
**Appendix E Historical Resources Technical
Report (Revised)**

HISTORICAL RESOURCES TECHNICAL REPORT

for the

**Glendale Downtown Specific Plan EIR
City of Glendale, California**

DRAFT

PREPARED FOR

City of Glendale
613 East Broadway
Glendale, CA 91206

and

EIP Associates
12301 Wilshire Boulevard, Suite 430
Los Angeles, CA 90025

PREPARED BY

Jones & Stokes Associates
811 West Seventh Street, Suite 800
Los Angeles, CA 90017

July 2006

INTRODUCTION

STATEMENT OF PURPOSE

The City of Glendale is currently drafting a Downtown Specific Plan to promote, enhance, and regulate future development in Downtown Glendale. The adoption of this programmatic document meets the definition of a “project” under the California Environmental Quality Act (CEQA) and requires the preparation of an Environmental Impact Report (EIR). As part of the EIR for the project, Jones & Stokes conducted a historic resources survey of the Downtown Specific Plan area and drafted this historical resources technical report to inform the preparation of the cultural resources section of the EIR, provide a basis for evaluating impacts within the project boundaries, and to otherwise serve as an informational document for the City of Glendale Planning Department, City officials, and the general public.

TABLE OF CONTENTS

I. PROJECT DESCRIPTION 1

II. METHODOLOGY 2

 A. Research Methods 2

 B. Field Methods..... 3

III. HISTORIC CONTEXT 5

IV. REGULATORY ENVIRONMENT 11

 A. Thresholds of Significance..... 11

 B. National Register of Historic Places 11

 C. California Register of Historical Resources..... 12

 D. Glendale Municipal Code 13

V. SURVEY FINDINGS 16

VI. PROJECT IMPACTS 19

 A. Discussion of Impacts 21

 B. Mitigation Measures..... 23

FIGURES

- Figure 1: Proposed Downtown Specific Plan Map
- Figure 2: Results of Historical Resources Survey Map
- Figure 3: Potentially Affected Resources Map

APPENDICES

- Appendix A: Previously Identified Historical Resources
- Appendix B: California Historical Resources Status Codes and Definitions
- Appendix C: Historical Resources Identified in the Glendale Downtown Specific Plan Area
- Appendix D: DPR523a Forms for Identified Historical Resources
- Appendix E: Complete Survey Results by Street Address
- Appendix F: Complete Survey Results by Parcel

I. PROJECT DESCRIPTION

The proposed Downtown Specific Plan is a programmatic policy document being prepared by the City of Glendale. Consistent with State of California requirements, the City's General Plan, and other established policy documents, the proposed Specific Plan will include a comprehensive set of incentives, standards, and requirements to guide future development in the City's Downtown area. The plan defines the physical envelope for future growth in Downtown Glendale by using height limits, density, and design standards, and provides direction in germane elements such as economic development, urban design and architecture, density standards, open space and streetscape, use mix, transportation, parking, public art, and cultural resources.

The area covered by the Downtown Specific Plan area consists of approximately 221 acres located in the center of the Glendale, California. The area is generally bounded to the north just above Glenoaks Boulevard, to the west by Central Avenue and Columbus Avenue, to the east along Maryland Avenue, and to the south by Colorado Street (See Figure 1).

Under CEQA, the EIR for the project must consider potential impacts on cultural resources. The purpose of this historical resource technical report is to identify and evaluate all historically significant resources that currently exist within the Downtown Specific Plan Area. This information is then used to evaluate the project's impacts for inclusion in the EIR, and to guide planning for future development by the Glendale Planning Department.

Proposed Downtown Specific Plan Map

Prepared by Planning (VZ)
November 18, 2005

II. METHODOLOGY

A reconnaissance-level historical resource survey of the project area was undertaken in January 2006. The survey was conducted according to established professional standards and practices, as prescribed in *National Register Bulletin 24—Guidelines for Local Surveys: A Basis for Preservation Planning and the Secretary of the Interior's Standard and Guidelines for Identification* (48 FR 44720-23) and "Recording Historical Resources," prepared by the State Office of Historic Preservation dated March 1995. In *National Register Bulletin 24*, The National Park Service characterizes a reconnaissance-level survey as "a 'once over lightly' inspection of an area, most useful for characterizing its resources in general and for developing a basis for deciding how to organize and orient more detailed survey efforts."

Using the latest in survey techniques and technology, the survey methodology involved three principle elements: 1) Preparation of a historic context focused on the history and development of Downtown Glendale; 2) Compiling a preliminary list of previously evaluated historical resources in the project area; and 3) Conducting a reconnaissance-level field survey of all properties within the project area. The completed historic context is presented in this technical report in Section III below, and the results of the reconnaissance-level field survey are provided in Section V. Because of the limited research inherent in a reconnaissance-level survey, the present effort distinguishes between "known historical resources" (or resources that have already been formally identified by an authoritative agency) and "potential historical resources." The latter are properties that appear to meet the designation criteria of the National Register, California Register, or Glendale Register, but require an intensive-level survey investigation before a formal evaluation can be made.

The various criteria for identifying historical resources for the purposes of CEQA are set forth in Section 15064.5(a) of the CEQA Guidelines.

A. Research Methods

Jones & Stokes conducted archival research to determine the location of previously documented historic and architectural resources proximate to the project, and to help establish a historic context for use in evaluating the significance of properties in the project area. The history of Downtown Glendale has been well documented by prior studies, including the City's Historic Preservation Element of the General Plan and other reports and surveys. Therefore, historical research was limited primarily to existing secondary sources. Primary sources were researched to supplement this information where necessary and to account for gaps in the documentation.

Many of the properties in the Downtown Specific area are already listed in national, state, and/or local inventories of historic properties, or have been previously surveyed by qualified architectural historians in other projects. Jones & Stokes compiled a list of these prior evaluations using several sources, including survey and project reports provided by the City of Glendale. These sources included:

- National Register of Historic Places

- California Register of Historical Resources
- California State Historical Resources Information System (CHRIS)
- Glendale Register of Historical resources
- "Glendale Architectural and Historical Survey: Final Report" (1983/84) by the Glendale Historical Society
- "Historical resources Survey: Downtown Glendale Project Area" (1991) by Associate Historical resource Specialists
- "Request for Determination of Eligibility for the Edison School/Pacific Park Project" (1996/99) by Myra L. Frank & Associates
- "Final Greater Downtown Strategic Plan Master EIR"
- "City of Glendale: Historic Preservation Element of the General Plan"
- "Historic Preservation Element Amendment: Final EIR" by EIP Associates

Based upon these sources, approximately 107 properties in the Downtown Specific Plan Area have been previously evaluated using criteria for historical listing at the local, state, or national levels. The compiled listing of previously evaluated properties is provided in Appendix A of this report.

B. Field Methods

Jones & Stokes conducted a reconnaissance-level (or windshield) field survey of all properties within the Downtown Specific Plan Area. This effort involved photographing, recording data for, and evaluating a total of 372 properties on 594 parcels.

Using GIS data provided by the City of Glendale, including parcel boundaries and tax assessor information for each property, Jones & Stokes' staff created a parcel-by-parcel GIS baseline for the project area that was then linked to a proprietary survey database. The survey database is designed to directly relate to the City's GIS, and the combined systems were employed in the field to record information about each property. Aerial photograph and parcel boundary overlays, estimated tax assessor construction dates, and location information, such as street address and the Assessor's Parcel Number (APN), aided this effort and helped ensure the accuracy of the data collected.

Site-specific information was collected on a parcel-by-parcel basis for each building or structure within the Downtown Specific Plan Area determined to be 45 years of age or older. Estimated dates of construction were established using the tax assessor data provided by the City and by visual inspection. Where multiple structures exist on a single parcel, each structure associated with that parcel was individually recorded and evaluated. Where a single structure spanned multiple parcels, the structure was recorded and evaluated as a single resource. Secondary structures, such as sheds and garages, were not recorded as separate resources.

Based on information recorded during the reconnaissance-level survey, Jones & Stokes evaluated the historical significance of all resources within the Downtown Specific Plan Area determined

to be 45 years of age or older. The evaluations of historical significance were made using the criteria of the National Register of Historic Places, the California Register of Historical Resources, and the Glendale Register of Historical resources, respectively (refer to Section IV for more information on each registry).

Information recorded for each resource determined to be 45 years of age or older included one or more photographs of each property in the project area from the public right of way; the architectural style of each resource, if identifiable; the existence of non-original additions and alterations; and an assessment of the physical integrity of each resource based on existing local, state, and national criteria. Resources less than 45 years of age were recorded only if they were known to have some overriding architectural or historical significance.

Photographs were taken of properties within the Downtown Specific Plan Area determined to be less than 45 years of age that had no known overriding significance. However, no additional information was recorded.

Parking lots, vacant, and unimproved parcels within the project area were also identified. The current use of these properties was documented (i.e., “parking lot” or “no improvements”). No additional information was recorded for these parcels, and no evaluations assigned.

III. HISTORIC CONTEXT

Jones & Stokes prepared the following historic context statement to better understand the history of Glendale's Downtown and to serve as a basis for evaluating the historical significance of resources in the project area. The information in this historic context is intended to supplement the citywide context statement, contained in the existing Historic Preservation Element of the General Plan, dated September 1997. Portions of that statement have been summarized here for continuity with an emphasis placed on the development patterns of the Downtown Specific Plan Area.

The National Park Service guidelines, as specified in National Register Bulletin 16, define a historic context as a body of information about historic properties organized by theme, place, and time. This information is linked with tangible built resources through the concept of a property type, or a grouping of individual properties based on shared physical or associative characteristics. The purpose of a context statement is to provide decision makers and the community with a framework for the identification of historical resources and the determination of their relative significance.

The Downtown Glendale Specific Plan Historic Context Statement is a summary based on the historic context statement in the City of Glendale's Historic Preservation Element (1997). Other sources include the Cumberland Heights Neighborhood Historical resource Survey Report (2004), the Glendale Architectural and Historical Survey 1983 - 1984 Final Report, Gebhard & Winter's An Architectural Guidebook to Los Angeles (2003 edition), Los Angeles A to Z by Leonard and Dale Pitt, Pacific Electric Stations, edited by John Heller, and the Los Angeles Conservancy Modern Committee's Glendale Tour booklet. Supplemental information as relates to the Historical resources Survey has been added.

Overview

The City of Glendale is located at the base of the Verdugo Mountains, due north of downtown Los Angeles. It is 30.6 square miles in size. The townsite was recorded on March 11, 1887, its original boundaries First Street (now Lexington Drive) on the north, Fifth Street (now Harvard Street) on the south, Central Avenue on the west, and the Childs Tract on the east. Glendale is located within the original Spanish land grant boundaries of the Rancho San Rafael and the Rancho La Cañada. Surrounding communities include Montrose, La Cañada Flintridge, Burbank, Pasadena, Eagle Rock, Atwater, and Tujunga. The Los Angeles River flows along its western boundary.

Although the townsite of Glendale faltered at first, by 1910 it could reasonably call itself the "Fastest Growing City in America." Transportation developments, avid boosters, a real estate boom and the ideal suburban relationship to Los Angeles transformed a population of 300 in 1900 to 62,736 by 1930. Glendale incorporated in 1906.

At the turn of the twentieth century, the commercial downtown of Glendale was located on Glendale Avenue at Third Street (now Wilson Avenue). But after the establishment of an

interurban line by Leslie C. Brand and Henry Huntington, with tracks running up Brand Boulevard, Brand became the civic and commercial hub of Glendale.

The Gabrielino

The earliest inhabitants of the Glendale area were the Gabrielino, a Native American group of Shoshonean descent, a culturally prestigious community known for their advancements in pre-industrial technology, maritime trade, religion and oral literature. After the Spanish established the Mission San Gabriel de Archangel and the Mission San Fernando Rey de Espana in their territory in the late eighteenth century, the Gabrielino were relocated to the missions, where their culture experienced decline. In 1772 a Spanish soldier named Jose Maria Verdugo arrived at the Mission San Gabriel de Archangel, eventually settling down to raise horses and cattle. He was awarded the second land grant in Alta California, the Rancho San Rafael, in 1784.

Spanish Rancho to American Town (1784-1871)

The 36,403-acre Rancho San Rafael, bordering the Los Angeles River and the Arroyo Seco, was granted in 1784 to Jose Maria Verdugo, a Spanish officer who had served with the Portola-Serra Expedition. On the land, Verdugo raised livestock and cultivated crops. The Verdugo Adobe was constructed c. 1826 or c. 1860 (the exact date is unknown) and is located at what is now 2211 Bonita Drive. Upon Verdugo's death in 1831, the land passed to his son, Julio, and daughter, Catalina.

After California became a state in 1850, Spanish and Mexican landowners were required to validate their land claims. Julio and Catalina Verdugo were officially granted title to the rancho by the Board of Land Commissioners in 1855, and in 1861 they split the rancho between southern and northern portions. In 1858 Julio Verdugo acquired part of the Rancho La Cañada. In the years following, various other land transactions and economic misfortunes whittled down the Verdugos' holdings. What became known as the "Great Partition" of 1871, the result of a lawsuit brought by Andrew Glassell, among others, against a debt-ridden Julio Verdugo, saw the land pass into the hands of several Anglo landholders. They included Captain C. E. Thom, Judge Erskine M. Ross, B. F. Patterson, H. J. Crow, and E. T. Byram.

Glendale: Early Beginnings

The completion of the transcontinental railroad in 1876, and a subsequent fare war in 1886 between the Southern Pacific and the Santa Fe, created the Southern California land boom of the 1880s. Real estate speculators Byram, Phelon and Patterson purchased 126 acres of the Childs Tract in 1883. O. W. Childs had been granted 371 acres of the Rancho San Rafael as part of the Great Partition. The tract was located between First Street (Lexington Drive) and Ninth Street (Windsor Road). On March 11, 1887, Thom, Ross, Patterson and Byram commissioned a survey and recorded the town of "Glendale" (a name from the rancho days), bounded by First Street (now Lexington Drive) on the north, Fifth Street (now Harvard Street) on the south, Central Avenue on the west, and the Childs Tract on the east.

Glendale Hotel. Courtesy Los Angeles Public Library Photo Collection Database 00043287.jpg

To promote the new town, the developers hired prestigious San Francisco architects Samuel and Joseph Cather Newsom to construct the Glendale Hotel in 1886-1887. With its elaborate porch, gables, turrets and chimneys, the hotel exemplified the fashionable Queen Anne style. It was located on the block bounded by present day Jackson Street, Wilson Avenue, Isabel Street and Broadway. However, the Glendale Hotel was never occupied, as its fortunes, along with Glendale's, were affected by the collapse of the land boom. The hotel was briefly used as a girls' school, then the Glendale Sanitarium, before being demolished in 1928.

Only two other buildings survive from Glendale's earliest days, the Goode House (c. 1895) at 119 N. Cedar Street, and the Doctors' House (c. 1888-1889), which was moved from its original location at 921 East Wilson Avenue to Brand Park in 1980, and now operates as a house museum.

Tropico

At the southern end of present day Glendale, the township of Tropico was platted in 1887 by real estate speculators C. B. Erskine, John Erskine, Hezekiah Jarvis, and Albion Chandler. The town was named after a Southern Pacific depot located nearby. Tropico was situated in the area of Los Feliz Road (originally Tropico Avenue) and Central Avenue. The community transitioned from ranch land and strawberry farms to a small town inhabited by commuters to Los Angeles. One ranch house remains from the Tropico era, the small, wood-frame Richardson House, named for a pioneer landowner and developer, now located at 1281 Mariposa Street.

An important early business in Tropico was the Tropico Art Tile Works, formed in 1904, which eventually was absorbed by Gladding McBean. W. C. B. Richardson donated property at the corner of San Fernando Road and Cypress Street to the company, hoping to lure potential homeowners. The building still remains in its original location. An Improvement Association was formed in 1900 to promote Tropico, later joining forces with the Glendale Improvement Association to promote the interurban line. Tropico was annexed by Glendale in 1918.

Transportation and the "Father of Glendale"

While the City of Glendale could boast a population of merely 300 circa 1900, it experienced impressive growth after 1900 for several reasons, one being the annexation of Tropico in 1918. However, the most significant impact on Glendale's development was the establishment of the interurban railroad line between Glendale and Los Angeles in 1904. The interurban system was

spearheaded by Leslie C. Brand, also known as the “Father of Glendale.” Brand moved to Los Angeles in 1898 and amassed a fortune as co-founder of Title Guarantee and Trust Company. He became Glendale’s largest landowner, and in 1902 established the Glendale Railway Company, which was ultimately absorbed into the Pacific Electric Railway Company. Railway tracks ran up Brand Boulevard by 1904, with the Glendale Depot located at Brand Boulevard and Broadway.

Brand was aided in his efforts to promote Glendale by Edgar A. Goode, the founder of the Glendale Improvement Association, and an important civic booster.

A Community of Homes

An important factor in Glendale’s growth was its identity as a bedroom community, a “community of homes.” Its earliest architectural heritage belonged to its Spanish past, as exemplified by the early adobes, followed by farmhouses and Victorian styles during the Anglo immigration of 1871-1900. The Taylor House, built circa 1871, is a modest wood frame residence, the earliest remaining home from the era. During the 1920s it was moved to its current location at 1027 Glenwood Road.

Brand Boulevard, 1915. Courtesy Los Angeles Public Library Photo Collection Database 00047172.jpg

Although Glendale’s population was a mere 300 at the turn of the twentieth century, single-family residences were constructed around that time in the American Foursquare style, and with population growth, Craftsman bungalows were constructed from 1908 until after World War I. During the 1920s Southern California experienced a real estate boom, and former agricultural lands and estates were subdivided. Large tracts were platted, and neighborhoods of bungalows were built in the Spanish Colonial Revival, Colonial Revival, or Craftsman/Colonial Revival styles. Upscale residential neighborhoods, such as Cumberland Heights, were located in northern Glendale near Leslie C. Brand’s estate, El Miradero, where large single-family residences were designed in the era’s popular period revival styles.

Residential building downtown during the 1920s included multiple-family residential dwellings close to the commercial and civic core. Popular styles included two- to four-story period revival apartment buildings and bungalow courts.

Brand Boulevard and the Growth of Downtown

The establishment of the Pacific Electric line running up Brand Boulevard shifted Glendale's business district from its original turn-of-the-century location at the corner of Glendale Avenue and Third Street (Wilson Avenue). Attention turned west to Brand Boulevard, which soon boomed with new commercial development. Older, one-story wood frame buildings were replaced with two-story, masonry commercial buildings. The city's first four-story business block was constructed in 1922 at Brand Boulevard and Wilson Avenue. The first six-story building on Brand Boulevard was constructed for Security Trust and Savings Bank (originally Leslie C. Brand's First National Bank of Glendale) in 1923 by leading Glendale architect Alfred F. Priest, at 100 N. Brand Boulevard. Other important downtown buildings included the Glendale Theater (1920), also designed by Priest. Priest was responsible for nearly fifty buildings in Glendale, including residential, commercial, institutional and governmental buildings.

Another important Glendale architect working in the 1920s was Albert G. Lindley, who designed the Hotel Glendale (1924-25) with Charles R. Selkirk, the Masonic Temple (1927-28), and the Egyptian-themed, Art Deco Alex Theater (1923-24). A member of the Methodist Church, Lindley designed numerous churches for Methodists and other denominations.

