a list of all resources identified in the Survey Area see the Southeast Los Angeles
Community Plan Area Industrial-Zoned Area Supplemental Appendices at SurveyLA.org.

SurveyLA 7
Southeast Los Angeles Community Plan Area ɀ Supplemental

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

This Context/Theme was used to evaluate properties that represent excellent examples
of industrial design. These include daylight factories, controlled conditions factories,
and industrial lofts. Daylight factories were constructed between approximately 1910
and 1940 and were designed to maximize the amount of light reaching the interior; they
are characterized by bays of large industrial sash windows, skylights, or roof forms that
bring light into the interior. Controlled conditions factories, the successor to the
daylight factory, made minimal use of windows for light and ventilation, instead relying
on internal systems for lighting and climate control. Industrial lofts are less common;
these multi-story buildings are often constructed of reinforced concrete and feature
regular bays of industrial sash windows. A number of these were also recorded as
excellent examples of their respective architectural styles. These included Beaux Arts,
Renaissance Revival, Churrigueresque, Art Deco, and Mid-Century Modern.

Address: 6600 S. Avalon Boulevard Address: 5700 S. San Pedro Street
Date: 1929 Date: 1924

Address: 725 E. Washington Boulevard Address: 2922 S. Main Street
Date: 1930 Date: 1927

SurveyLA 8
Southeast Los Angeles Community Plan Area ɀ Supplemental

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 industrial buildings associated with the
garment industry. They were also evaluated as examples of their architectural style or
property type. Only two examples were found in the Southeast Los Angeles CPA; the
majority of properties associated with the garment industry are located farther north in
the area known as the Fashion District.

Address: 1836 S. Hill Street Address: 1800 S. Hill Street
Date: 1927 Date: 1947
Name: -ÏÄÅ /ȭ$ÁÙ "ÕÉÌÄÉÎÇ Name: Talon Zipper Company

SurveyLA 9
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Industrial Development, 1850 -1980
Sub-Context: Manufacturing for the Masses, 1883 -1989
Theme: Food Processing, 1883-1965
Sub-Theme: Bottling Plants, 1887 -1955

One example of a bottling plant associated with a well-known company was found in
the Southeast Los Angeles CPA. The Dr. Pepper Bottling Works was constructed in 1940
ÁÆÔÅÒ 9ÏÕÎÇȭÓ -ÁÒËÅÔ ×ÁÓ Á×ÁÒÄÅÄ ÔÈÅ ÆÒÁÎÃÈÉÓÅ ÆÏÒ ÔÈÅ ÄÉÓÔÒÉÂÕÔÉÏÎ ÏÆ $ÒȢ 0ÅÐÐÅÒ ÉÎ
Los Angeles in 1939. It contributed to the food processing industry in Los Angeles,
which began to develop in eÁÒÎÅÓÔ ÉÎ ÔÈÅ ρωςπÓ ÁÓ ÔÈÅ ÃÉÔÙȭÓ ÐÏÐÕÌÁÔÉÏÎ ÇÒÅ× ÍÏÒÅ
quickly.

Address: 5950 S. Avalon Boulevard
Date: 1940
Name: 9ÏÕÎÇȭÓ -ÁÒËÅÔ $ÒȢ 0ÅÐÐÅÒ "ÏÔÔÌÉÎÇ 7ÏÒËÓ

SurveyLA 10
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Industrial Development, 1850 -1980
Sub-Context: Manufacturing for the Masses, 1883 -1989
Theme: Food Processing, 1883-1965
Sub-Theme: Flour Mills, 1887 -1955

This Context/Theme was used to evaluate flour mills . Two examples were found in the
Southeast Los Angeles CPA, the Albers Brothers Milling Corporation and the California
Milling Corporation. They represent the growth of the food processing industry in Los
!ÎÇÅÌÅÓ ÉÎ ÔÈÅ ÅÁÒÌÙ Ô×ÅÎÔÉÅÔÈ ÃÅÎÔÕÒÙ ÁÓ ÔÈÅ ÃÉÔÙȭÓ ÐÏÐÕÌÁÔÉÏÎ ÇÒÅ×.

Address: 6130 S. Avalon Boulevard Address: 5301 Alameda Street
Date: 1926 Date: 1923
Name: Albers Brothers Milling Corporation Name: California Milling Corporation

SurveyLA 11
Southeast Los Angeles Community Plan Area ɀ Supplemental

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 a bakery found in the Southeast Los Angeles
CPA. The Weber Bread Company was founded in 1906 by Henry Weber and his two
ÓÏÎÓȟ 2ÏÙ ÁÎÄ $ÁÌÅȢ 4ÈÅ ÃÏÍÐÁÎÙȭÓ ÆÉÒÓÔ ÆÁÃÉÌÉÔÙ ×ÁÓ ÃÏÎÓÔÒÕÃÔÅÄ ÔÈÅ ÓÁÍÅ ÙÅÁÒ ÁÎÄ
replaced by the present complex in 1925. The complex is associated with the growth of
the food processing industry in Los Angeles during the boom of the 1920s.