In 1928 the Seventh Day Adventist Church purchased the Glendale Sanitarium, formerly the Glendale Hotel, from Leslie C. Brand. The surrounding land was subdivided, and the Sanitarium ultimately became the Glendale Adventist Medical Center.

During the 1920s Glendale became an important aviation center. Early in 1912, Leslie C. Brand built the first private airplane hangar at Mountain Street and Grandview Avenue. Glendale's Grand Central Airport was likewise established in the early 1920s, along with the Zig Zag Moderne/Spanish Colonial Revival style Grand Central Air Terminal in 1928, which was the first official air terminal for the Los Angeles area. For the first time, air service was offered between Los Angeles and New York. As years passed, the Grand Central Airport's runway was deemed insufficient for modern planes. The airport closed in 1959, although the terminal still remains in its original location.

Important civic buildings were constructed in the 1930s, such as the Glendale Post Office, erected in 1933-1934, at 313 E. Broadway. In 1940-1942 Glendale City Hall was constructed by the Works Progress Administration in the Moderne style, designed by architect Albert E. Hansen.

Alex Theater, 216 N. Brand Boulevard, January 2006.

Postwar Glendale and Modern Resources

Most development was complete in Glendale by 1945. But Glendale, along with the rest of Southern California, experienced significant growth after World War II. Important Modern postwar buildings built downtown include the County Courthouse, at 600 E. Broadway, designed by Arthur Wolfe. The County Courthouse combines the values of Modern architecture (clean lines, wide use of glass, horizontal breadth) with classical elements such as the red brick façade.

Glendale City Hall, 613 E. Broadway, January 2006

Renowned modern architects Welton Becket and Associates designed the Glendale Public Library, located at 300 E. Harvard, in 1973. Constructed of rough-textured concrete, the library's clear span roof used waffle slabs to absorb noise.

Glendale County Courthouse 600 E. Broadway January 2006

Even Glendale's churches reinvented themselves in the Modern style. In 1960 First United Methodist Church of Glendale built a new Modern church at 134 N. Kenwood. Architects Walter Moody and Ralph Flewelling were both members of the Methodist community.

The church features steel slip cables and extensive glasswork. As its focal point is the Trilon, a 112-foot-high three-legged tower, now known to the Glendale community as a prominent feature of the downtown skyline.

IV. REGULATORY ENVIRONMENT

A. Thresholds of Significance

According to CEQA (Public Resources Code [PRC], Section 21084.1), historical resources include any resource listed in, or determined to be eligible for listing, in the California Register of Historical Resources, established in 1992. According to PRC §5024.1, a resource may be listed in the California Register if it:

- Meets National Register of Historic Places criteria A through D;
- Has been determined eligible for, or listed in, the National Register of Historic Places;
- Is a State Historical Landmark designated after No. 770 and potentially if it was designated before No. 770;
- Is a State Point of Historical Interest; or
- Has been determined significant by the State Historical resources Commission, including individual resources, contributors to historic districts, significant resources identified in qualifying historical resource surveys, locally designated historical resources, districts, or landmarks (i.e., listing on the Glendale Register of Historical resources); or has been designated under any municipal or county ordinance (i.e., in an historic preservation overlay zone).

In addition, according to the §15064.5(a)(3) of the CEQA Guidelines, historical resources may include: “Any object, building, structure, site, area, place, record, or manuscript which a lead agency determines to be historically significant or significant in the architectural, engineering, scientific, economic, agricultural, educational, social, political, military, or cultural annals of California may be considered to be an historical resource, provided the lead agency's determination is supported by substantial evidence in light of the whole record.

Generally, a resource shall be considered by the lead agency to be "historically significant" if the resource is eligible for listing on the National Register of Historic Places, meets the criteria for listing on the California Register of Historical Resources (Pub. Res. Code §5024.1, Title 14 CCR, Section 4852), or is eligible for designation as a local landmark.

B. National Register of Historic Places

First authorized by the Historic Sites Act of 1935, the National Register of Historic Places was established by the National Historic Preservation Act of 1966 as “an authoritative guide to be used by Federal, state and local governments, private groups and citizens to identify the Nation’s cultural resources and to indicate what properties should be considered for protection from destruction or impairment.” The National Register recognizes properties that are significant at the national, state and local levels. According to the National Register, the quality of significance in American history, architecture, archaeology, engineering, and culture is present in districts, sites, buildings, structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A. That are associated with events that have made a significant contribution to the broad patterns of our history; or
- B. That are associated with the lives of persons significant in our past; or
- C. That embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- D. That have yielded, or may be likely to yield, information important in prehistory or history.

Ordinarily cemeteries, birthplaces, or graves of historical figures, properties owned by religious institutions or used for religious purposes, structures that have been moved from their original locations, reconstructed historic buildings, properties primarily commemorative in nature, and properties that have achieved significance within the past 50 years are not considered eligible for the National Register, unless they satisfy certain conditions.

The evaluation of integrity according to the National Register is grounded in an understanding of a property's physical features and how these features relate to its historic significance. It is through the retention of original character-defining features that the significance of a resource is conveyed. The National Register recognizes seven aspects or qualities that, in various combinations, define the integrity of a property. They include:

1. Location – Location is the place where the historic property was constructed or the place where the historic event occurred.
2. Design – Design is the combination of elements that create the form, plan, space, structure, and style of a property.
3. Setting – Setting is the physical environment of a historic property.
4. Materials – Materials are the physical elements that were combined or deposited during a particular period of time and in a particular pattern or configuration to form a historic property.
5. Workmanship – Workmanship is the physical evidence of the crafts of a particular culture or people during any given period in history or prehistory.
6. Feeling – Feeling is a property's expression of the aesthetic or historic sense of a particular period of time.
7. Association – Association is the direct link between an important historic event or person and a historic property.

C. California Register of Historical Resources

The California Register of Historical Resources (California Register) was established to be a comprehensive listing of California's historical resources, including those of national, state and

local significance. The California Register was established in 1992 by the State Legislature with the passage of Assembly Bill (AB) 2881. The criteria for listing in the California Register are consistent with those developed for the National Register, but have been modified for State use. The types of resources that may be eligible for listing include buildings, sites, structures, objects, and historic districts. Resources must be significant at the local, state, or national level under one or more of the following criteria:

1. It is associated with events that have made a significant contribution to the broad patterns of local or regional history, or the cultural heritage of California or the United States;
2. It is associated with the lives of persons important to local, California, or national history;
3. It embodies the distinctive characteristics of a type, period, region, or method of construction, or represents the work of a master or possesses high artistic values; or
4. It has yielded, or has the potential to yield, information important to the prehistory or history of the local area, California, or the nation.

Resources eligible for listing in the California Register must retain enough of their historic character or appearance to be recognizable as historical resources and to convey the reasons for their significance. It is possible that resources lacking sufficient integrity for listing in the National Register may still be eligible for the California Register. Buildings, structures, or objects that have been moved or reconstructed, and resources that have achieved significance within the past 50 years may also be considered for listing in the California Register under specific circumstances.

D. Glendale Municipal Code

The Glendale Register of Historical resources, as established by Glendale Municipal Code Title 15.20, is the City of Glendale's official list of designated historical resources. The City recognizes a "historical resource" as meaning any "site, building, structure, area or place, man-made or natural, which is historically or archaeologically significant in the cultural, architectural, archaeological, engineering, scientific, economic, agricultural, educational, social, political or military heritage of the city of Glendale, the state of California, or the United States and which has been designated as historically significant in the National Register of Historic Places, the state of California Register of Historical Resources, the Glendale register of historical resources, or the historic preservation element of the Glendale general plan." To be eligible for listing on the Glendale Register, a historical resource must contain one or more of the following elements:

- A. The proposed resource identifies interest or value as part of the heritage of the city;
- B. The proposed resource is the location of a significant historic event;
- C. The proposed resource identifies with a person or persons or groups who significantly contributed to the history and development of the city, or whose work has influenced the heritage of the city, the state or the United States;

- D. The proposed resource exemplifies one (1) of the best remaining architectural type in a neighborhood; or contains outstanding or exemplary elements of attention to architectural design, detail, materials or craftsmanship of a particular historic period;
- E. The proposed resource is in a unique location or contains a singular physical characteristic representing an established and familiar visual feature of a neighborhood;
- F. The proposed resource is a source, site or repository of archeological interest; and/or
- G. The proposed resource contains a natural setting that strongly contributes to the well being of the people of the city.

The designation of local historic districts in the City of Glendale is subject to the requirements of Glendale Municipal Code Title 30.25. Under these codes, a “historic district” (or a historic district overlay zone) is defined as a “a geographically definable area possessing a concentration, linkage or continuity, constituting more than sixty (60) percent of the total, of historic or scenic properties, or thematically-related grouping of properties. Properties must contribute to each other and be unified aesthetically by plan or historical physical development.” A historic district overlay zone may be eligible for designation by the City of Glendale if it contains one or more of the following elements:

- A. Exemplifies or reflects special elements of the city's cultural, social, economic, political, aesthetic, engineering, architectural, or natural history;
- B. Is identified with persons or events significant in local, state, or national history;
- C. Embodies distinctive characteristics of a style, type, period, or method of construction, or is a valuable example of the use of indigenous materials or craftsmanship;
- D. Represents the work of notable builders, designers, or architects;
- E. Has a unique location or is a view or vista representing an established and familiar visual feature of a neighborhood community or of the city;
- F. Embodies a collection of elements of architectural design, detail, materials or craftsmanship that represent a significant structural or architectural achievement or innovation;
- G. Reflects significant geographical patterns, including those associated with different eras of settlement and growth, transportation modes, or distinctive examples of park or community planning;
- H. Conveys a sense of historic and architectural cohesiveness through its design, setting, materials, workmanship or association; or
- I. Has been designated a historic district in the National Register of Historic Places or the California Register of Historical Resources. (Ord. 5347 § 18 (part), 2003)

The City of Glendale has not adopted formal guidelines for evaluating the integrity of individual historical resources or historic districts. Because of the diversity of types and characteristics of

the city's historical resources, the integrity of resources within the Downtown Specific Plan Area were evaluated for local eligibility using the integrity guidelines established by the National Register of Historic Places and the California Register of Historical Resources, and taking into consideration the area's period of significance and historic context.

V. SURVEY FINDINGS

There are approximately 76 properties in the Downtown Specific Plan Area (out of a total of 372 properties on 594 parcels) that contain historical resources listed in, formerly determined eligible for listing, or potentially eligible for listing, pending a formal evaluation, the National Register of Historic Places, the California Register of Historical Resources, or as local landmarks or landmark districts under the provisions of the Glendale Municipal Code. According to PRC Section 21084.1, which defines eligibility for listing on the California Register of Historical Resources, these properties may be considered "significant historical resources" for the purposes of CEQA.

The reconnaissance-level survey results distinguish between "known historical resources" and "potential historical resources." "Known historical resources" include those properties previously listed in or formally determined eligible for listing in the National Register or the California Register, or that have been formally designated as local landmarks or contributors to a local historic district. "Potential historical resources" are those properties identified during the reconnaissance-level survey as being eligible for listing in the National Register, on the California Register, or for designation as local landmarks or contributors to a local historic district, but which have not been formally evaluated as part of an intensive-level survey effort.

The determination for each identified historical resource was documented on a DPR523a Primary Record form, including a photograph and brief statement on the property's historical significance. A summarized list of these determinations is provided in Appendix C. The completed DPR523a forms are likewise provided in Appendix D.

Of the 76 historical resources identified in the project area, 30 had been previously evaluated by other projects and/or historical resource surveys. These resources were reevaluated as part of the present undertaking, and their evaluations updated to reflect their current condition and relative significance. A total of 9 of these properties are considered to be "known historical resources" because they have already been listed on the National Register of Historic Places, the California Register of Historical Resources, or the Glendale Register of Historical Resources. A prior evaluation also exists for the historic "Streetlights" on East Broadway in Glendale. As a group, these streetlights were formally evaluated as eligible for local listing or designation. Many historic streetlights remain extant on several downtown streets, but were not fully inventoried as part of the historic resources survey.

A total of 66 properties in the Downtown Specific Plan Area are considered to be "potential historical resources" based on the results of the reconnaissance-level survey, because they appear to meet the eligibility criteria for listing in the National Register of Historic Places, the California Register of Historical Resources, or for designation as local landmarks. In addition, 5 of these resources appear eligible for listing on the California Register as contributing properties to a potential historic district. The properties at 540, 607, 610, and 633 N. Central Avenue, comprise a group of four similarly designed medical office buildings, constructed between 1953 and 1963. Based on the reconnaissance-level survey results, they have been identified as potential historical

resources because they are an unique grouping of postwar medical office buildings that embody distinctive characteristics of their architectural type and period of construction in Glendale.

The historic resources survey identified 160 properties in the Glendale Downtown Specific Plan Area that do not appear to be historically significant and are not eligible for listing in the National Register, California Register, or as a locally designated landmark or local historic district, based on the reconnaissance-level survey results. Of these properties, 144 were evaluated as ineligible for listing in the National Register, the California Register, or for local designation, due to loss of physical integrity, lack of a cohesive neighborhood, or because they otherwise did not meet applicable criteria to be considered historically significant. Of these, 16 properties were found to be ineligible for listing, but may warrant special consideration in local planning processes. These properties retain good physical integrity or are representative examples of a particular building type, but lack the characteristics and relative significance to be considered individually eligible local landmarks or contributors in a local landmark district.

135 properties in the Glendale Downtown Specific Plan Area are less than 45 years old. These properties do not yet meet the National Register's age criteria and are not known to have some overriding architectural or historical significance that would qualify them for listing. Because certain properties may achieve historical significance with the passage of time, we recommend that these properties be reevaluated when they reach 50 years of age.

Of the 594 parcels in the Glendale Downtown Specific Plan area, 151 are vacant and possess no identified historic resources. Of these vacant parcels, 77 contain parking lots. 71 of the vacant parcels have no visible improvements. The remaining 3 contain public courtyards or open space.

The complete results of the reconnaissance-level historic resources survey are summarized in Table 1 below and are provided in detail in Appendix C.

Table 1
Historical Resource Survey Results in the Glendale Downtown Specific Plan Area

		# of Resources
1S	Individually listed on the National Register and California Register	4
1D	Listed in the National Register or the California Register as a Contributor to a district or multiple resource property	0
2S2	Determined to be individually eligible for listing on the National Register and listed on the California Register	1
2CS	Individual property determined eligible for listing in the California Register by the State Historical Resource Commission	1
5S1	Individual property that is listed or designated locally	1
	Appears individually eligible for listing on the National Register and California Register*	21
	Appears individually eligible for listing on the California Register*	12
	Appears eligible for the California Register as a contributor to a California Register eligible historic district*	5
	Appears individually eligible for listing on the Glendale Register*	31
Total Eligible Properties		76
	Determined ineligible for local listing or designation, but may warrant special consideration in local planning*	16
	Found ineligible for the National Register, California Register or local designation*	144
	Less than 45 years old	135
	Not visible from the public right of way	1
Total Non-Eligible Properties		296
<i>Total of All Evaluated Properties</i>		<i>372</i>
* Pending intensive-level survey effort and formal evaluation		

- Listed or Eligible for National Register and California Register
- Listed or Eligible for California Register
- Listed or Eligible for Glendale Register

Figure 2:
Results of Historical Resources Survey

VI. PROJECT IMPACTS

The purpose of this section is to analyze whether the proposed project would result in a “substantial adverse change” to an “historical resource.” Under CEQA, the potential impacts of a project on historical resources must be considered. The purpose of CEQA is to evaluate whether a proposed project may have an adverse effect on the environment and, if so, if that effect can be reduced or eliminated by pursuing an alternative course of action or through mitigation measures.

In accordance with California Public Resource Code §21084.1, the proposed project would have a significant effect on the environment if development associated with any of the development scenarios would cause a substantial adverse change in the significance of a historical resource as defined in Section 15064.5(b) of the CEQA Guidelines.

In determining potential impacts, a “substantial adverse change” means “demolition, destruction, relocation, or alteration of the resource such that the significance of an historical resource would be materially impaired.” (California Public Resources Code 5020.1(q).) The setting of a resource should also be taken into account in that it too may contribute to the significance of the resource, as impairment of the setting could affect the significance of a resource. Material impairment occurs when a project:

1. Demolishes or materially alters in an adverse manner those physical characteristics of an historical resource that convey its historical significance and that justify its inclusion in, or eligibility for, inclusion in the California Register of Historical Resources; or
2. Demolishes or materially alters in an adverse manner those physical characteristics that account for its inclusion in a local register of historical resources pursuant to Section 5020.1(k) of the Public Resources Code or its identification in an historical resources survey meeting the requirements of Section 5024.1(g) of the Public Resources Code, unless the public agency reviewing the effects of the project establishes by a preponderance of evidence that the resource is not historically or culturally significant; or
3. Demolishes or materially alters in an adverse manner those physical characteristics of a historical resource that convey its historical significance and that justify its eligibility for inclusion in the California Register of Historical Resources as determined by a lead agency for purposes of CEQA.(18 State CEQA Guidelines, 15064.5(b)(2).)

CEQA regulations further identify the Secretary of the Interior's Standards for the Treatment of Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring, and Reconstructing Historic Buildings or the Secretary of the Interior's Standards for Rehabilitation and Guidelines for Rehabilitating Historic Buildings (1995), Weeks and Grimmer, as the measure to be used in determinations of whether or not a project of new development or rehabilitation adversely impacts an “historical resource.” Section 15064.5(b)(3) states:

Generally, a project that follows the Secretary of the Interior’s Standards for the Treatment of Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring, and Reconstructing Historic Buildings

or the Secretary of the Interior's Standards for Rehabilitation and Guidelines for Rehabilitating Historic Buildings (1995), Weeks and Grimmer, shall be considered as mitigated to a level of less than a significant impact on the historical resource.

Moreover, projects which strictly adhere to the Secretary of the Interior's Standards may be determined categorically exempt in that they have been determined not to have a significant effect on the environment, thus, exempting it from the provisions of CEQA. (State CEQA Guidelines 15300 and 15331.) However, the categorical exemption is not permitted when a project "may cause a substantial change in the significance of a historical resource." (State CEQA Guidelines 15300.2(f).)

The Secretary of the Interior's Standards are as follows:

1. A property will be used as it was historically or be given a new use that requires minimal change to its distinctive materials, features, spaces, and spatial relationships.
2. The historic character of a property will be retained and preserved. The removal of distinctive materials or alteration of features, spaces, and spatial relationships that characterize a property will be avoided.
3. Each property will be recognized as a physical record of its time, place and use. Changes that create a false sense of historical development, such as adding conjectural features or elements from other historic properties, will not be undertaken.
4. Changes to a property that have acquired historic significance in their own right will be retained and preserved.
5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize a property will be preserved.
6. Deteriorated historic features will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials. Replacement of missing features will be substantiated by documentary and physical evidence.
7. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.
8. Archeological resources will be protected and preserved in place. If such resources must be disturbed, mitigation measures will be undertaken.
9. New additions, exterior alterations, or related new construction will not destroy historic materials, features, and spatial relationships that characterize the property. The new work shall be differentiated from the old and will be compatible with the historic materials, features, size, scale and proportion, and massing to protect the integrity of the property and its environment.
10. New additions and adjacent or related new construction will be undertaken in such a manner that, if removed in the future, the essential form and integrity of the historic property and its environment would be unimpaired.

In determining the impact of a project on an “historical resource,” CEQA regulations rely upon the application of the Secretary of the Interior’s Standards to determine whether the project demolishes or alters the resource, in particular those physical characteristics of the historical resource that convey its historical significance.

A. Discussion of Impacts

Because the Glendale Downtown Specific Plan EIR is intended to be a programmatic document that defines issues and sets forth development policy in broad terms rather than on a project or site specific basis it reserves site specific analysis for subsequent tiers of the EIR process. Development assumptions at this stage are in terms of scenarios for minimum, moderate and maximum levels of potential development, as measured in new land use floor area and housing units added.

Typical project impacts that may "disrupt or adversely affect...a property of historic or cultural significance" or cause a "substantial adverse change in the significance of an historical resource" may include:

- ✦ Demolition or substantial alteration without consideration of historic features;
- ✦ Incompatible massing, size, scale or architectural style of new development on adjacent properties;
- ✦ Obstruction or extensive shading of significant views to and from the property by new development;
- ✦ Incompatible use of an existing structure;
- ✦ Disruption of integrity of setting; and
- ✦ Long term loss of access to the property

The level of significance for an effect is dependent upon the existing integrity and nature of contributing elements to its historic or cultural significance, and the sensitivity of the current or historic use of the resource.

Preferred Alternative. Under the Preferred Alternative development scenario, a net change from existing conditions up to 1,738,962 square feet of office space, -87,833 square feet of retail space (not including Town Center), and 3,981 housing units could occur. The likelihood that any of the new development would affect historical resources is dependent upon the proximity of the proposed development to any of the identified historical resources. Any future development project that is located on or in the proximity of any of the identified historical resources located within the project area would have the potential to result in a significant impact to historical resources. Any future development project within the project area that would cause a substantial adverse change in the significance of an historical resource would represent a significant impact related to historical resources.

Alternative A. This alternative would allow a net change from existing conditions up to 1,701,462 square feet of office space, -87,833 square feet of retail space (not including Town

Center), and 3,915 housing units. Since development under Alternative A could occur on or near parcels within the project area that presently contain identified historical resources, impacts under the Alternative A would be potentially significant. Any future development project within the project area that would cause a substantial adverse change in the significance of an historical resource would represent a significant impact on historical resources.

Alternative B. This alternative would allow a net change from existing conditions up to 1,701,462 square feet of office space, -87,833 square feet of retail space (not including Town Center), and 3,435 housing units. Because development under Alternative B could occur on or near parcels within the Project Area that presently contain identified historical resources and could thus result in a substantial adverse change in the significance of an historical resource, impacts under Alternative B would be potentially significant, although the likelihood would be less than Alternative A because the total allowable development would be less. Any future development project within the project area that would cause a substantial adverse change in the significance of an historical resource would represent a significant impact on historical resources.

Cumulative Impacts

Cumulative impacts related to cultural resources could occur to the extent that multiple future development projects within the project area were to result in significant impacts to multiple identified historical resources. The following table contains a list of historical resources in the Downtown Specific Plan area that may be demolished or materially altered in an adverse manner by approved or pending development projects.

Table 2
Historical Resources that May Have Significant Cumulative Impacts
Related to Approved or Pending Projects

Resource Address:	APN:
607 N. Central Avenue	5637002051
610 N. Central Avenue	5343002050
633 N. Central Avenue	5637002046
200 W. Wilson Avenue	5642002045

The cumulative impacts to historical resources caused by approved or pending projects on these historical resources would be significant and unavoidable.

Mitigation measures set forth below would address potential impacts to cultural resources that would reduce impacts to cultural resource to less than significant levels and thus no significant cumulative impacts related to cultural resources would occur.

 Potentially Affected Resources

Figure 3: Potentially Affected Resources

B. Mitigation Measures

The following mitigation measures are recommended for all future development projects within the project area that are located on or in proximity to properties containing known historic resources or potential historic resources:

1. To the extent feasible, the preservation, rehabilitation, restoration, reconstruction or adaptive reuse of known historic resources shall meet the U.S. Secretary of the Interior's Standards for Rehabilitation. Any proposal to preserve, rehabilitate, restore, reconstruct, or adaptively reuse a known historic resource in accordance with the Interior Secretary's Standards shall be deemed to not be a significant impact under CEQA and, in such cases, no additional mitigation measures will be required.
2. Historic street lamps, if any, should be repaired and reused, and not replaced by contemporary fixtures, when maintenance or streetscape improvements occur, unless reuse or repair is demonstrated to be infeasible.
3. In the event that a future development project within the Downtown Specific Plan Area is proposed on or immediately surrounding a site containing a known historic resource, environmental review of the development project shall consider the impacts to the known historic resource and, if needed, shall include a study conducted by a qualified historian or architectural historian to determine whether the proposed development project would materially alter in an adverse manner those physical characteristics of the known historic resource that conveys its historical significance. If the project would demolish a historic resource or if it is determined that the development project would materially alter in an adverse manner those physical characteristics that convey the resource's historic significance, the City shall impose any and all measures to avoid or substantially lessen the impact, unless the City, after having analyzed the significant impacts and proposed mitigation measures in an Environmental Impact Report, finds such mitigation measures are infeasible and adopts a statement of overriding considerations. Potential modifications to a site-specific development project to avoid or mitigate adverse impacts on historic resources include, but are not limited to:
 - Site plan modifications that incorporate the historic resource into the proposed project, and if necessary, rehabilitation of the historic resource. Rehabilitation of architecturally or historically significant buildings shall meet the U.S. Secretary of the Interior's Standards for Rehabilitation;
 - Design changes related to height density, upper story step-backs, architectural features, or materials; and
 - Changes in the proposed development program to include compatible uses.
4. In the event that a future development project within the Downtown Specific Plan Area is proposed on a site containing a potential historic property, the City shall require, as part of the environmental review of the project, an intensive level survey to determine whether the property is a historic resource under CEQA. If the intensive level survey determines that the

potential historic property is a historic resource, the City shall undertake the analysis and impose mitigation measures required under MM-4-14-3.

APPENDIX A:
Previously Identified Historical Resources

APPENDIX A: Previously Evaluated Historical Resources

Street Address:	APN:	Prior Evaluation(s):
100-104 N Brand Blvd	5642005031	GR; NR (5D) Security Trust and Savings Bank; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey
101-135 N Brand Blvd	5642002085	NR (5D) Brand Boulevard Commercial District - DEMOLISHED; Rudy Building/Cole and Campbell Building (101 N. Brand); 113 (F.W. Woolworth Bldg.), 117, 121, 127 (Palace Grand Theatre), 131 (Jensen's Place Grand Shops and Arcade), and 135 North Brand, 1983/84 Glendale Architectural and Historical Survey
106 N Brand Blvd	5642005066	NR (5D) Pacific Electric Depot; Brand Boulevard Commercial District
108 N Brand Blvd	5642005032	NR (5D) First National Bank/Masonic Building; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey
110 N Brand Blvd	5642005033	NR (5D) Brand Boulevard Commercial District
114-118 N Brand Blvd	5642005030	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
120-126 N Brand Blvd	5642005029	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
130 N Brand Blvd	5642005081	NR (5D) Brand Boulevard Commercial District - DEMOLISHED 128 & 132 North Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
130 N Brand Blvd	5642005087	NR (5D) Brand Boulevard Commercial District - DEMOLISHED; 128 & 132 North Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
138 N Brand Blvd	5642005920	NR (5D) Arthur Murray Dance Studio; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
138-140 N Brand Blvd	5642005080	NR (5D) Arthur Murray Dance Studio; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
138-140 N Brand Blvd	5642005075	NR (5D) Arthur Murray Dance Studio; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
142-146 N Brand Blvd	5642005024	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
200 N Brand Blvd	5642016057	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
201 N Brand Blvd	5642015036	GR; NR (4S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
216 N Brand Blvd	5642016908	GR; NR (1S) Listed on National Register
216 N Brand Blvd	5642016909	GR; NR (1S) Listed on National Register
315 N Brand Blvd	5643020051	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
337 N Brand Blvd	5643020056	NR (6Y2)
401 N Brand Blvd	5643003040	NR (2CS)
100-108 S Brand Blvd	5642003004	NR (5S) DEMOLISHED; 110-114 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
100-108 S Brand Blvd	5642003006	NR (5S) DEMOLISHED; 110-114 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)

Street Address:	APN:	Prior Evaluation(s):
100-108 S Brand Blvd	5642003039	NR (6) DEMOLISHED: 123 S Maryland AVE
100-108 S Brand Blvd	5642003040	NR (5D) Brand Boulevard Commercial District - DEMOLISHED: 108-110 (Stuart Morris Dental Group), 112, 114 (Salvation Army Thriftstore); 118 (Salmacia Music Store/Glendale Music), 120 (Glendale Theatre); 128 and 136 S. Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
100-108 S Brand Blvd	5642003002	DEMOLISHED: 100 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
100-108 S Brand Blvd	5642003003	NR (5D) DEMOLISHED: 102, 106, & 108 East Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," "5D," Broadway Commercial District)
100-108 S Brand Blvd	5642003032	NR (5S) DEMOLISHED: 116-120 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
100-108 S Brand Blvd	5642003005	NR (5S) DEMOLISHED: 110-114 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
129 S Brand Blvd	5642001043	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 129-133 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
135 S Brand Blvd	5642001044	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 135-137 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
139 S Brand Blvd	5642001926	NR (5D) Brand Boulevard Commercial District, DEMOLISHED: 139-141 S Brand BLVD (Capitol Theatre); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
139 S Brand Blvd	5642001929	NR (5D) Brand Boulevard Commercial District, DEMOLISHED: 139-141 S Brand BLVD (Capitol Theatre); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
148-154 S Brand Blvd	5642003020	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
148-154 S Brand Blvd	5642003020	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
156-160 S Brand Blvd	5642003021	NR (1S) Huntley-Evans Buliding (Penderoys); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
200 S Brand Blvd	5642013001	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
205 S Brand Blvd	5642014002	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 205-207 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
209 S Brand Blvd	5642014913	NR (5D) Brand Boulevard Commercial District, DEMOLISHED: 209-211 S Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
212 S Brand Blvd	5642013004	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
213 S Brand Blvd	5642014914	NR (5D) Brand Boulevard Commercial District, DEMOLISHED: 213 S Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
214-220 S Brand Blvd	5642013012	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
214-220 S Brand Blvd	5642013903	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
215 S Brand Blvd	5642014915	NR (5D) Brand Boulevard Commercial District, DEMOLISHED: 215 S Brand Blvd; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
217 S Brand Blvd	5642014923	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 217 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")

Street Address:	APN:	Prior Evaluation(s):
219 S Brand Blvd	5642014007	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 219 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
221 S Brand Blvd	5642014008	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 221-223 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
224-226 S Brand Blvd	5642013006	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")
225 S Brand Blvd	5642014926	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 225-231 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
225 S Brand Blvd	5642014926	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 225-231 S Brand BLVD; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
230 S Brand Blvd	5642013007	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
232-236 S Brand Blvd	5642013008	GR; NR (7M/3S) Masonic Temple; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3")
233 S Brand Blvd	5642014905	NR (5D) Brand Boulevard Commercial District; DEMOLISHED: 233 S Brand BLVD (Brass Rail); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
300 S Brand Blvd	5641003001	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
315 S Brand Blvd	5641001005	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
107-117 E Broadway	5642005079	NR (5S)
200 E Broadway	5642004047	NR (5S) DEMOLISHED: 200 E Broadway
201-203 E Broadway	5642005042	NR (5S); 1983/84 Glendale Architectural and Historical Survey
205-209 E Broadway	5642005043	NR (5D2); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
214 E Broadway	5642004003	NR (4S) DEMOLISHED: 214-216 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
218 E Broadway	5642004002	NR (5S) DEMOLISHED: 218-220 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
220 E Broadway	5642004043	NR (5S) DEMOLISHED: 218-220 E Broadway; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
313 E Broadway	5642006901	GR; NR (1S) Listed on National Register; 1983/84 Glendale Architectural and Historical Survey (evaluated as "2")
613 E Broadway	5642012904	GR; NR (2S2/5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
200 W Broadway	5642001923	NR (5D) Brand Boulevard Commercial District - DEMOLISHED: 143 North Brand Blvd
200 S Central Ave	5642014030	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
300 S Central Ave	5641001028	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
120 E Colorado St	5641003022	NR (3S) DEMOLISHED: Glendale Lodge 1289 BPOE; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
416 E Colorado St	5641004006	NR (6)
100 W Colorado St	5641001004	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
120 W Colorado St	5641001023	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)

Street Address:	APN:	Prior Evaluation(s):
123 W Colorado St	5642014024	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
124 W Colorado St	5641001008	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
202 W Colorado St	5641001009	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
206 W Colorado St	5641001010	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
210 W Colorado St	5641001011	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)
215 W Elk Ave	5641001017	NR (7R)
119 N Glendale Ave	5642012904	GR; NR (3S); Listed in the HRI as 119 N. Glendale Avenue; 1983/84 Glendale Architectural and Historical Survey (evaluated as a "5")
314 E Harvard St	5642010026	NR (3S) Kiefer & Eyerick Mortuary; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3")
320 E Harvard St	5642010025	NR (6) DEMOLISHED: 322 E Harvard ST
412-422 E Harvard St	5642010003	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
423 E Harvard St	5642007054	NR (6)
601 E Harvard St	5642008011	1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
200 W Harvard St	5642014025	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
201 W Harvard St	5642001934	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
120 N Isabel St	5642012904	NR (5S) Listed as 120 N Isabel St
117 S Isabel St	5642007015	NR (6Y); 1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
115-121 N Jackson St	5642006042	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6"); Listed as "worthy of note" in 1991 Historic Resources Survey: Downtown Glendale Project Area
115-121 N Jackson St	5642006041	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6"); Listed as "worthy of note" in 1991 Historic Resources Survey: Downtown Glendale Project Area
120 N Jackson St	5642011901	NR (7K) DEMOLISHED: 130 N Jackson ST; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5"); 1991 Historic Resources Survey: Downtown Glendale Project Area
123-129 N Jackson St	5642006040	1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
123-129 N Jackson St	5642006039	1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
116-122 S Jackson St	5642007010	1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
116-122 S Jackson St	5642007009	1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")
121 S Jackson St	5642007035	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
126 S Jackson St	5642007011	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
131 S Jackson St	5642007039	NR (6)
140 S Jackson St	5642007024	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Street Address:	APN:	Prior Evaluation(s):
213 S Jackson St	5642010012	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
220 S Jackson St	5642009018	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
224 S Jackson St	5642009028	NR (5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
119 N Kenwood St	5642006056	1991 Historic Resources Survey; Downtown Glendale Project Area (evaluated as "worthy of note")
127-129 N Kenwood St	5642006056	NR (5D)
134 N Kenwood St	5642006060	GR; NR (5S2); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
117-119 S Kenwood St	5642004030	NR (3S) Glendale Realty Board/Unity Temple; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
126 S Kenwood St	5642007038	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
128 S Kenwood St	5642007040	NR (6) W.G. Boyd House; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
132 S Kenwood St	5642007042	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
228 S Kenwood St	5642010010	NR (5S) Ellis Apartments; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
232 S Kenwood St	5642010011	NR (5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
322-328 S Kenwood St	5642004022	NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")
140 N Louise St	5642006056	GR; NR (1S) Glendale YMCA; National Register Listed; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3"); 1991 Historic Resources Survey; Downtown Glendale Project Area
113-115 S Louise St	5642004010	NR (5S) Better Auto Body; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
117-125 S Louise St	5642004912	NR (4S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
120 S Louise St	5642004032	NR (6); 1991 Historic Resources Survey; Downtown Glendale Project Area (evaluated as "worthy of note")
128 S Louise St	5642004037	NR (5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")
124 N Maryland Ave	5642005073	NR (5S/4S) DEMOLISHED; 134 N Maryland AVE (5S); DEMOLISHED; 210 E Wilson AVE (4S)
124 S Orange St	5642001076	1996 Pacific Park/Edison School Project Survey (evaluated as eligible for the California Register); 1996 Greater Downtown Strategic Plan Master EIR (evaluated as eligible for the California Register)
129 S Orange St	5642001933	1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
134 S Orange St	5642001049	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
200-210 S Orange St	5642014900	GR; 1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); 1996 Greater Downtown Strategic Plan Master EIR (evaluated as eligible for the Glendale Register and the California Register)
205 S Orange St	5642014026	1966 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register); DEMOLISHED
213 S Orange St	5642014800	DEMOLISHED; Pacific Bell Telephone Building; 1996 Pacific Park/Edison School Project Survey (evaluated as eligible for the California Register); 1996 Greater Downtown Strategic Plan Master EIR (evaluated as eligible for the California Register)
200-204 E Wilson Ave	5642005057	NR (7I/5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5"); 1991 Historic Resources Survey; Downtown Glendale Project Area
200 W Wilson Ave	5642002045	NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

APPENDIX B:
California Historical Resources Status
Codes and Definitions

California Historical Resource Status Codes

1	Properties listed in the National Register (NR) or the California Register (CR)
1D	Contributor to a district or multiple resource property listed in NR by the Keeper. Listed in the CR.
1S	Individual property listed in NR by the Keeper. Listed in the CR.
1CD	Listed in the CR as a contributor to a district or multiple resource property by the SHRC.
1CS	Listed in the CR as individual property by the SHRC.
1CL	Automatically listed in the California Register – Includes State Historical Landmarks 770 and above and Points of Historical Interest nominated after December 1997 and recommended for listing by the SHRC.
2	Properties determined eligible for listing in the National Register (NR) or the California Register (CR)
2B	Determined eligible for NR as an individual property and as a contributor to an eligible district in a federal regulatory process. Listed in the CR.
2D	Contributor to a district determined eligible for NR by the Keeper. Listed in the CR.
2D2	Contributor to a district determined eligible for NR by consensus through Section 106 process. Listed in the CR.
2D3	Contributor to a district determined eligible for NR by Part I Tax Certification. Listed in the CR.
2D4	Contributor to a district determined eligible for NR pursuant to Section 106 without review by SHPO. Listed in the CR.
2S	Individual property determined eligible for NR by the Keeper. Listed in the CR.
2S2	Individual property determined eligible for NR by a consensus through Section 106 process. Listed in the CR.
2S3	Individual property determined eligible for NR by Part I Tax Certification. Listed in the CR.
2S4	Individual property determined eligible for NR pursuant to Section 106 without review by SHPO. Listed in the CR.
2CB	Determined eligible for CR as an individual property and as a contributor to an eligible district by the SHRC.
2CD	Contributor to a district determined eligible for listing in the CR by the SHRC.
2CS	Individual property determined eligible for listing in the CR by the SHRC.
3	Appears eligible for National Register (NR) or California Register (CR) through Survey Evaluation
3B	Appears eligible for NR both individually and as a contributor to a NR eligible district through survey evaluation.
3D	Appears eligible for NR as a contributor to a NR eligible district through survey evaluation.
3S	Appears eligible for NR as an individual property through survey evaluation.
3CB	Appears eligible for CR both individually and as a contributor to a CR eligible district through a survey evaluation.
3CD	Appears eligible for CR as a contributor to a CR eligible district through a survey evaluation.
3CS	Appears eligible for CR as an individual property through survey evaluation.
4	Appears eligible for National Register (NR) or California Register (CR) through other evaluation
4CM	Master List - State Owned Properties – PRC §5024.
5	Properties Recognized as Historically Significant by Local Government
5D1	Contributor to a district that is listed or designated locally.
5D2	Contributor to a district that is eligible for local listing or designation.
5D3	Appears to be a contributor to a district that appears eligible for local listing or designation through survey evaluation.
5S1	Individual property that is listed or designated locally.
5S2	Individual property that is eligible for local listing or designation.
5S3	Appears to be individually eligible for local listing or designation through survey evaluation.
5B	Locally significant both individually (listed, eligible, or appears eligible) and as a contributor to a district that is locally listed, designated, determined eligible or appears eligible through survey evaluation.
6	Not Eligible for Listing or Designation as specified
6C	Determined ineligible for or removed from California Register by SHRC.
6J	Landmarks or Points of Interest found ineligible for designation by SHRC.
6L	Determined ineligible for local listing or designation through local government review process; may warrant special consideration in local planning.
6T	Determined ineligible for NR through Part I Tax Certification process.
6U	Determined ineligible for NR pursuant to Section 106 without review by SHPO.
6W	Removed from NR by the Keeper.
6X	Determined ineligible for the NR by SHRC or Keeper.
6Y	Determined ineligible for NR by consensus through Section 106 process – Not evaluated for CR or Local Listing.
6Z	Found ineligible for NR, CR or Local designation through survey evaluation.
7	Not Evaluated for National Register (NR) or California Register (CR) or Needs Reevaluation
7J	Received by OHP for evaluation or action but not yet evaluated.
7K	Resubmitted to OHP for action but not reevaluated.
7L	State Historical Landmarks 1-769 and Points of Historical Interest designated prior to January 1998 – Needs to be reevaluated using current standards.
7M	Submitted to OHP but not evaluated - referred to NPS.
7N	Needs to be reevaluated (Formerly NR Status Code 4)
7N1	Needs to be reevaluated (Formerly NR SC4) – may become eligible for NR w/restoration or when meets other specific conditions.
7R	Identified in Reconnaissance Level Survey: Not evaluated.
7W	Submitted to OHP for action – withdrawn.