Address: 5820 S. San Pedro Street
Date: 1925
Name: Weber Bread Company

SurveyLA 12
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Industrial Development, 1850 -1980
Sub-Context: Manufacturing for the Masses, 1883 -1989
Theme: Factories, 1887 -1980

This Context/Theme was used to evaluate a concentration of early factories associated
with the Goodyear Tract, laid out by the Goodyear Tire and Rubber Company of
California after it opened a plant nearby in 1919. The majority of the buildings in the
tract date from the 1920s through the 1940s. The tract is characterized by one- and
two-story industrial buildings constructed with little or no front setback; and
accommodation for the railroad lines, which were installed specifically for the tract. The
tract was home to a variety of industries, and many of the buildings served as
warehouses. A number of the buildings in the planning district were also recorded
individually as examples of their respective building type or architectural style. Also
recorded under this Context/Theme were a radio and an electric motor manufacturing
factory.

Location: Between Slauson Avenue, Gage Avenue,
Avalon Boulevard, and Central Avenue

 Location: Between Slauson Avenue, Gage
Avenue, Avalon Boulevard, and Central
Avenue

Name: Goodyear Tract Industrial Planning District Name: Goodyear Tract Industrial Planning
District

Address: 3426 S. Hill Street Address: 200 Slauson Avenue
Date: 1929 Date: 1945
 Name: U.S. Electric Motors Company

SurveyLA 13
Southeast Los Angeles Community Plan Area ɀ Supplemental

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

A small number of restaurants located on industrially -zoned parcels were found in the
Southeast Los Angeles CPA. These included two walk-up food stands and a former
-Ã$ÏÎÁÌÄȭÓȟ ÁÌÔÈÏÕÇÈ ×ÉÔÈÏÕÔ ÉÔÓ ÇÏÌÄÅÎ ÁÒÃÈÅÓȢ

Address: 4378 S. Main Street Address: 803 E. Manchester Avenue
Date: 1962 Date: 1963

Address: 1910 S. Central Avenue
Date: 1956

SurveyLA 14
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Commercial Development, 1850 -1980
Theme: Commercial Development and the Automobile, 1910 -1980
Sub-Theme: The Car and Car Services, 1910-1960

Two properties were evaluated under this Context/Theme as excellent examples of
automobile-related commercial properties. They represent the proliferation of the
automobile in Los Angeles in the first half of the twentieth century. The property on
South Avalon Boulevard was a gas/service station, while the property on South San
Pedro Street was an automobile repair shop.

Address: 11201 S. Avalon Boulevard Address: 2115 S. San Pedro Street
Date: 1949 Date: 1937

SurveyLA 15
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Commercial Development, 1850 -1980
Theme: Commercial Signs, 1906-1980
Sub-Theme: Pylons, Poles, Stantions, and Billboards, 1920 -1980

The Los Angeles Coliseum sign was recorded as an excellent example of a freestanding
tower sign. It is significant as an iconic sign advertising a major recreational facility in
Los Angeles and is associated with the 1984 Olympic Games.

Address: 3843 S. Grand Avenue
Date: 1984

SurveyLA 16
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Public and Private Institutional Development, 1850 -1980
Sub-Context: Government Infrastructure and Services, 1850 -1980
Theme: Public Works, 1900 -1980
Sub-Theme: Street Lights and the Bureau of Street Lighting, 1900 -1980

This Context/Theme was used to evaluate significant concentrations of street lights for
ÔÈÅÉÒ ÁÓÓÏÃÉÁÔÉÏÎ ×ÉÔÈ ÔÈÅ #ÉÔÙȭÓ ÍÕÎÉÃÉÐÁÌ ÓÔÒÅÅÔ ÌÉÇÈÔ ÐÒÏÇÒÁÍÓ ÏÆ ÔÈÅ ρωςπÓ ÁÎÄ
1930s. They are primarily located in the northern portion of the CPA, closest to
downtown. All examples found are early ornamental street lights with a double lantern,
some of which are designed in the Ȱ5- ρωπφȱ ÓÔÙÌÅȢ

Location : South Figueroa Street between 18th
Street and Adams Boulevard

 Location : South Broadway between Martin
Luther King Jr. Boulevard and 18th Street

Date: circa 1920 Date: circa 1920

SurveyLA 17
Southeast Los Angeles Community Plan Area ɀ Supplemental

Context: Public and Private Institutional Development, 1850 -1980
Sub-Context: Government Infrastructure and Services, 1850 -1980
Theme: Municipal Fire Stations, 1900 -1980
Sub-Theme: Post WWII Fire Stations, 1947 -1960

Fire stations from the period immediately following World War II were evaluated under
this Context/Theme for their association with Los Angeles's post-World War II growth
and expansion. Two examples were recorded on S. Main Street; both fire stations have
been decommissioned.

Address: 2824 S. Main Street Address: 4366 S. Main Street
Date: 1949 Date: 1949

SurveyLA 18
Southeast Los Angeles Community Plan Area ɀ Supplemental

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

Two industrially -zoned resources were evaluated as excellent examples of vernacular
hipped cottages. These properties were also recorded under the Early Residential
Development theme. In general, residential development in the Southeast Los Angeles
CPA started in the neighborhoods nearest downtown and moved south during the
boom of the 1920s.

Address: 5221 S. Towne Avenue Address: 5219 S. Towne Avenue
Date: 1895 Date: 1902