APPENDIX C:
Historical Resources Identified in the
Glendale Downtown Specific Plan Area

APPENDIX C: Historical Resources Identified in the Glendale Downtown Specific Plan Area

Street Address:	APN:	Evaluation:
100-104 N Brand Blvd	5642005031	5S1/3S
142-146 N Brand Blvd	5642005024	Eligible for California Register*
201 N Brand Blvd	5642015036	5S1
209 N Brand Blvd	5642015035	Eligible for Glendale Register*
216 N Brand Blvd	5642016909	1S/5S1
216 N Brand Blvd	5642016908	1S/5S1
221-225 N Brand Blvd	5642015032	Eligible for Glendale Register*
337 N Brand Blvd	5643020056	Eligible for California Register*
401 N Brand Blvd	5643003040	2CS
156-160 S Brand Blvd	5642003021	1S
224-226 S Brand Blvd	5642013006	Eligible for Glendale Register*
230 S Brand Blvd	5642013007	Eligible for Glendale Register*
232-236 S Brand Blvd	5642013008	5S1/3S
201-203 E Broadway	5642005042	Eligible for National Register and California Register*
205-209 E Broadway	5642005043	Eligible for Glendale Register*
215 E Broadway	5642005925	Eligible for National Register and California Register*
313 E Broadway	5642006901	1S/5S1
501 E Broadway	5642011042	Eligible for Glendale Register*
600 E Broadway	5642008901	Eligible for National Register and California Register*
613 E Broadway	5642012904	2S2/5S1
633 E Broadway	5642012904	Eligible for National Register and California Register*
351 W Broadway	5637009017	Eligible for Glendale Register*
353 W Broadway	5637009018	Eligible for Glendale Register*
357 W Broadway	5637009031	Eligible for Glendale Register*
119 W California Ave	5643020048	Eligible for National Register and California Register*
121 W California Ave	5643020048	Eligible for National Register and California Register*
101 N Central Ave	5637009007	Eligible for Glendale Register*
227-229 N Central Ave	5637007001	Eligible for National Register and California Register*
346 N Central Ave	5643020028	Eligible for California Register*
540 N Central Ave	5643001062	Eligible for California Register as contributor to historic district*
607 N Central Ave	5637002051	Eligible for California Register as contributor to historic district*
610 N Central Ave	5643002050	Eligible for California Register as contributor to historic district*
633 N Central Ave	5637002046	Eligible for California Register as contributor to historic district*
201 E Colorado St	5642013901	Eligible for Glendale Register*
220 E Colorado St	5641003900	Eligible for California Register*
326 E Colorado St	5641004008	Eligible for California Register*
206 W Colorado St	5641001010	Eligible for National Register and California Register*
328-340 W Colorado St	5696004041	Not visible from public right of way
328-340 W Colorado St	5696004042	Not visible from public right of way
360 W Colorado St	5696004017	Eligible for Glendale Register*

** Determined through reconnaissance-level survey, pending intensive-level survey and formal evaluation.*

Street Address:	APN:	Evaluation:
112 N Columbus Ave	5637009037	Eligible for Glendale Register*
425 E Elk Ave	5641004026	Eligible for Glendale Register*
215 W Elk Ave	5641001017	Eligible for Glendale Register*
119 N Glendale Ave	5642012904	5S1/3S
219 E Harvard St	5642004039	Eligible for California Register*
222-300 E Harvard St	5642013901	Eligible for California Register*
305 E Harvard St	5642004038	Eligible for National Register and California Register*
314 E Harvard St	5642010026	Eligible for National Register and California Register*
408 E Harvard St	5642010004	Eligible for Glendale Register*
409 E Harvard St	5642007047	Eligible for Glendale Register*
423 E Harvard St	5642007054	Eligible for Glendale Register*
120 N Isabel St	5642012904	Eligible for National Register and California Register*
140 N Isabel St	5642012904	Eligible for California Register*
115 S Isabel St	5642007014	Eligible for Glendale Register*
115-121 N Jackson St	5642006042	Eligible for Glendale Register*
123-129 N Jackson St	5642006040	Eligible for Glendale Register*
123-129 N Jackson St	5642006039	Eligible for Glendale Register*
139-141 N Jackson St	5642006036	Eligible for Glendale Register*
116-122 S Jackson St	5642007009	Eligible for California Register*
116-122 S Jackson St	5642007010	Eligible for California Register*
121 S Jackson St	5642007035	Eligible for Glendale Register*
132-136 S Jackson St	5642007023	Eligible for California Register*
132-136 S Jackson St	5642007013	Eligible for California Register*
220 S Jackson St	5642009018	Eligible for California Register*
119 N Kenwood St	5642006056	Eligible for Glendale Register*
127-129 N Kenwood St	5642006056	Eligible for Glendale Register*
130 N Kenwood St	5642006060	5S1/3S
130 N Kenwood St	5642006060	Eligible for National Register and California Register*
134 N Kenwood St	5642006060	5S1/3S
117-119 S Kenwood St	5642004030	Eligible for Glendale Register*
128 S Kenwood St	5642007040	Eligible for Glendale Register*
216 S Kenwood St	5642010007	Eligible for Glendale Register*
228 S Kenwood St	5642010010	Eligible for National Register and California Register*
231-233 S Kenwood St	5642010048	Eligible for National Register and California Register*
232 S Kenwood St	5642010011	Eligible for National Register and California Register*
121 W Lexington Dr	5643003039	Eligible for California Register as contributor to historic district*
140 N Louise St	5642006056	1S
128 N Maryland Ave	5642005088	Eligible for Glendale Register*
224 N Maryland Ave	5642016046	Eligible for Glendale Register*
124 S Orange St	5642001076	Eligible for California Register*
200-204 E Wilson Ave	5642005057	Eligible for National Register and California Register*
200 W Wilson Ave	5642002045	Eligible for Glendale Register*

** Determined through reconnaissance-level survey, pending intensive-level survey and formal evaluation.*

APPENDIX D:
DPR523a Forms for Identified Historical
Resources

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Security Trust and Savings Bank

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 100-104 N BRAND BLVD City Glendale Zip 91203-2641

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642005031

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a six-story commercial building, designed by architect Alfred Priest and constructed as the Security Trust and Savings Bank in 1923. The building is already listed on the Glendale Register of Historical Resources as a local landmark; The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion A for its association with the commercial development in Glendale during the 1920s; and under Criterion C because it embodies the distinctive characteristics of a type and period of construction, and potentially as the work of a locally significant architect.

Current Survey Evaluation: 5S1; Determined individually eligible for National Register and California Register by reconnaissance level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: GR; NR (5D) Security Trust and Savings Bank; Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP07 3+ story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1923 (Estimated) Tax Assessment

* P7. Owner and Address:
100 N Brand Llc
201 Wilshire Blvd
Santa Monica, CA 90401-1212

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 142-146 N BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 142-146 N BRAND BLVD City Glendale Zip 91203-2602

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642005024

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed in 1908. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 1 for its association with the early commercial development of Glendale, 1900-1920; and under Criterion 3 because it embodies the distinctive characteristics of a type and period of construction, and potentially as the work of a locally significant architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1908 (Estimated) Tax Assessment

* P7. Owner and Address:
John & Virginia Hedlund Trust
1350 W Bay Ave
Newport Beach, CA 92661-1021

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: F.W. Woolworth Company Building

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 201 N BRAND BLVD City Glendale Zip 91203-2609

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642015036

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed as the F.W. Woolworth Company Building in 1941. The building is already listed on the Glendale Register of Historical Resources as a local landmark. A substantial second-story addition was constructed in the 1990s.

Current Survey Evaluation: 5S1

Prior Evaluations: GR; NR (4S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")

Integrity: Poor

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1941 (Estimated) Tax Assessment

* P7. Owner and Address:
201 North Brand Llc
837 Traction Ave 400
Los Angeles, CA 90013-1868

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 209 N BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 209 N BRAND BLVD City Glendale Zip 91203-2609

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642015035

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed in 1930. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1930s, and contains exemplary elements of design, detail, and materials from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1930 (Estimated) Tax Assessment

* P7. Owner and Address:
209 North Brand Boulevard L P
1225 S Camden Dr
Los Angeles, CA 90035-1111

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Alex Theatre

P1. Other Identifier: Alex Theatre

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 216 N BRAND BLVD City Glendale Zip 91203-2610

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642016908, 5642016909

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Alex Theatre, constructed in 1925. The theater is already listed on the Glendale Register of Historical Resources as a local landmark; and has already listed on the National Register of Historic Places.

Current Survey Evaluation: 1S
Prior Evaluations: GR; NR (1S) Listed on National Register
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP10 Theater

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1925 (Estimated) Tax Assessment

* P7. Owner and Address:
Redevelopment Agency Of
633 E Broadway 201
Glendale, CA 91206-4310

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 221-225 N BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 221-225 N BRAND BLVD City Glendale Zip 91203-2609

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642015032

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed circa 1935. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1930s, and contains exemplary elements of design, detail, and materials from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1935 (Estimated) Physical Attributes

* P7. Owner and Address:
Interstate Prop Associates
433 N Camden Dr 900
Beverly Hills, CA 90210-4413

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 337 N BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 337 N BRAND BLVD City Glendale Zip 91203-2303

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5643020056

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story commercial building, constructed in 1924. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 1 for its association with the commercial development of Glendale in the 1920s; and under Criterion 3 because it embodies the distinctive characteristics of its type and period of construction, and potentially as the work of a locally significant architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (6Y2)

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1924 (Estimated) Tax Assessment

* P7. Owner and Address:
Oganes Khudikyan
932 N Brand Blvd
Glendale, CA 91202-2905

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Federal Savings & Loan Building

P1. Other Identifier: Glendale Federal Savings & Loan Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 401 N BRAND BLVD City Glendale Zip 91203-2269

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5643003040

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Federal Savings & Loan Building, designed by architect W.A. Sarmiento and constructed in 1958. The building is already listed on the California State Historical Resources Inventory with an evaluation of 2CS (Individual property determined eligible for listing in the California Register by the State Historical Resources Commission).

Current Survey Evaluation: 2CS

Prior Evaluations: NR (2CS)

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP07 3+ story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1958 (Estimated) Tax Assessment

* P7. Owner and Address:
Nicholson Vertex Lp
135 Main St
San Francisco, CA 94105-1812

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code 1S

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Huntley-Evans Buliding (Penderoys)

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 156-160 S BRAND BLVD City Glendale Zip 91204-1308

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642003021

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story commercial building, constructed as the Huntley-Evans Building in 1921. The building has already been listed on the National Register of Historic Places.

Current Survey Evaluation: 1S

Prior Evaluations: NR (1S) Huntley-Evans Buliding (Penderoys); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1921 (Estimated) Tax Assessment

* P7. Owner and Address:
Brand Blvd Associates L P
109 E Harvard St
Glendale, CA 91205-1036

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 224-226 S 1/2 BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 224-226 S 1/2 BRAND BLVD City Glendale Zip 91204-1310

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642013006

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed circa 1920. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D")

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1920 (Estimated) Physical Attributes

* P7. Owner and Address:
Denis G Depietro Trust
6305 Yucca St
Los Angeles, CA 90028-5239

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 230 S BRAND BLVD

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 230 S BRAND BLVD City Glendale Zip 91204-1310

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642013007

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story commercial building, constructed circa 1920. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1920 (Estimated) Physical Attributes

* P7. Owner and Address:
The De Pietro Ltd
6305 Yucca St
Los Angeles, CA 90028-5239

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Masonic Temple

P1. Other Identifier: Masonic Temple

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 232-236 S BRAND BLVD City Glendale Zip 91204-1310

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642013008

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a nine-story building, constructed as the Glendale Masonic Temple in 1928. The building is already listed on the Glendale Register of Historical Resources as a local landmark. It appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion A for its association with the Masonic organization in Glendale; and under Criterion C because it embodies the distinctive characteristics of type and period of construction, and potentially as the work of a locally significant architect.

Current Survey Evaluation: 5S1; Determined individually eligible for National Register and California Register by reconnaissance level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: GR; NR (7M/3S) Masonic Temple; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP07 3+ story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1928 (Estimated) Tax Assessment

* P7. Owner and Address:

De Pietro Limited
6305 Yucca St 800
Los Angeles, CA 90028-4825

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Burn Davis Building

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 201-203 E BROADWAY City Glendale Zip 91206-4235

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642005042

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed in 1923. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5S); 1983/84 Glendale Architectural and Historical Survey

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1923 (Factual) Prior Evaluation

* P7. Owner and Address:
Social Betterment Props Intl
6331 Hollywood Blvd
Los Angeles, CA 90028-6321

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 205-209 E BROADWAY

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 205-209 E BROADWAY City Glendale Zip 91205-1008

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5642005043

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed circa 1920. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Prior Evaluations: NR (5D2); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5D," Broadway Commercial District)
Integrity: Poor

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1920 (Estimated) Prior Evaluation

* P7. Owner and Address:
Rafi Ourfalian
205 E Broadway
Glendale, CA 91205-1008

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Fidelity Savings and Loan Building

P1. Other Identifier: Fidelity Savings and Loan Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 215 E BROADWAY City Glendale Zip 91205-1008

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642005925

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story commercial building, constructed as the Fidelity Savings and Loan Building in 1956. The building appears to be individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C because it is an excellent example of 1950s modern architecture in Glendale; embodies the distinctive characteristics of its type and period of construction; and represents the work of master architect Wenceslaus Alfonsa Sarmiento. Sarmiento is also responsible for the design of the Glendale Federal Building on Brand Boulevard.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1956 (Estimated) Tax Assessment

* P7. Owner and Address:
Redevelopment Agency Of
633 E Broadway 201
Glendale, CA 91206-4310

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code 1S

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: U.S. Federal Building and Post Office

P1. Other Identifier: U.S. Federal Building and Post Office

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 313 E BROADWAY City Glendale Zip 91205-1010

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642006901

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the two-story U.S. Federal Building and Post Office, constructed in 1923. The building is already listed on the Glendale Register of Historical Resources as a local landmark; and is already listed on the National Register of Historic Places.

Current Survey Evaluation: 1S

Prior Evaluations: GR; NR (1S) Listed on National Register; 1983/84 Glendale Architectural and Historical Survey (evaluated as "2")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1934 (Factual) Prior Evaluation

* P7. Owner and Address:

U S Govt
313 E Broadway
Glendale, CA 91205-1010

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 501 E BROADWAY

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 501 E BROADWAY City Glendale Zip 91205-1110

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5642011042

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story commercial retail building, constructed in 1945. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1940s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1945 (Estimated) Tax Assessment

* P7. Owner and Address:
Dunn-edwards Properties Iii Llc
4885 E 52nd Pl
Los Angeles, CA 90040-2807

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Los Angeles County Courthouse

P1. Other Identifier: Los Angeles County Courthouse

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 600 E BROADWAY City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642008901

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the two- to three-story Los Angeles County Courthouse building, designed by architect Arthur Wolfe and constructed in 1959. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion A for its association with the Los Angeles County courts system; and under Criterion C because it embodies the distinctive characteristics of a type and period of construction, such as its lack of ornamentation, planar walls, and structural design, and represents the work of a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1959 (Factual) Research

* P7. Owner and Address:
L A County
500 W Temple St 754
Los Angeles, CA 90012-2700

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale City Hall

P1. Other Identifier: Glendale City Hall

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 613 E BROADWAY City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642012904

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the two-story Glendale City Hall building, designed by Albert E. Hansen and constructed by the Works Progress Administration in 1940-1942. The building is already listed on the Glendale Register of Historical Resources as a local landmark; and is listed in the California State Historical Resources Inventory with an evaluation of 2S2 (Individual property determined eligible for the National Register by a consensus through Section 106 process. Listed in the California Register).

Current Survey Evaluation: 2S2

Prior Evaluations: GR; NR (2S2/5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1940 (Estimated) Tax Assessment

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Municipal Services Building

P1. Other Identifier: Municipal Services Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 633 E BROADWAY City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642012904

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Municipal Services Buildings, designed by architects A.C. Martin and Merrill W. Baird and constructed in 1966. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion A for its association with Glendale municipal government; and under Criterion C as an excellent example of this type and style of architecture in Glendale and its association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1966 (Factual) Research

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 351 W BROADWAY

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 351 W BROADWAY City Glendale Zip 91204-1301

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5637009017

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed circa 1910. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1900-1914, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1910 (Estimated) Physical Attributes

* P7. Owner and Address:
Raul E & Rosa E Porto Tr
4123 Walton Oaks Ln
Montrose, CA 91020-1215

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 353 W BROADWAY

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 353 W BROADWAY City Glendale Zip 91204-1346

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5637009018

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed in 1905. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1900-1914, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1905 (Estimated) Tax Assessment

* P7. Owner and Address:
Oral B Hill Tr
138 Laurel Heights Pl
San Antonio, TX 78212-5216

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 357 W BROADWAY

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 357 W BROADWAY City Glendale Zip 91204-1348

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5637009031

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed in 1911. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1900-1914, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1911 (Estimated) Tax Assessment

* P7. Owner and Address:
Yasunori Kawabata
1423 Walton Oaks Ln
Montrose, CA 91020-1215

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Great White Hut

P1. Other Identifier: Great White Hut

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 119 W CALIFORNIA AVE City Glendale Zip 91203-2211

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5643020048

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story roadside food stand, constructed in 1947. It appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C because it is a unique building type in the City of Glendale and is an excellent example of this type of roadside architecture built in the late 1940s

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1947 (Estimated) Tax Assessment

* P7. Owner and Address:
Jeffrey B Hobson Tr
1752 Riverside Dr
Glendale, CA 91201-2816

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Zinke's Shoe Repair

P1. Other Identifier: Zinke's Shoe Repair

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 121 W CALIFORNIA AVE City Glendale Zip 91203-2211

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5643020048

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains one-story commercial building, constructed in 1947 and currently occupied by Zinke's Shoe Repair. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C because it is a unique building type in the City of Glendale and is an excellent example of this type of architecture built in the city in the late 1940s.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1947 (Estimated) Tax Assessment

* P7. Owner and Address:
Jeffrey B Hobson Tr
1752 Riverside Dr
Glendale, CA 91201-2816

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 101 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 101 N CENTRAL AVE City Glendale Zip 91203-2502

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5637009007

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed in 1927. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the late 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1927 (Estimated) Tax Assessment

* P7. Owner and Address:
M Mardiross Tr
104 W Maple St 12
Glendale, CA 91204-2139

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Professional Building

P1. Other Identifier: Glendale Professional Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 227-229 N CENTRAL AVE City Glendale Zip 91203-2531

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5637007001

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a six-story commercial office building, constructed in 1929. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP07 3+ story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1929 (Estimated) Tax Assessment

* P7. Owner and Address:
Image Properties Llc
1920 Griffith Ave
Los Angeles, CA 90011-1219

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 346 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 346 N CENTRAL AVE City Glendale Zip 91203-2216

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5643020028

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story building, constructed in a variation of the Spanish Colonial Revival style in 1934. The building appears individually eligible for listing on the California Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion 3 for its unique architectural type and style, and potentially for association with a locally significant architect. The building may also have significance under Criteria 1 or 2 for associations with a local civic organization or individual.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1934 (Estimated) Tax Assessment

* P7. Owner and Address:
Michael Karahalios
344 N Central Ave
Glendale, CA 91203-2216

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 540 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 540 N CENTRAL AVE City Glendale Zip 91203-1916

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5643001062

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story medical office building, constructed in 1953. It is one of four similarly designed buildings located within a one block area. As one of four similarly designed structures, the building is considered eligible for listing in the California Register, pending an intensive-level survey and formal evaluation, as a contributor to an eligible historic district. The historic district is eligible under Criteria 1 as an unique grouping of postware medical office buildings that represent the growth and development of the medical industry in Glendale in the 1950s and 1960s, and under Criteria 3 as an unique grouping of speculatively-developed medical office buildings in Glendale that are outstanding examples of a well articulated modernist vernacular.

Current Survey Evaluation: Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1953 (Estimated) Tax Assessment

* P7. Owner and Address:
Frank A Jr & Rhodes F Jr Rhodes
607 N Central Ave
Glendale, CA 91203-1804

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 607 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 607 N CENTRAL AVE City Glendale Zip 91203-1804

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5637002051

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story medical office building, constructed in 1963. It is one of four similarly designed buildings located within a one block area. As one of four similarly designed structures, the building is considered eligible for listing in the California Register, pending an intensive-level survey and formal evaluation, as a contributor to an eligible historic district. The historic district is eligible under Criteria 1 as an unique grouping of postware medical office buildings that represent the growth and development of the medical industry in Glendale in the 1950s and 1960s, and under Criteria 3 as an unique grouping of speculatively-developed medical office buildings in Glendale that are outstanding examples of a well articulated modernist vernacular.

Current Survey Evaluation: Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1963 (Estimated) Tax Assessment

* P7. Owner and Address:
Jon T Green
1401 Avocado Ave
Newport Beach, CA 92660-7720

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 610 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 610 N CENTRAL AVE City Glendale Zip 91203-1403

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5643002050

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story medical office building, constructed in 1955. It is one of four similarly designed buildings located within a one block area. As one of four similarly designed structures, the building is considered eligible for listing in the California Register, pending an intensive-level survey and formal evaluation, as a contributor to an eligible historic district. The historic district is eligible under Criteria 1 as an unique grouping of postware medical office buildings that represent the growth and development of the medical industry in Glendale in the 1950s and 1960s, and under Criteria 3 as an unique grouping of speculatively-developed medical office buildings in Glendale that are outstanding examples of a well articulated modernist vernacular.

Current Survey Evaluation: Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1955 (Estimated) Tax Assessment

* P7. Owner and Address:
Causey Investments
1401 Avocado Ave 901
Newport Beach, CA 92660-7785

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 633 N CENTRAL AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 633 N CENTRAL AVE City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5637002046

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story medical office building, constructed in 1960. It is one of four similarly designed buildings located within a one block area. As one of four similarly designed structures, the building is considered eligible for listing in the California Register, pending an intensive-level survey and formal evaluation, as a contributor to an eligible historic district. The historic district is eligible under Criteria 1 as an unique grouping of postware medical office buildings that represent the growth and development of the medical industry in Glendale in the 1950s and 1960s, and under Criteria 3 as an unique grouping of speculatively-developed medical office buildings in Glendale that are outstanding examples of a well articulated modernist vernacular.

Current Survey Evaluation: Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1960 (Estimated) Tax Assessment

* P7. Owner and Address:

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Adult Recreation Center

P1. Other Identifier: Glendale Adult Recreation Center

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 201 E COLORADO ST City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642013901

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Adult Recreation Center, designed by architects Carl Denny and Graham Latta in 1949. The building appears individually eligible for listing on the California Register of Historical Resources under Criterion D, pending an intensive-level survey and formal evaluation, because it embodies the distinctive characteristics of a type and period of construction and potentially as the work of a locally significant architect.

Current Survey Evaluation: Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP13 Community center/social hall

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1949 (Factual) Research

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

Primary # _____
HR # _____
Trinomial _____
NRHP Status Code _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: California National Guard Armoury

P1. Other Identifier: California National Guard Armoury

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 220 E COLORADO ST City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5641003900

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the two-story California National Guard Armoury building, constructed circa 1955. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 1 for its association with the California National Guard; and under Criterion 3 because it embodies distinctive characteristics of a type and period of construction, such as minimal ornamentation, planar walls, ribbon windows, and a structural design.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP34 Military property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1955 (Estimated) Physical Attributes

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Astro Motel

P1. Other Identifier: Astro Motel

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 326 E COLORADO ST City Glendale Zip 91205-1633

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5641004008

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story motel, constructed in 1963. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 because it embodies distinctive characteristics of its type and period of construction, and is one of the best remaining in downtown Glendale. The building may also be associated with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP05 Hotel/motel

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1963 (Estimated) Tax Assessment

* P7. Owner and Address:
Vinod Desai
1533 Ridgeway Dr
Glendale, CA 91202

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 206 W COLORADO ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 206 W COLORADO ST City Glendale Zip 91204-1306

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5641001010

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story restaurant building, constructed in 1964. The building appears individually eligible for listing on the National Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture and one of the last remaining in downtown Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: 1996 Pacific Park/Edison School Project Survey (evaluated as ineligible for the California Register)

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1964 (Estimated) Tax Assessment

* P7. Owner and Address:
Zarie Inc
206 W Colorado St
Glendale, CA 91204-1306

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 360 W COLORADO ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 360 W COLORADO ST City Glendale Zip 91204-1603

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5696004017

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story retail storefront building, constructed in 1963. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because of its unique modernist design and as one of the best remaining retail storefront buildings in Glendale from the 1960s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1963 (Estimated) Tax Assessment

* P7. Owner and Address:
Amado & Betty P Deborja
25 River Rock Ct
Azusa, CA 91702

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 112 N COLUMBUS AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 112 N COLUMBUS AVE City Glendale Zip 91203-2505

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5637009037

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence constructed in 1922. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1920-1930, and contains exemplary elements of Spanish Colonial Revival design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1922 (Estimated) Tax Assessment

* P7. Owner and Address:
Antonita Benitez
112 N Columbus Ave
Glendale, CA 91203-2505

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 425 E ELK AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 425 E ELK AVE City Glendale Zip 91205-1614

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5641004026

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed in 1922. The building is one of three similarly designed structures that were built at the same time on adjacent parcels. The property appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Spanish Colonial Revival style apartment building of this type in downtown Glendale, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1922 (Estimated) Tax Assessment

* P7. Owner and Address:
Melvin S Pechter
2226 Westshore Ln
Westlake Village, CA 91361

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 215 W ELK AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 215 W ELK AVE City Glendale Zip 91204-1718

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5641001017

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed in 1912. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1900-1914, and embodies the distinctive characteristics of its type and period of construction.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (7R)

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1912 (Estimated) Tax Assessment

* P7. Owner and Address:
Juan & Elvira Mendez Etal
215 W Elk Ave
Glendale, CA 91204-1718

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Municipal Power & Light Building

P1. Other Identifier: formerly 145 N. Howard Street

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 119 N Glendale AVE City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642012904

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Municipal Power & Light Building, constructed in 1929. The building is already listed on the Glendale Register of Historical Resources, and is already listed on the California State Historic Resources Inventory with an evaluation of 3S (Appears eligible for the National Register as an individual property through survey evaluation).

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: GR; NR (3S); Listed in the HRI as 119 N. Glendale Avenue; 1983/84 Glendale Architectural and Historical Survey (evaluated as a "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP09 Public utilities building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1929 (Factual) Prior Evaluation

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Presbyterian Church

P1. Other Identifier: Glendale Presbyterian Church

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 219 E HARVARD ST City Glendale Zip 91205-1016

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642004039

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story religious building designed by noted architect Hal C. Whittemore & Associates in 1973. It appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 because it embodies distinctive characteristics of a type and period of construction, and represents the work of a master architect.

Current Survey Evaluation: Determined individually eligible for the California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1973 (Factual) Research

* P7. Owner and Address:
Glendale Presbyterian Church
125 S Louise St
Glendale, CA 91205-1024

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Central Library

P1. Other Identifier: Glendale Central Library

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 222-300 E HARVARD ST City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642013901

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the two-story Glendale Central Library building designed by noted architect Welton Beckett Associates, and constructed in 1973. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 because it embodies distinctive characteristics of 1970s modern architecture, and represents the work of a master architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP13 Community center/social hall

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1973 (Factual) Research

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 305 E HARVARD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 305 E HARVARD ST City Glendale Zip 91205-1018

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642004038

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story religious building, constructed in 1951. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as a unique example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1951 (Estimated) Tax Assessment

* P7. Owner and Address:
Glendale Presbyterian Church
125 S Louise St
Glendale, CA 91205-1024

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Kiefer & Eyerick Mortuary

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 314 E HARVARD ST City Glendale Zip 91205-1019

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642010026

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story religious building, constructed circa 1930. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an unique example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (3S) Kiefer & Eyerick Mortuary; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3")
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1930 (Estimated) Physical Attributes

* P7. Owner and Address:
Assistance League Of Glendale
Po Box 10608
Glendale, CA 91209-3608

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 408 E HARVARD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 408 E HARVARD ST City Glendale Zip 91205-1060

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642010004

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed in 1939. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Regency Revival style apartment buildings in downtown Glendale from the late 1930s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1939 (Estimated) Tax Assessment

* P7. Owner and Address:
Danielson Tr Tr
Po Box 420032
San Diego, CA 92142-0032

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 409 E HARVARD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 409 E HARVARD ST City Glendale Zip 91205-1042

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007047

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed circa 1940. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Colonial Revival Style style apartment buildings in downtown Glendale from the late 1940s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for the Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1940 (Estimated) Physical Attributes

* P7. Owner and Address:
Avis G Dahlen Trust
1850 Las Flores Dr
Glendale, CA 91207-1214

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 423 E HARVARD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 423 E HARVARD ST City Glendale Zip 91205-1020

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007054

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed circa 1908. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact residential structures remaining from downtown Glendale's early development, 1900-1914, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (6)

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1908 (Estimated) Tax Assessment

* P7. Owner and Address:
Bahman Dianati
24057 Hatteras St
Woodland Hills, CA 91367-4035

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: General Services Building

P1. Other Identifier: General Services Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 120 N Isabel ST City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642012904

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale General Services Building, designed by William C. Reisner and constructed by the WPA in 1935. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion A for its association with Glendale municipal government; and under Criterion C as an excellent example of this type and style of architecture in Glendale and its association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5S) Listed as 120 N Isabel St

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1935 (Factual) Prior Evaluation

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 115 S ISABEL ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 115 S ISABEL ST City Glendale Zip 91205-1148

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642007014

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed in 1950. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Regency Revival style apartment buildings in downtown Glendale from the late 1950s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1950 (Estimated) Tax Assessment

* P7. Owner and Address:
1752 Winona Llc
602 N Elm Dr
Beverly Hills, CA 90210-3421

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 115-121 N JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 115-121 N JACKSON ST City Glendale Zip 91206-4354

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006042

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a four-story multiple-family apartment building, constructed in 1926. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining multiple-family apartment buildings in downtown Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Prior Evaluations: NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6"); Listed as "worthy of note" in 1991 Historic Resources Survey: Downtown Glendale Project Area
Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1926 (Factual) Prior Evaluation

* P7. Owner and Address:
Ariathurai Trust
5309 La Canada Blvd
La Canada, CA 91011-1724

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 123-129 N JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 123-129 N JACKSON ST City Glendale Zip 91206-4355

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006039, 5642006039

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)

The property contains a pair of two-story multiple-family apartment building, constructed in 1940. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Colonial Revival style apartment buildings in downtown Glendale from the 1940s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: 1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1940 (Estimated) Tax Assessment

* P7. Owner and Address:

123-129 Jackson Apartments Llc
Po Box 32
Montrose, CA 91021-0032

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record

Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record

Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 139-141 N JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 139-141 N JACKSON ST City Glendale Zip 91206-4379

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006036

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)

The property contains a two-story multiple-family apartment building, constructed in 1946. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Modernist style apartment buildings in downtown Glendale from the 1940s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1946 (Estimated) Tax Assessment

* P7. Owner and Address:

Joseph J & Martha C Wetzel Trust
1615 Camden Pkwy
South Pasadena, CA 91030-4911

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 116-122 S JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 116-122 S JACKSON ST City Glendale Zip 91205-4932

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007009, 5642007010

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a courtyard style complex of three two-story multiple-family apartment building, constructed in 1939. The property appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 because it is one of the best remaining Colonial Revival courtyard style apartment buildings in downtown Glendale from the late 1930s. It embodies the distinctive characteristics of its type and period of construction.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: 1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1939 (Estimated) Tax Assessment

* P7. Owner and Address:
R A Phillips Co Llc
1155 Pine Bluff Dr
Pasadena, CA 91107-1753

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 121 S JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 121 S JACKSON ST City Glendale Zip 91205-1151

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007035

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story single-family residence, constructed circa 1915. The property appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the last remaining large, two-story single-family residences of this style and type remaining in the context of the survey area, and it contains exemplary elements of the Craftsman style in its architectural type, details, and materials from its period of construction. There may also be additional associations with a locally significant architect, builder, or resident.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1915 (Estimated) Physical Attributes

* P7. Owner and Address:
Arthur R & Sandra L Mayes Trust
Po Box 9364
Glendale, CA 91226-0364

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 132-136 S JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 132-136 S JACKSON ST City Glendale Zip 91205-4928

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007023, 5642007013

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a pair of Dingbat style two-story multiple-family courtyard apartment buildings, constructed in 1963. The property appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 because it is one of the best remaining Dingbat style courtyard apartment buildings in downtown Glendale. It embodies the distinctive characteristics of its type and period of construction.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1963 (Estimated) Tax Assessment

* P7. Owner and Address:
Ghazar & Rima Zehnaly
4326 Fairlawn Dr
La Canada, CA 91011-3115

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 220 S JACKSON ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 220 S JACKSON ST City Glendale Zip 91205-1165

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642009018

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a three-story multiple-family apartment building, constructed in 1929. The building appears individually eligible for listing on the California Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion 3 as an excellent example of this type and style of architecture, and one of the best remaining in downtown Glendale. The building may also be associated with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (6); 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1925 (Estimated) Physical Attributes

* P7. Owner and Address:
Elias & Carolyn Kuddiss
1626 Vista Dr
Glendale, CA 91201-1234

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 119 N Kenwood ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 119 N Kenwood ST City Glendale Zip 91206-4226

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006056

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story Spanish Colonial Revival apartment building, constructed in 1922. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the last remaining apartment buildings in downtown Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: 1991 Historic Resources Survey: Downtown Glendale Project Area (evaluated as "worthy of note")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1922 (Estimated) Tax Assessment

* P7. Owner and Address:
Young Mens Christian Assn
140 N Louise St
Glendale, CA 91206-4226

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 127-129 N Kenwood ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 127-129 N Kenwood ST City Glendale Zip 91206-4226

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006056

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed in 1920. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the last remaining apartment buildings in downtown Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5D)

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1920 (Estimated) Physical Attributes

* P7. Owner and Address:
Young Mens Christian Assn
140 N Louise St
Glendale, CA 91206-4226

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale First Methodist Episcopal Church

P1. Other Identifier: Glendale First Methodist Episcopal Church

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 130 N KENWOOD ST City Glendale Zip 91206-4204

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5642006060

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)

The property contains a Modern style church building, designed by notable architects Flewelling & Moody and constructed in 1960. It appears individually eligible for on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C because it embodies distinctive characteristics of a type and period of construction, and represents the work of a master architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1960 (Estimated) Tax Assessment

* P7. Owner and Address:

First United Methodist Ch
134 N Kenwood St
Glendale, CA 91206-4204

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale First Methodist Episcopal Church

P1. Other Identifier: Glendale First Methodist Episcopal Church

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 134 N KENWOOD ST City Glendale Zip 91206-4204

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006060

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a church building, constructed in 1928. The building is already listed on the Glendale Register of Historical Resources. It appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: GR; NR (5S2); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1928 (Factual) Prior Evaluation

* P7. Owner and Address:
First United Methodist Ch
134 N Kenwood St
Glendale, CA 91206-4204

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Realty Board/Unity Temple

P1. Other Identifier: Glendale Realty Board/Unity Temple

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 117-119 S KENWOOD ST City Glendale Zip 91205-1022

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTMs, etc. as app
APN(s): 5642004030

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story Spanish Colonial Revival style office building, constructed in 1926. The building appears individually eligible for listing on the Glendale Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining Spanish Colonial Revival style buildings in downtown Glendale from the late 1930s. It contains exemplary elements of design, detail, materials and craftsmanship from this period. It may also have association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (3S) Glendale Realty Board/Unity Temple; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1926 (Estimated) Tax Assessment

* P7. Owner and Address:
Kenwood Manor
5326 San Fernando Rd
Glendale, CA 91203-2407

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: W.G. Boyd House

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 128 S KENWOOD ST City Glendale Zip 91205-1023

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642007040

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story single-family residence, constructed in 1920. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact single-family residential structures remaining from downtown Glendale's development following the end of the First World War, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (6) W.G. Boyd House; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1920 (Estimated) Tax Assessment

* P7. Owner and Address:
Varoogh Saroian
3254 Emerald Isle Dr
Glendale, CA 91206-1110

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 216 S KENWOOD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles
b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.
c. Address 216 S KENWOOD ST City Glendale Zip 91205-1635
d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN
e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642010007

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story single-family residence, constructed in 1928. The residence appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one the last intact two-story Spanish Colonial Revival style single-family residential structures remaining in downtown Glendale. The property contains exemplary elements of design, detail, materials and craftsmanship from its period of construction.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP02 Single family property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1928 (Estimated) Tax Assessment

* P7. Owner and Address:
Stella C Ma
1240 E Washington Blvd
Pasadena, CA 91104-2525

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Ellis Apartments

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 228 S KENWOOD ST City Glendale Zip 91205-5101

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642010010

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a four-story multiple-family apartment building, constructed in 1927. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture, and one of the best remaining in downtown Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5S) Ellis Apartments; 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1927 (Estimated) Tax Assessment

* P7. Owner and Address:
Fish Family Trust
228 S Kenwood St
Glendale, CA 91205-5101

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 231-233 S KENWOOD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles
b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.
c. Address 231-233 S KENWOOD ST City Glendale Zip 91205-1634
d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN
e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642010048

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a Mission Revival style church building, constructed circa 1930. It appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture in Glendale. It may also have association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP16 Religious building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1935 (Estimated) Physical Attributes

* P7. Owner and Address:
United Community Church
333 E Colorado St
Glendale, CA 91205-1632

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 232 S KENWOOD ST

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 232 S KENWOOD ST City Glendale Zip 91205-1655

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642010011

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story multiple-family apartment building, constructed in 1927. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture, and one of the best remaining in downtown Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5")

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1927 (Estimated) Tax Assessment

* P7. Owner and Address:
232 S Kenwood Llc
232 S Kenwood St
Glendale, CA 91205-1655

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Federal Building Annex

P1. Other Identifier: Glendale Federal Building Annex

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 121 W LEXINGTON DR City Glendale Zip 91203-2269

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5643003039

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Federal Savings & Loan Building Annex, constructed in 1966. The building is closely associated with the Glendale Federal & Savings Loan Building at 401 N. Brand Boulevard. The building appears eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 in association with the Glendale Federal Savings & Loan building because it embodies distinctive characteristics of its type and period of construction, and represents the continued history and use of the property.

Current Survey Evaluation: Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP07 3+ story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1966 (Estimated) Tax Assessment

* P7. Owner and Address:
Nicholson Vertex Lp
135 Main St
San Francisco, CA 94105-1812

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale YMCA

P1. Other Identifier: Glendale YMCA

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 140 N LOUISE ST City Glendale Zip 91206-4226

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642006056

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the three-story Glendale YMCA, constructed in 1926. The building is already listed on the Glendale Register of Historical Resources as a local landmark; and is already listed on the National Register of Historic Places.

Current Survey Evaluation: 1S

Prior Evaluations: GR; NR (1S) Glendale YMCA; National Register Listed; 1983/84 Glendale Architectural and Historical Survey (evaluated as "3"); 1991 Historic Resources Survey: Downtown Glendale Project Area

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP13 Community center/social hall

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1926 (Factual) Prior Evaluation

* P7. Owner and Address:
Young Mens Christian Assn
140 N Louise St
Glendale, CA 91206-4226

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 128 N MARYLAND AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 128 N MARYLAND AVE City Glendale Zip 91206-4235

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642005088

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a two-story commercial building, constructed in 1920. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining commercial properties in Glendale from the 1920s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

* P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1920 (Estimated) Physical Attributes

* P7. Owner and Address:
Glendale Exchange Mw
2101 Nw Corporate Blvd 300
Boca Raton, FL 33431

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 224 N MARYLAND AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 224 N MARYLAND AVE City Glendale Zip 91206-4216

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM, etc. as app
APN(s): 5642016046

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)

The property contains a two-story multiple-family apartment building, constructed in 1927. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the only apartment buildings of this style and type remaining in downtown Glendale from the 1920s. It contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP03 Multifamily property

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:

Prehistoric Historic Both

1927 (Estimated) Tax Assessment

* P7. Owner and Address:

Major Investments Llc
Po Box 1664
Santa Clarita, CA 91386

* P8. Recorded by: (Name, affiliation, address)

Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record

Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record

Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Pacific Bell Building

P1. Other Identifier: Pacific Bell Building

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 124 S ORANGE ST City Glendale Zip 91204-1325

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642001076

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the five-story Pacific Bell Building, constructed in 1939. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 as a late example of the PWA Moderne style of architecture in Glendale. The building embodies the distinctive characteristics of this type and period of construction.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: 1996 Pacific Park/Edison School Project Survey (evaluated as eligible for the California Register); 1996 Greater Downtown Strategic Plan Master EIR (evaluated as eligible for the California Register)

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP09 Public utilities building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1939 (Estimated) Tax Assessment

* P7. Owner and Address:
Amidi Partnership
162 Constitution Dr
Menlo Park, CA 94025-1117

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Maryland Hotel

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles
b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.
c. Address 200-204 E WILSON AVE City Glendale Zip 91206-4241
d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN
e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642005057

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a four-story hotel building, constructed in 1924. The building appears individually eligible for listing on the National Register of Historic Places, pending an intensive-level survey and formal evaluation, under Criterion C as an excellent example of this type and style of architecture in Glendale; and potentially for association with a locally significant architect.

Current Survey Evaluation: Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (7J/5S); 1983/84 Glendale Architectural and Historical Survey (evaluated as "5"); 1991 Historic Resources Survey: Downtown Glendale Project Area

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP05 Hotel/motel

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1924 (Factual) Prior Evaluation

* P7. Owner and Address:
El Camino Inv Co Inc Tr Trust
Po Box 614
Beverly Hills, CA 90213-0614

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")

Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: 200 W WILSON AVE

P1. Other Identifier: _____

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 200 W WILSON AVE City Glendale Zip 91204-1307

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642002045

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains a one-story commercial retail building, constructed circa 1940. The building appears individually eligible for listing on the Glendale Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion D because it is one of the best remaining moderne commercial retail buildings in downtown Glendale from the 1940s, and contains exemplary elements of design, detail, materials and craftsmanship from this period.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Prior Evaluations: NR (5D) Brand Boulevard Commercial District; 1983/84 Glendale Architectural and Historical Survey (evaluated as "6")

Integrity: Fair

* P3b. Resource Attributes: (List attributes and codes) HP06 1-3 story commercial building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
Circa 1940 (Estimated) Physical Attributes

* P7. Owner and Address:
Murray S Pepper Trust
9744 Wilshire Blvd 440
Beverly Hills, CA 90212-1808

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

PRIMARY RECORD

Other Listings _____
Review Code _____ Reviewer _____ Date _____

Page 1 of 1

* Resource Name or #: Glendale Police Department

P1. Other Identifier: Glendale Police Department

* P2. Location: Not for Publication Unrestricted a. County Los Angeles

b. USGS 7.5' Quad _____ Date _____ T _____; R _____; _____ 1/4 of _____ 1/4 of Sec _____; _____ B.M.

c. Address 140 N ISABEL ST City Glendale Zip 91205

d. UTM: (Give more than one for large and/or linear feature) Zone _____, _____ mE/ _____ mN

e. Other Locational Data: (e.g. parcel #, legal description, directions to resource, elevation, additional UTM's, etc. as app
APN(s): 5642012904

* P3a. Description: (Describe resource and its major elements. Include design, materials, condition, alterations, size, setting, and boundaries.)
The property contains the Glendale Police Department Building, designed by architects Marion J. Varner and Raymond Jones and constructed in 1960. The building appears individually eligible for listing on the California Register of Historical Resources, pending an intensive-level survey and formal evaluation, under Criterion 3 as a distinctive example of mid-century institutional design in Modern style and as a representative work of architects Varner and Jones.

Current Survey Evaluation: Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

Integrity: Good

* P3b. Resource Attributes: (List attributes and codes) HP14 Government building

* P4. Resources Present: Building Structure Object Site District Element of District Other (Isolates, etc.)

P5b. Description of Photo: (View, date, etc.)

* P6. Date Constructed/Age and Sources:
 Prehistoric Historic Both
1960 (Factual) Research

* P7. Owner and Address:
Glendale City

* P8. Recorded by: (Name, affiliation, address)
Christopher J. Hetzel
Jones & Stokes
811 W 7th ST, Suite 800
Los Angeles, CA 90017

* P9. Date Recorded: 7/7/2006

* P10. Survey Type: (Describe)
Glendale DSP EIR Reconnaissance-Level
Historical Resources Survey

* P11. Report Citation: (Cite survey report/other sources or "none")
Historical Resources Technical Report for the Glendale Downtown Specific Plan EIR

* Attachments: NONE Location Map Sketch Map Continuation Sheet Building, Structure, and Object Record
 Archaeological Record District Record Linear Feature Record Milling Station Record Rock Art Record Artifact Record
 Photograph Record Other: (List) _____

APPENDIX E:
Complete Survey Results by Street Address

APPENDIX E: Complete Survey Results by Street Address

Street Address:	Evaluation:
208 Arden Ave	Parking Lot
212-216 Arden Ave	Not eligible for National Register, California Register, or Glendale Register
100-104 N Brand Blvd	5S1/3S
101-135 N Brand Blvd	Less than 45 years old
106 N Brand Blvd	Courtyard
108 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
110 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
114-118 N Brand Blvd	Less than 45 years old
120-126 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
130 N Brand Blvd	Less than 45 years old
138-140 N Brand Blvd	Less than 45 years old
138-140 N Brand Blvd	Less than 45 years old
138 N Brand Blvd	Less than 45 years old
142-146 N Brand Blvd	Eligible for California Register
200 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
201 N Brand Blvd	5S1
208 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
209 N Brand Blvd	Eligible for Glendale Register
210 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
213-215 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
214 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
216 N Brand Blvd	1S/5S1
219 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
221-225 N Brand Blvd	Eligible for Glendale Register
222-222 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
224 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
227 N Brand Blvd	Courtyard
228-230 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
229-231 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
232-234 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
233-235 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
236-238 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
237-239 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
240 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
241 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
247-251 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
300 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
301-305 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
304 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
308 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
309-315 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
315 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
316 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
317 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
321-323 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
325 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
329-335 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
330 N Brand Blvd	Less than 45 years old
331 N Brand Blvd	Less than 45 years old
337 N Brand Blvd	Eligible for California Register
345 N Brand Blvd	Less than 45 years old
400-450 N Brand Blvd	Less than 45 years old
401 N Brand Blvd	2CS
409-411 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
413 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
419 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
421 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
429 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
500 N Brand Blvd	Less than 45 years old
505 N Brand Blvd	Less than 45 years old
525 N Brand Blvd	Less than 45 years old
535 N Brand Blvd	Less than 45 years old
550 N Brand Blvd	Less than 45 years old
600 N Brand Blvd	Less than 45 years old
611 N Brand Blvd	Less than 45 years old
620 N Brand Blvd	Less than 45 years old
700 N Brand Blvd	Less than 45 years old
701 N Brand Blvd	Less than 45 years old
801 N Brand Blvd	Less than 45 years old
100-108 S Brand Blvd	Less than 45 years old
127 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
129 S Brand Blvd	No Improvements
135 S Brand Blvd	No Improvements
139 S Brand Blvd	No Improvements
148-154 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
156-160 S Brand Blvd	1S

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
200 S Brand Blvd	Less than 45 years old
201 S Brand Blvd	No Improvements
205 S Brand Blvd	No Improvements
208-210 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
209 S Brand Blvd	No Improvements
212 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
213 S Brand Blvd	No Improvements
214-220 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
215 S Brand Blvd	No Improvements
217 S Brand Blvd	No Improvements
219 S Brand Blvd	No Improvements
221 S Brand Blvd	No Improvements
224-226 S Brand Blvd	Eligible for Glendale Register
225 S Brand Blvd	No Improvements
230 S Brand Blvd	Eligible for Glendale Register
232-236 S Brand Blvd	5S1/3S
233 S Brand Blvd	No Improvements
237 S Brand Blvd	No Improvements
238 S Brand Blvd	No Improvements
243 S Brand Blvd	No Improvements
300 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
315 S Brand Blvd	Less than 45 years old
317 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
318 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
319 S Brand Blvd	Less than 45 years old
320 S Brand Blvd	Parking Lot
107-117 E Broadway	Less than 45 years old
200 E Broadway	Less than 45 years old
201-203 E Broadway	Eligible for National Register and California Register
205-209 E Broadway	Eligible for Glendale Register
211 E Broadway	Not eligible for National Register, California Register, or Glendale Register
214 E Broadway	No Improvements
215 E Broadway	Parking Lot
215 E Broadway	Eligible for National Register and California Register
218 E Broadway	No Improvements
220 E Broadway	No Improvements
300 E Broadway	Parking Lot
306-308 E Broadway	Less than 45 years old
313 E Broadway	1S/5S1

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
314-316 E Broadway	Less than 45 years old
318 E Broadway	Not eligible for National Register, California Register, or Glendale Register
320-320 E Broadway	Not eligible for National Register, California Register, or Glendale Register
400 E Broadway	No Improvements
406 E Broadway	Parking Lot
412 E Broadway	No Improvements
415 E Broadway	Less than 45 years old
422 E Broadway	No Improvements
425 E Broadway	Less than 45 years old
500 E Broadway	Not eligible for National Register, California Register, or Glendale Register
501 E Broadway	Eligible for Glendale Register
505 E Broadway	Parking Lot
509-511 E Broadway	Not eligible for National Register, California Register, or Glendale Register
510 E Broadway	Not eligible for National Register, California Register, or Glendale Register
513-515 E Broadway	Not eligible for National Register, California Register, or Glendale Register
517 E Broadway	Not eligible for National Register, California Register, or Glendale Register
520 E Broadway	Less than 45 years old
522 E Broadway	Less than 45 years old
525 E Broadway	Parking Lot
600 E Broadway	Eligible for National Register and California Register
613 E Broadway	2S2/5S1
633 E Broadway	Eligible for National Register and California Register
200 W Broadway	Not eligible for National Register, California Register, or Glendale Register
200 W Broadway	Less than 45 years old
225 W Broadway	Less than 45 years old
300-326 W Broadway	Less than 45 years old
313 W Broadway	Less than 45 years old
325-327 W Broadway	Not eligible for National Register, California Register, or Glendale Register
333 W Broadway	Less than 45 years old
335 W Broadway	Less than 45 years old
341 W Broadway	Not eligible for National Register, California Register, or Glendale Register
343 W Broadway	Parking Lot
347 W Broadway	Parking Lot
351 W Broadway	Not eligible for National Register, California Register, or Glendale Register
351 W Broadway	Eligible for Glendale Register
353 W Broadway	Eligible for Glendale Register
357 W Broadway	Eligible for Glendale Register
361-371 W Broadway	Less than 45 years old
375 W Broadway	Parking Lot

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
127 Burchett St	Less than 45 years old
200 Burchett St	Less than 45 years old
211 Burchett St	Parking Lot
217 Burchett St	Parking Lot
221 Burchett St	Parking Lot
105-111 W California Ave	Not eligible for National Register, California Register, or Glendale Register
117 W California Ave	Not eligible for National Register, California Register, or Glendale Register
119 W California Ave	Eligible for National Register and California Register
121 W California Ave	Eligible for National Register and California Register
201 W California Ave	Not eligible, but may warrant special consideration
212 W California Ave	Less than 45 years old
217 W California Ave	Less than 45 years old
130 Central Ave	No Improvements
101 N Central Ave	Eligible for Glendale Register
107 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
111 N Central Ave	Less than 45 years old
115-125 N Central Ave	Less than 45 years old
130 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
130 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
201-211 N Central Ave	Less than 45 years old
210 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
210 N Central Ave	No Improvements
214 N Central Ave	Less than 45 years old
215 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
216 N Central Ave	Parking Lot
219-221 N Central Ave	Less than 45 years old
220 N Central Ave	Less than 45 years old
227-229 N Central Ave	Eligible for National Register and California Register
233 N Central Ave	Less than 45 years old
233 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
236 N Central Ave	Not eligible, but may warrant special consideration
239 N Central Ave	Less than 45 years old
243 N Central Ave	Less than 45 years old
301 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
305 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
306 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
308 N Central Ave	Not eligible, but may warrant special consideration
311 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
314 N Central Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
324 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
333 N Central Ave	Less than 45 years old
334 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
336 N Central Ave	Not eligible, but may warrant special consideration
340 N Central Ave	Parking Lot
343 N Central Ave	Less than 45 years old
346 N Central Ave	Eligible for California Register
347 N Central Ave	No Improvements
401 N Central Ave	Less than 45 years old
405 N Central Ave	No Improvements
411 N Central Ave	Less than 45 years old
418 N Central Ave	Less than 45 years old
500 N Central Ave	Less than 45 years old
501-503 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
505-507 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
511 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
515 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
523 N Central Ave	Less than 45 years old
526 N Central Ave	Parking Lot
530 N Central Ave	Parking Lot
540 N Central Ave	Eligible for California Register as contributor to historic district
607 N Central Ave	Eligible for California Register as contributor to historic district
610 N Central Ave	Eligible for California Register as contributor to historic district
611 N Central Ave	Parking Lot
626 N Central Ave	Less than 45 years old
633 N Central Ave	Eligible for California Register as contributor to historic district
655 N Central Ave	Less than 45 years old
700 N Central Ave	Less than 45 years old
820 N Central Ave	Parking Lot
900 N Central Ave	Less than 45 years old
200 S Central Ave	No Improvements
220 S Central Ave	No Improvements
224 S Central Ave	No Improvements
232 S Central Ave	No Improvements
300 S Central Ave	Less than 45 years old
313 S Central Ave	Less than 45 years old
320 S Central Ave	Less than 45 years old
333 S Central Ave	Not eligible for National Register, California Register, or Glendale Register
120 E Colorado St	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
201 E Colorado St	Eligible for Glendale Register
220 E Colorado St	Eligible for California Register
300 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
305 E Colorado St	Parking Lot
310 E Colorado St	Less than 45 years old
326 E Colorado St	Eligible for California Register
333 E Colorado St	Less than 45 years old
406 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
407 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
411 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
416 E Colorado St	Parking Lot
418 E Colorado St	Not eligible, but may warrant special consideration
420 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
424 E Colorado St	Parking Lot
425 E Colorado St	Less than 45 years old
500 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
501 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
503 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
100 W Colorado St	Less than 45 years old
120 W Colorado St	Less than 45 years old
123 W Colorado St	Less than 45 years old
124 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
202 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
206 W Colorado St	Eligible for National Register and California Register
210 W Colorado St	Less than 45 years old
217 W Colorado St	No Improvements
219 W Colorado St	No Improvements
225 W Colorado St	No Improvements
300 W Colorado St	Less than 45 years old
318-320 W Colorado St	Less than 45 years old
328-340 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
328-340 W Colorado St	Not visible from public right of way
344-352 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
356-360 W Colorado St	Less than 45 years old
360 W Colorado St	Eligible for Glendale Register
364 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
401 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
108 N Columbus Ave	No Improvements
112 N Columbus Ave	Eligible for Glendale Register

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
652 N Columbus Ave	Not eligible for National Register, California Register, or Glendale Register
200 E Doran St	No Improvements
116 W Doran St	Less than 45 years old
210 W Doran St	Parking Lot
214 W Doran St	Parking Lot
425 E Elk Ave	Eligible for Glendale Register
121 W Elk Ave	Parking Lot
125 W Elk Ave	Parking Lot
203 W Elk Ave	Parking Lot
205 W Elk Ave	Not eligible for National Register, California Register, or Glendale Register
209 W Elk Ave	Not eligible, but may warrant special consideration
213 W Elk Ave	Parking Lot
215 W Elk Ave	Eligible for Glendale Register
119 N Glendale Ave	5S1/3S
245 Glendale Ave	Less than 45 years old
141 N Glendale Ave	Less than 45 years old
135 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
143 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
145 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
201 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
211 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
217 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
221 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
225 S Glendale Ave	Less than 45 years old
229 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
235 S Glendale Ave	Less than 45 years old
245 S Glendale Ave	Less than 45 years old
301 S Glendale Ave	Less than 45 years old
315 S Glendale Ave	Less than 45 years old
317 S Glendale Ave	Not eligible, but may warrant special consideration
325 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
100 W Glenoaks Blvd	Less than 45 years old
200 W Glenoaks Blvd	Less than 45 years old
247 W Glenoaks Blvd	Parking Lot
300 W Glenoaks Blvd	Less than 45 years old
400 W Glenoaks Blvd	Less than 45 years old
444 W Glenoaks Blvd	Less than 45 years old
106 E Harvard St	Parking Lot
111 E Harvard St	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
219 E Harvard St	Eligible for California Register
222-300 E Harvard St	Eligible for California Register
305 E Harvard St	Eligible for National Register and California Register
306 E Harvard St	Parking Lot
308 E Harvard St	Parking Lot
314 E Harvard St	Eligible for National Register and California Register
320 E Harvard St	Less than 45 years old
401 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
404 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
405 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
408 E Harvard St	Eligible for Glendale Register
409 E Harvard St	Eligible for Glendale Register
412-422 E Harvard St	Less than 45 years old
415 E Harvard St	Less than 45 years old
419 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
423 E Harvard St	Eligible for Glendale Register
500 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
501-511 E Harvard St	Less than 45 years old
510 E Harvard St	Less than 45 years old
512 E Harvard St	Parking Lot
518 E Harvard St	Parking Lot
601 E Harvard St	Not eligible, but may warrant special consideration
117 W Harvard St	No Improvements
200 W Harvard St	No Improvements
201 W Harvard St	No Improvements
202 Hawthorne St	No Improvements
120 N Isabel St	Eligible for National Register and California Register
131-135 N Isabel St	Less than 45 years old
140 N Isabel St	Eligible for California Register
115 S Isabel St	Eligible for Glendale Register
117 S Isabel St	Not eligible for National Register, California Register, or Glendale Register
121 S Isabel St	Less than 45 years old
124 S Isabel St	Less than 45 years old
128 S Isabel St	No Improvements
132 S Isabel St	Parking Lot
137 S Isabel St	Parking Lot
143 S Isabel St	Less than 45 years old
111 N Jackson St	Less than 45 years old
115-121 N Jackson St	Eligible for Glendale Register

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
115-121 N Jackson St	Not eligible for National Register, California Register, or Glendale Register
120 N Jackson St	Less than 45 years old
123-129 N Jackson St	Eligible for Glendale Register
133 N Jackson St	Parking Lot
135 N Jackson St	Not eligible for National Register, California Register, or Glendale Register
139-141 N Jackson St	Eligible for Glendale Register
145 N Jackson St	Not eligible, but may warrant special consideration
112 S Jackson St	Parking Lot
113 S Jackson St	Parking Lot
116-122 S Jackson St	Eligible for California Register
117 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
121 S Jackson St	Eligible for Glendale Register
123-127 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
126 S Jackson St	Less than 45 years old
130 S Jackson St	Less than 45 years old
131 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
132-136 S Jackson St	Eligible for California Register
132-136 S Jackson St	Eligible for California Register
135 S Jackson St	Less than 45 years old
137 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
140 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
212 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
213 S Jackson St	Not eligible, but may warrant special consideration
216 S Jackson St	Less than 45 years old
217-221 S Jackson St	Not eligible, but may warrant special consideration
220 S Jackson St	Eligible for California Register
224 S Jackson St	Parking Lot
228 S Jackson St	Parking Lot
119 N Kenwood St	Eligible for Glendale Register
127-129 N Kenwood St	Eligible for Glendale Register
130 N Kenwood St	5S1/3S
130 N Kenwood St	Eligible for National Register and California Register
134 N Kenwood St	5S1/3S
141 N Kenwood St	Not eligible for National Register, California Register, or Glendale Register
103-109 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
111 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
115 S Kenwood St	Parking Lot
116 S Kenwood St	Parking Lot
117-119 S Kenwood St	Eligible for Glendale Register

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
118 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
126 S Kenwood St	No Improvements
128 S Kenwood St	Eligible for Glendale Register
132 S Kenwood St	Not eligible, but may warrant special consideration
133 S Kenwood St	Less than 45 years old
210 S Kenwood St	Less than 45 years old
213 S Kenwood St	Less than 45 years old
216 S Kenwood St	Eligible for Glendale Register
217 S Kenwood St	Less than 45 years old
220 S Kenwood St	Less than 45 years old
221 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
225 S Kenwood St	Not eligible, but may warrant special consideration
228 S Kenwood St	Eligible for National Register and California Register
231-233 S Kenwood St	Eligible for National Register and California Register
232 S Kenwood St	Eligible for National Register and California Register
322-328 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
121 W Lexington Dr	Eligible for California Register as contributor to historic district
201 W Lexington Dr	Less than 45 years old
208-210 W Lexington Dr	Not eligible, but may warrant special consideration
111 N Louise St	Not eligible for National Register, California Register, or Glendale Register
131 N Louise St	Parking Lot
135 N Louise St	Parking Lot
140 N Louise St	1S
141 N Louise St	Parking Lot
145 N Louise St	Parking Lot
113-115 S Louise St	Not eligible for National Register, California Register, or Glendale Register
114 S Louise St	Parking Lot
116 S Louise St	Not eligible for National Register, California Register, or Glendale Register
117-125 S Louise St	Parking Lot
120 S Louise St	Not eligible for National Register, California Register, or Glendale Register
124 S Louise St	Parking Lot
128 S Louise St	Parking Lot
132 S Louise St	Parking Lot
200 S Louise St	Not eligible for National Register, California Register, or Glendale Register
208 S Louise St	Not eligible for National Register, California Register, or Glendale Register
212 S Louise St	Not eligible, but may warrant special consideration
216 S Louise St	Less than 45 years old
224 S Louise St	Not eligible, but may warrant special consideration
110 N Maryland Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
116 N Maryland Ave	Less than 45 years old
124 N Maryland Ave	Less than 45 years old
124-130 N Maryland Ave	Less than 45 years old
128 N Maryland Ave	Eligible for Glendale Register
130 N Maryland Ave	Less than 45 years old
200 N Maryland Ave	Less than 45 years old
215 N Maryland Ave	Parking Lot
224 N Maryland Ave	Eligible for Glendale Register
225 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
230 N Maryland Ave	Less than 45 years old
244 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
303 N Maryland Ave	Parking Lot
319 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
600 N Maryland Ave	Less than 45 years old
625 N Maryland Ave	Less than 45 years old
821 N Maryland Ave	Less than 45 years old
120-136 S Maryland Ave	Less than 45 years old
222 Monterey Rd	Less than 45 years old
201 N Orange St	Not eligible for National Register, California Register, or Glendale Register
204 N Orange St	Parking Lot
210 N Orange St	Parking Lot
212 N Orange St	Not eligible for National Register, California Register, or Glendale Register
213 N Orange St	Less than 45 years old
216 N Orange St	Not eligible for National Register, California Register, or Glendale Register
222-246 N Orange St	Less than 45 years old
315 N Orange St	Parking Lot
321 N Orange St	Parking Lot
324 N Orange St	Not eligible for National Register, California Register, or Glendale Register
328 N Orange St	Not eligible for National Register, California Register, or Glendale Register
340 N Orange St	Less than 45 years old
523 N Orange St	Less than 45 years old
527 N Orange St	No Improvements
531 N Orange St	No Improvements
124 S Orange St	Eligible for California Register
124 S Orange St	Parking Lot
129 S Orange St	No Improvements
133 S Orange St	No Improvements
134 S Orange St	No Improvements
200-210 S Orange St	No Improvements

**All properties evaluated through reconnaissance-level survey.*

Street Address:	Evaluation:
205 S Orange St	No Improvements
213 S Orange St	No Improvements
217 S Orange St	No Improvements
221 S Orange St	No Improvements
224 S Orange St	No Improvements
229 S Orange St	No Improvements
230 S Orange St	No Improvements
241 S Orange St	No Improvements
345 Pioneer Dr	Not eligible for National Register, California Register, or Glendale Register
375 Pioneer Dr	Not eligible for National Register, California Register, or Glendale Register
108 E Wilson Ave	Less than 45 years old
200-204 E Wilson Ave	Eligible for National Register and California Register
220 E Wilson Ave	Parking Lot
414 E Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
500 E Wilson Ave	Less than 45 years old
512 E Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
520 E Wilson Ave	Less than 45 years old
115-121 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
121 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
200 W Wilson Ave	Eligible for Glendale Register
205 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
207 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
209 W Wilson Ave	Less than 45 years old
211 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
213 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
225 W Wilson Ave	Parking Lot
316-320 W Wilson Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APPENDIX F:
Complete Survey Results by Parcel

APPENDIX F: Complete Survey Results by Parcel*

APN:	Street Address:	Evaluation:
5636007073	247 W Glenoaks Blvd	Parking Lot
5636012052	300 W Glenoaks Blvd	Less than 45 years old
5636012053	200 W Glenoaks Blvd	Less than 45 years old
5636017054	444 W Glenoaks Blvd	Less than 45 years old
5636017055	400 W Glenoaks Blvd	Less than 45 years old
5637001035	375 Pioneer Dr	Not eligible for National Register, California Register, or Glendale Register
5637001036	652 N Columbus Ave	Not eligible for National Register, California Register, or Glendale Register
5637001045	0	Less than 45 years old
5637001051	345 Pioneer Dr	Not eligible for National Register, California Register, or Glendale Register
5637001227	655 N Central Ave	Less than 45 years old
5637002002	0	Parking Lot
5637002003	0	Parking Lot
5637002024	0	Parking Lot
5637002046	633 N Central Ave	Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637002050	611 N Central Ave	Parking Lot
5637002051	607 N Central Ave	Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637003048	511 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637003050	501-503 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637003051	515 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637003052	505-507 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637003053	523 N Central Ave	Less than 45 years old
5637004043	411 N Central Ave	Less than 45 years old
5637004046	405 N Central Ave	No Improvements
5637004047	401 N Central Ave	Less than 45 years old
5637005003	343 N Central Ave	Less than 45 years old
5637005004	347 N Central Ave	No Improvements
5637005040	333 N Central Ave	Less than 45 years old
5637006001	301 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637006002	305 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637006003	311 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637006042	0	Not eligible for National Register, California Register, or Glendale Register
5637007001	227-229 N Central Ave	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637007002	233 N Central Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5637007003	239 N Central Ave	Less than 45 years old
5637007004	243 N Central Ave	Less than 45 years old
5637008001	219-221 N Central Ave	Less than 45 years old
5637008039	201-211 N Central Ave	Less than 45 years old
5637008040	201-211 N Central Ave	Less than 45 years old
5637008081	215 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637009006	107 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5637009007	101 N Central Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637009008	313 W Broadway	Less than 45 years old
5637009009	313 W Broadway	Less than 45 years old
5637009012	333 W Broadway	Less than 45 years old
5637009013	335 W Broadway	Less than 45 years old
5637009014	341 W Broadway	Not eligible for National Register, California Register, or Glendale Register
5637009015	343 W Broadway	Parking Lot
5637009016	347 W Broadway	Parking Lot
5637009017	351 W Broadway 351 W Broadway	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Not eligible for National Register, California Register, or Glendale Register
5637009018	353 W Broadway	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637009030	325-327 W Broadway	Not eligible for National Register, California Register, or Glendale Register
5637009031	357 W Broadway	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637009032	361-371 W Broadway	Less than 45 years old
5637009033	361-371 W Broadway	Less than 45 years old
5637009034	361-371 W Broadway	Less than 45 years old
5637009035	375 W Broadway	Parking Lot
5637009036	108 N Columbus Ave	No Improvements
5637009037	112 N Columbus Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5637009048	316-320 W Wilson Ave	Less than 45 years old
5637009051	115-125 N Central Ave	Less than 45 years old
5637009052	111 N Central Ave	Less than 45 years old
5641001001	319 S Brand Blvd	Less than 45 years old
5641001002	317 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5641001003	121 W Elk Ave	Parking Lot
5641001004	100 W Colorado St	Less than 45 years old
5641001005	315 S Brand Blvd	Less than 45 years old
5641001008	124 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5641001009	202 W Colorado St	Not eligible for National Register, California Register, or Glendale Register

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5641001010	206 W Colorado St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5641001011	210 W Colorado St	Less than 45 years old
5641001017	215 W Elk Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5641001018	213 W Elk Ave	Parking Lot
5641001019	209 W Elk Ave	Not eligible, but may warrant special consideration
5641001020	205 W Elk Ave	Not eligible for National Register, California Register, or Glendale Register
5641001021	203 W Elk Ave	Parking Lot
5641001022	125 W Elk Ave	Parking Lot
5641001023	120 W Colorado St	Less than 45 years old
5641001027	320 S Central Ave	Less than 45 years old
5641001028	300 S Central Ave	Less than 45 years old
5641003001	300 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5641003003	318 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5641003004	320 S Brand Blvd	Parking Lot
5641003022	120 E Colorado St	Less than 45 years old
5641003900	220 E Colorado St 0	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Not eligible for National Register, California Register, or Glendale Register
5641004001	301 S Glendale Ave	Less than 45 years old
5641004002	500 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5641004003	424 E Colorado St	Parking Lot
5641004004	420 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5641004005	418 E Colorado St	Not eligible, but may warrant special consideration
5641004006	416 E Colorado St	Parking Lot
5641004007	406 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5641004008	326 E Colorado St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5641004012	300 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5641004026	425 E Elk Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5641004027	325 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5641004028	317 S Glendale Ave	Not eligible, but may warrant special consideration
5641004029	315 S Glendale Ave	Less than 45 years old
5641004030	310 E Colorado St	Less than 45 years old
5642001037	133 S Orange St	No Improvements
5642001043	129 S Brand Blvd	No Improvements
5642001044	135 S Brand Blvd	No Improvements
5642001049	134 S Orange St	No Improvements
5642001059	200 W Broadway	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642001060	200 W Broadway	Less than 45 years old
5642001061	200 W Broadway	Less than 45 years old
5642001063	200 W Broadway	Less than 45 years old
5642001066	200 W Broadway	Less than 45 years old
5642001067	200 W Broadway	Less than 45 years old
5642001068	200 W Broadway	Not eligible for National Register, California Register, or Glendale Register
5642001069	300-326 W Broadway	Less than 45 years old
5642001070	0	Not eligible for National Register, California Register, or Glendale Register
5642001071	300-326 W Broadway	Less than 45 years old
5642001072	300-326 W Broadway	Less than 45 years old
5642001073	300-326 W Broadway	Less than 45 years old
5642001074	300-326 W Broadway	Less than 45 years old
5642001075	127 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642001076	124 S Orange St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642001079	130 Central Ave	No Improvements
5642001080	0	No Improvements
5642001901	124 S Orange St	Parking Lot
5642001923	200 W Broadway	Less than 45 years old
5642001926	139 S Brand Blvd	No Improvements
5642001927	117 W Harvard St	No Improvements
5642001928	0	No Improvements
5642001929	139 S Brand Blvd	No Improvements
5642001930	202 Hawthorne St	No Improvements
5642001931	300-326 W Broadway	Less than 45 years old
5642001932	0	No Improvements
5642001933	129 S Orange St	No Improvements
5642001934	201 W Harvard St	No Improvements
5642002045	200 W Wilson Ave 0 0	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Not eligible for National Register, California Register, or Glendale Register
5642002054	130 N Central Ave 130 N Central Ave	Not eligible for National Register, California Register, or Glendale Register Not eligible for National Register, California Register, or Glendale Register
5642002056	225 W Broadway	Less than 45 years old
5642002084	101-135 N Brand Blvd	Less than 45 years old
5642002085	101-135 N Brand Blvd	Less than 45 years old
5642002086	0 Se Cor	No Improvements
5642002087	0 Sw Cor	No Improvements
5642003002	100-108 S Brand Blvd	Less than 45 years old
5642003003	100-108 S Brand Blvd	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642003004	100-108 S Brand Blvd	Less than 45 years old
5642003005	100-108 S Brand Blvd	Less than 45 years old
5642003006	100-108 S Brand Blvd	Less than 45 years old
5642003020	148-154 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642003020	148-154 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642003021	156-160 S Brand Blvd	1S
5642003032	100-108 S Brand Blvd	Less than 45 years old
5642003033	100-108 S Brand Blvd	Less than 45 years old
5642003035	100-108 S Brand Blvd	Less than 45 years old
5642003039	100-108 S Brand Blvd	Less than 45 years old
5642003040	100-108 S Brand Blvd	Less than 45 years old
5642003041	111 E Harvard St	Less than 45 years old
5642004002	218 E Broadway	No Improvements
5642004003	214 E Broadway	No Improvements
5642004010	113-115 S Louise St	Not eligible for National Register, California Register, or Glendale Register
5642004022	322-328 S Kenwood St 103-109 S Kenwood St 111 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register Not eligible for National Register, California Register, or Glendale Register Not eligible for National Register, California Register, or Glendale Register
5642004023	320-320 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642004024	318 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642004025	314-316 E Broadway	Less than 45 years old
5642004026	306-308 E Broadway	Less than 45 years old
5642004028	115 S Kenwood St	Parking Lot
5642004029	114 S Louise St	Parking Lot
5642004030	117-119 S Kenwood St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642004031	116 S Louise St	Not eligible for National Register, California Register, or Glendale Register
5642004032	120 S Louise St	Not eligible for National Register, California Register, or Glendale Register
5642004035	124 S Louise St	Parking Lot
5642004037	128 S Louise St	Parking Lot
5642004038	305 E Harvard St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642004039	219 E Harvard St	Determined individually eligible for the California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642004041	133 S Kenwood St	Less than 45 years old
5642004043	220 E Broadway	No Improvements
5642004044	132 S Louise St	Parking Lot
5642004047	200 E Broadway	Less than 45 years old
5642004900	120-136 S Maryland Ave	Less than 45 years old
5642004906	120-136 S Maryland Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642004907	120-136 S Maryland Ave	Less than 45 years old
5642004908	120-136 S Maryland Ave	Less than 45 years old
5642004909	120-136 S Maryland Ave	Less than 45 years old
5642004910	120-136 S Maryland Ave	Less than 45 years old
5642004911	300 E Broadway	Parking Lot
5642004912	117-125 S Louise St	Parking Lot
5642005024	142-146 N Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005029	120-126 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642005030	114-118 N Brand Blvd	Less than 45 years old
5642005031	100-104 N Brand Blvd	5S1; Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005032	108 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642005033	110 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642005034	108 E Wilson Ave	Less than 45 years old
5642005042	201-203 E Broadway	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005043	205-209 E Broadway	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005044	211 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642005046	111 N Louise St	Not eligible for National Register, California Register, or Glendale Register
5642005048	131 N Louise St	Parking Lot
5642005049	135 N Louise St	Parking Lot
5642005050	141 N Louise St	Parking Lot
5642005051	145 N Louise St	Parking Lot
5642005052	220 E Wilson Ave	Parking Lot
5642005057	200-204 E Wilson Ave	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005066	106 N Brand Blvd	Courtyard
5642005072	124-130 N Maryland Ave	Less than 45 years old
5642005073	124 N Maryland Ave	Less than 45 years old
5642005074	124-130 N Maryland Ave	Less than 45 years old
5642005075	138-140 N Brand Blvd	Less than 45 years old
5642005079	107-117 E Broadway	Less than 45 years old
5642005080	138-140 N Brand Blvd	Less than 45 years old
5642005081	130 N Brand Blvd	Less than 45 years old
5642005083	138 N Brand Blvd	Less than 45 years old
5642005086	116 N Maryland Ave	Less than 45 years old
5642005087	130 N Brand Blvd	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642005088	128 N Maryland Ave 130 N Maryland Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Less than 45 years old
5642005089	110 N Maryland Ave	Less than 45 years old
5642005920	138 N Brand Blvd	Less than 45 years old
5642005922	138 N Brand Blvd	Less than 45 years old
5642005924	138 N Brand Blvd	Less than 45 years old
5642005925	215 E Broadway	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642005926	215 E Broadway	Parking Lot
5642006035	414 E Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642006036	139-141 N Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642006037	135 N Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642006038	133 N Jackson St	Parking Lot
5642006039	123-129 N Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642006040	123-129 N Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642006041	115-121 N Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642006042	115-121 N Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642006044	111 N Jackson St	Less than 45 years old
5642006046	415 E Broadway	Less than 45 years old
5642006056	140 N Louise St 119 N Kenwood St 127-129 N Kenwood St	1S Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Less than 45 years old
5642006057	141 N Kenwood St	Not eligible for National Register, California Register, or Glendale Register
5642006058	425 E Broadway	Less than 45 years old
5642006059	145 N Jackson St	Not eligible, but may warrant special consideration
5642006060	130 N Kenwood St 130 N Kenwood St 134 N Kenwood St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642006901	313 E Broadway	1S/5S1
5642007001	522 E Broadway	Less than 45 years old
5642007005	510 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642007008	112 S Jackson St	Parking Lot
5642007009	116-122 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642007010	116-122 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007011	126 S Jackson St	Less than 45 years old
5642007012	130 S Jackson St	Less than 45 years old
5642007013	132-136 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007014	115 S Isabel St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007015	117 S Isabel St	Not eligible for National Register, California Register, or Glendale Register
5642007020	137 S Isabel St	Parking Lot
5642007023	132-136 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007024	140 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642007025	501-511 E Harvard St	Less than 45 years old
5642007026	501-511 E Harvard St	Less than 45 years old
5642007028	412 E Broadway	No Improvements
5642007029	0	Parking Lot
5642007030	406 E Broadway	Parking Lot
5642007031	400 E Broadway	No Improvements
5642007032	113 S Jackson St	Parking Lot
5642007033	116 S Kenwood St	Parking Lot
5642007034	117 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642007035	121 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007036	118 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
5642007037	123-127 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642007038	126 S Kenwood St	No Improvements
5642007039	131 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642007040	128 S Kenwood St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007041	135 S Jackson St	Less than 45 years old
5642007042	132 S Kenwood St	Not eligible, but may warrant special consideration
5642007043	137 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642007045	419 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
5642007046	415 E Harvard St	Less than 45 years old
5642007047	409 E Harvard St	Determined individually eligible for the Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007048	405 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
5642007049	401 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
5642007051	121 S Isabel St	Less than 45 years old
5642007052	520 E Broadway	Less than 45 years old
5642007053	422 E Broadway	No Improvements

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642007054	423 E Harvard St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642007055	500 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642007057	143 S Isabel St	Less than 45 years old
5642008008	124 S Isabel St	Less than 45 years old
5642008009	128 S Isabel St	No Improvements
5642008010	132 S Isabel St	Parking Lot
5642008011	601 E Harvard St	Not eligible, but may warrant special consideration
5642008016	135 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642008017	143 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642008020	145 S Glendale Ave 0	Not eligible for National Register, California Register, or Glendale Register Less than 45 years old
5642008901	600 E Broadway	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642009001	201 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642009004	217 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642009005	221 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642009007	229 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642009009	245 Glendale Ave	Less than 45 years old
5642009010	245 S Glendale Ave	Less than 45 years old
5642009011	245 S Glendale Ave	Less than 45 years old
5642009012	503 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5642009015	500 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
5642009016	212 S Jackson St	Not eligible for National Register, California Register, or Glendale Register
5642009017	216 S Jackson St	Less than 45 years old
5642009018	220 S Jackson St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642009023	512 E Harvard St	Parking Lot
5642009024	518 E Harvard St	Parking Lot
5642009026	510 E Harvard St	Less than 45 years old
5642009027	235 S Glendale Ave	Less than 45 years old
5642009028	224 S Jackson St	Parking Lot
5642009029	228 S Jackson St	Parking Lot
5642009030	501 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5642009031	211 S Glendale Ave	Not eligible for National Register, California Register, or Glendale Register
5642009032	225 S Glendale Ave	Less than 45 years old
5642010001	412-422 E Harvard St	Less than 45 years old
5642010002	412-422 E Harvard St	Less than 45 years old
5642010003	412-422 E Harvard St	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642010004	408 E Harvard St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010005	404 E Harvard St	Not eligible for National Register, California Register, or Glendale Register
5642010006	210 S Kenwood St	Less than 45 years old
5642010007	216 S Kenwood St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010010	228 S Kenwood St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010011	232 S Kenwood St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010012	213 S Jackson St	Not eligible, but may warrant special consideration
5642010013	217-221 S Jackson St	Not eligible, but may warrant special consideration
5642010014	217-221 S Jackson St	Not eligible, but may warrant special consideration
5642010021	411 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5642010022	407 E Colorado St	Not eligible for National Register, California Register, or Glendale Register
5642010023	401 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5642010025	320 E Harvard St	Less than 45 years old
5642010026	314 E Harvard St	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010027	308 E Harvard St	Parking Lot
5642010028	306 E Harvard St	Parking Lot
5642010029	200 S Louise St	Not eligible for National Register, California Register, or Glendale Register
5642010030	208 S Louise St	Not eligible for National Register, California Register, or Glendale Register
5642010031	213 S Kenwood St	Less than 45 years old
5642010032	212 S Louise St	Not eligible, but may warrant special consideration
5642010033	217 S Kenwood St	Less than 45 years old
5642010034	216 S Louise St	Less than 45 years old
5642010035	221 S Kenwood St	Not eligible for National Register, California Register, or Glendale Register
5642010036	224 S Louise St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642010041	305 E Colorado St	Parking Lot
5642010046	425 E Colorado St	Less than 45 years old
5642010047	220 S Kenwood St	Less than 45 years old
5642010048	333 E Colorado St 231-233 S Kenwood St 225 S Kenwood St	Less than 45 years old Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Not eligible, but may warrant special consideration
5642011028	512 E Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642011037	517 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642011038	513-515 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642011039	509-511 E Broadway	Not eligible for National Register, California Register, or Glendale Register

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642011040	509-511 E Broadway	Not eligible for National Register, California Register, or Glendale Register
5642011041	505 E Broadway	Parking Lot
5642011042	501 E Broadway	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642011044	500 E Wilson Ave	Less than 45 years old
5642011045	520 E Wilson Ave	Less than 45 years old
5642011046	525 E Broadway	Parking Lot
5642011900	120 N Jackson St 131-135 N Isabel St	Less than 45 years old Less than 45 years old
5642011901	120 N Jackson St	Less than 45 years old
5642011902	120 N Jackson St	Less than 45 years old
5642011903	120 N Jackson St	Less than 45 years old
5642011904	131-135 N Isabel St	Less than 45 years old
5642011905	131-135 N Isabel St	Less than 45 years old
5642012901	141 N Glendale Ave	Less than 45 years old
5642012903	141 N Glendale Ave	Less than 45 years old
5642012904	613 E Broadway 119 N Glendale Ave 120 N Isabel St 633 E Broadway 140 N Isabel St	2S2/5S1 Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642013001	200 S Brand Blvd	Less than 45 years old
5642013002	106 E Harvard St	Parking Lot
5642013003	208-210 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642013004	212 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642013006	224-226 S Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642013007	230 S Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642013008	232-236 S Brand Blvd	5S1; Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642013011	238 S Brand Blvd	No Improvements
5642013012	214-220 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642013901	222-300 E Harvard St 201 E Colorado St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for Glendale Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642013903	214-220 S Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642014002	205 S Brand Blvd	No Improvements
5642014007	219 S Brand Blvd	No Improvements
5642014008	221 S Brand Blvd	No Improvements

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642014019	230 S Orange St	No Improvements
5642014023	243 S Brand Blvd	No Improvements
5642014024	123 W Colorado St	Less than 45 years old
5642014025	200 W Harvard St	No Improvements
5642014026	205 S Orange St	No Improvements
5642014027	0	No Improvements
5642014030	200 S Central Ave	No Improvements
5642014033	217 S Orange St	No Improvements
5642014800	213 S Orange St	No Improvements
5642014900	200-210 S Orange St	No Improvements
5642014901	0	No Improvements
5642014902	0	No Improvements
5642014904	237 S Brand Blvd	No Improvements
5642014905	233 S Brand Blvd	No Improvements
5642014906	0	No Improvements
5642014907	0	No Improvements
5642014908	0	No Improvements
5642014909	0	No Improvements
5642014910	0	No Improvements
5642014911	217 W Colorado St	No Improvements
5642014912	219 W Colorado St	No Improvements
5642014913	209 S Brand Blvd	No Improvements
5642014914	213 S Brand Blvd	No Improvements
5642014915	215 S Brand Blvd	No Improvements
5642014916	210 N Central Ave	No Improvements
5642014917	220 S Central Ave	No Improvements
5642014918	241 S Orange St	No Improvements
5642014919	221 S Orange St	No Improvements
5642014920	224 S Central Ave	No Improvements
5642014921	225 W Colorado St	No Improvements
5642014922	229 S Orange St	No Improvements
5642014923	217 S Brand Blvd	No Improvements
5642014924	224 S Orange St	No Improvements
5642014925	201 S Brand Blvd	No Improvements
5642014926	225 S Brand Blvd	No Improvements
5642014926	225 S Brand Blvd	No Improvements
5642014927	232 S Central Ave	No Improvements
5642014927	232 S Central Ave	No Improvements
5642015026	247-251 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642015027	241 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015028	237-239 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015029	233-235 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015030	229-231 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015032	221-225 N Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642015033	219 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015034	213-215 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642015035	209 N Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642015036	201 N Brand Blvd	5S1
5642015037	115-121 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015038	121 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015039	204 N Orange St	Parking Lot
5642015040	212 N Orange St	Not eligible for National Register, California Register, or Glendale Register
5642015045	212 W California Ave	Less than 45 years old
5642015046	213 N Orange St	Less than 45 years old
5642015047	201 N Orange St	Not eligible for National Register, California Register, or Glendale Register
5642015048	205 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015049	207 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015050	209 W Wilson Ave	Less than 45 years old
5642015051	211 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015052	213 W Wilson Ave	Not eligible for National Register, California Register, or Glendale Register
5642015054	210 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5642015055	214 N Central Ave	Less than 45 years old
5642015056	216 N Central Ave	Parking Lot
5642015057	220 N Central Ave	Less than 45 years old
5642015058	236 N Central Ave	Not eligible, but may warrant special consideration
5642015059	216 N Orange St	Not eligible for National Register, California Register, or Glendale Register
5642015900	222-246 N Orange St	Less than 45 years old
5642015901	222-246 N Orange St	Less than 45 years old
5642015902	210 N Orange St	Parking Lot
5642015903	225 W Wilson Ave	Parking Lot
5642015904	222-246 N Orange St	Less than 45 years old
5642015905	227 N Brand Blvd	Courtyard
5642015906	222-246 N Orange St	Less than 45 years old
5642015907	222-246 N Orange St	Less than 45 years old
5642016044	200 N Maryland Ave	Less than 45 years old
5642016044	200 N Maryland Ave	Less than 45 years old
5642016045	0	Parking Lot

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5642016045	0	Parking Lot
5642016046	224 N Maryland Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5642016050	244 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
5642016057	200 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016058	208 N Brand Blvd 210 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register Not eligible for National Register, California Register, or Glendale Register
5642016059	214 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016061	222-222 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016063	228-230 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016064	232-234 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016065	236-238 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016070	225 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
5642016071	224 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016072	240 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016073	240 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5642016075	230 N Maryland Ave	Less than 45 years old
5642016900	0	Parking Lot
5642016900	0	Parking Lot
5642016901	215 N Maryland Ave	Parking Lot
5642016902	0	Parking Lot
5642016903	0	Parking Lot
5642016904	0	Parking Lot
5642016905	0	Parking Lot
5642016906	0	Parking Lot
5642016907	0	Not eligible for National Register, California Register, or Glendale Register
5642016908	216 N Brand Blvd	1S/5S1
5642016909	216 N Brand Blvd	1S/5S1
5643001001	200 E Doran St	No Improvements
5643001002	531 N Orange St	No Improvements
5643001003	210 W Doran St	Parking Lot
5643001004	214 W Doran St	Parking Lot
5643001008	527 N Orange St	No Improvements
5643001040	116 W Doran St	Less than 45 years old
5643001052	505 N Brand Blvd	Less than 45 years old
5643001053	535 N Brand Blvd	Less than 45 years old
5643001059	525 N Brand Blvd	Less than 45 years old
5643001060	526 N Central Ave	Parking Lot
5643001061	530 N Central Ave	Parking Lot

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5643001062	540 N Central Ave	Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5643001064	116 W Doran St	Less than 45 years old
5643001069	523 N Orange St	Less than 45 years old
5643001070	500 N Central Ave 0	Less than 45 years old Less than 45 years old
5643002048	626 N Central Ave	Less than 45 years old
5643002049	611 N Brand Blvd 0 0	Less than 45 years old Less than 45 years old Less than 45 years old
5643002050	610 N Central Ave	Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5643003001	429 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643003002	421 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643003003	419 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643003024	409-411 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643003025	413 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643003036	418 N Central Ave	Less than 45 years old
5643003037	201 W Lexington Dr	Less than 45 years old
5643003039	121 W Lexington Dr	Determined eligible for California Register as contributor to historic district by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5643003040	401 N Brand Blvd	2CS
5643004016	400-450 N Brand Blvd	Less than 45 years old
5643004034	400-450 N Brand Blvd	Less than 45 years old
5643004035	400-450 N Brand Blvd	Less than 45 years old
5643004036	400-450 N Brand Blvd	Less than 45 years old
5643004037	400-450 N Brand Blvd	Less than 45 years old
5643004038	400-450 N Brand Blvd	Less than 45 years old
5643004039	400-450 N Brand Blvd	Less than 45 years old
5643004044	400-450 N Brand Blvd	Less than 45 years old
5643004048	500 N Brand Blvd	Less than 45 years old
5643004049	550 N Brand Blvd	Less than 45 years old
5643004050	400-450 N Brand Blvd	Less than 45 years old
5643004051	400-450 N Brand Blvd	Less than 45 years old
5643004052	400-450 N Brand Blvd	Less than 45 years old
5643018031	625 N Maryland Ave	Less than 45 years old
5643018032	620 N Brand Blvd 625 N Maryland Ave	Less than 45 years old Less than 45 years old
5643018084	600 N Brand Blvd	Less than 45 years old
5643018085	600 N Maryland Ave	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5643019040	316 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643019041	308 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643019042	304 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643019043	300 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643019044	319 N Maryland Ave	Not eligible for National Register, California Register, or Glendale Register
5643019203	330 N Brand Blvd	Less than 45 years old
5643019204	331 N Brand Blvd	Less than 45 years old
5643019204	331 N Brand Blvd	Less than 45 years old
5643019900	303 N Maryland Ave	Parking Lot
5643020028	346 N Central Ave	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5643020029	340 N Central Ave	Parking Lot
5643020030	336 N Central Ave	Not eligible, but may warrant special consideration
5643020031	334 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5643020032	233 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5643020033	324 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5643020035	308 N Central Ave	Not eligible, but may warrant special consideration
5643020036	217 W California Ave	Less than 45 years old
5643020037	306 N Central Ave	Not eligible for National Register, California Register, or Glendale Register
5643020038	201 W California Ave	Not eligible, but may warrant special consideration
5643020039	201 W California Ave	Not eligible, but may warrant special consideration
5643020040	315 N Orange St	Parking Lot
5643020046	328 N Orange St	Not eligible for National Register, California Register, or Glendale Register
5643020047	324 N Orange St	Not eligible for National Register, California Register, or Glendale Register
5643020048	119 W California Ave 121 W California Ave 117 W California Ave	Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Determined individually eligible for National Register and California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation. Not eligible for National Register, California Register, or Glendale Register
5643020049	301-305 N Brand Blvd 105-111 W California Ave	Not eligible for National Register, California Register, or Glendale Register Not eligible for National Register, California Register, or Glendale Register
5643020050	309-315 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020051	315 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020052	317 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020053	321-323 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020054	325 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020055	329-335 N Brand Blvd	Not eligible for National Register, California Register, or Glendale Register
5643020056	337 N Brand Blvd	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5643020057	345 N Brand Blvd	Less than 45 years old
5643020058	340 N Orange St	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5643020059	0	Parking Lot
5643020060	208-210 W Lexington Dr	Not eligible, but may warrant special consideration
5643020061	314 N Central Ave	Less than 45 years old
5643020062	321 N Orange St	Parking Lot
5643020906	0	Parking Lot
5644003031	212-216 Arden Ave	Not eligible for National Register, California Register, or Glendale Register
5644003032	212-216 Arden Ave	Not eligible for National Register, California Register, or Glendale Register
5644003033	208 Arden Ave	Parking Lot
5644003054	700 N Central Ave	Less than 45 years old
5644003066	801 N Brand Blvd	Less than 45 years old
5644003070	200 Burchett St	Less than 45 years old
5644003071	701 N Brand Blvd	Less than 45 years old
5644003072	127 Burchett St	Less than 45 years old
5644003901	217 Burchett St	Parking Lot
5644003903	211 Burchett St	Parking Lot
5644003905	221 Burchett St	Parking Lot
5644003906	820 N Central Ave	Parking Lot
5644013040	0	Parking Lot
5644013041	100 W Glenoaks Blvd	Less than 45 years old
5644013043	900 N Central Ave	Less than 45 years old
5644013902	0	Boulevard at Glenoaks BLVD
5644013929	0	Not eligible for National Register, California Register, or Glendale Register
5644018055	700 N Brand Blvd	Less than 45 years old
5644018058	222 Monterey Rd	Less than 45 years old
5644018162	821 N Maryland Ave	Less than 45 years old
5695005040	300-326 W Broadway	Less than 45 years old
5695005041	300-326 W Broadway	Less than 45 years old
5695005043	300-326 W Broadway	Less than 45 years old
5695005046	300-326 W Broadway	Less than 45 years old
5695005047	300-326 W Broadway	Less than 45 years old
5695005935	300-326 W Broadway	Less than 45 years old
5695005936	0	Not eligible for National Register, California Register, or Glendale Register
5695005937	0	Not eligible for National Register, California Register, or Glendale Register
5696004003	313 S Central Ave	Less than 45 years old
5696004016	356-360 W Colorado St	Less than 45 years old
5696004017	360 W Colorado St	Determined individually eligible for California Register by reconnaissance-level survey, pending intensive-level survey and formal evaluation.
5696004018	364 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004039	300 W Colorado St	Less than 45 years old

**All properties evaluated through reconnaissance-level survey.*

APN:	Street Address:	Evaluation:
5696004040	318-320 W Colorado St	Less than 45 years old
5696004041	328-340 W Colorado St	7R
5696004042	328-340 W Colorado St	7R
5696004043	328-340 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004044	328-340 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004045	344-352 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004046	344-352 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004047	344-352 W Colorado St	Not eligible for National Register, California Register, or Glendale Register
5696004048	333 S Central Ave	Not eligible for National Register, California Register, or Glendale Register

**All properties evaluated through reconnaissance-level survey.*