

P H 0065 480

Form 10-300
(Rev. 6-72)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

STATE: California
COUNTY: Los Angeles
FOR NPS USE ONLY
ENTRY DATE SEP 25 1974

1. NAME

COMMON: Passenger Station

AND/OR HISTORIC: Lynwood Pacific Electric Railway Depot

2. LOCATION

STREET AND NUMBER: Southern Pacific Railroad Right of Way, 11453 Long Beach Boulevard

CITY OR TOWN: Lynwood CONGRESSIONAL DISTRICT: 35th

STATE: California CODE: 06 COUNTY: Los Angeles CODE: 037

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object	<input checked="" type="checkbox"/> Building <input type="checkbox"/> Structure <input type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input checked="" type="checkbox"/> Being Considered * *offered as gift to City	<input type="checkbox"/> Occupied <input checked="" type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress
PRESENT USE (Check One or More as Appropriate)			
<input type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input type="checkbox"/> Military <input type="checkbox"/> Museum	<input type="checkbox"/> Park <input type="checkbox"/> Private Residence <input type="checkbox"/> Religious <input type="checkbox"/> Scientific	<input type="checkbox"/> Transportation <input checked="" type="checkbox"/> Other (Specify) <u>Abandoned</u>
<input checked="" type="checkbox"/> Comments <u>Suffers some vandalism</u>			

4. OWNER OF PROPERTY

OWNER'S NAME: Southern Pacific Company

STREET AND NUMBER: 610 South Main Street

CITY OR TOWN: Los Angeles STATE: California CODE: 06

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.: Los Angeles County Hall of Records

STREET AND NUMBER: 227 North Broadway

CITY OR TOWN: Los Angeles STATE: California CODE: 06

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY: A Short History of the Southern District of the Pacific Electric Railway and the City of Lynwood's Relationship to it.

DATE OF SURVEY: February 22, 1974 Federal State County Local

DEPOSITORY FOR SURVEY RECORDS: Lynwood City Hall, Department of Public Works

STREET AND NUMBER: 11330 Bullis Road

CITY OR TOWN: Lynwood STATE: California CODE: 06

SEE INSTRUCTIONS

STATE: California

COUNTY: Los Angeles

FOR NPS USE ONLY

ENTRY NUMBER: SEP 25 1974

DATE: SEP 25 1974

SEP 9 1974

NATIONAL REGISTER

7. DESCRIPTION

CONDITION	(Check One)					
	<input type="checkbox"/> Excellent	<input type="checkbox"/> Good	<input type="checkbox"/> Fair	<input checked="" type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input checked="" type="checkbox"/> Altered	<input type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

The building is a combination of Classical Revival and California Bungalow style architectures. It displays good proportions with a strongly linear sheltering roof line along the longitudinal axis, anchored on either side at the center by gabled brick masonry piers with arched windows subtly accentuating the transverse axis. The gabled tile roof presents its expanse parallel to the railroad track and hovers on fluted columns repeated along its eave line on either side of the center piers.

The brick work and carpentry are well executed and their detailing lends relief and interest to the whole mass. The building gives a sense of shelter at once both open and closed. It has a strong cohesive facade paralleling the railroad platform. A deeply gabled and open-end facade facing the street crossing acts as a secondary approach for automobile and pedestrian traffic.

A large City identification sign and a lunch room advertisement extended approximately half the length of the ridge line. Decorative urns were placed on either side atop the gabled masonry piers. All are gone.

The Lynwood Depot stands abandoned and vandalized at present. It has been used as a Bus Depot, Taxi Stand, Lunch Stand and Commercial Typing School. These operations altered the building slightly but did not change its overall appearance or plan. It has withstood the ravages of weather and physical abuse in spite of its highly public exposure. Its condition has deteriorated (peeling paint, broken windows, graffiti, etc.) but not beyond the point of repair.

SEE INSTRUCTIONS

SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian | 16th Century | 18th Century | 20th Century
 15th Century | 17th Century | 19th Century

SPECIFIC DATE(S) (If Applicable and Known)

Erected 1917

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input checked="" type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) _____ |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input checked="" type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | _____ |
| <input type="checkbox"/> Conservation | | | _____ |

STATEMENT OF SIGNIFICANCE

To present knowledge the Lynwood depot is the only remaining Pacific Electric passenger station. It has survived the devastating Long Beach earthquake of 1933, neglect and vandalism and stands as evidence of a part of greater Los Angeles history and Southern California heritage. It bears invaluable testimony to the cultural identity of Lynwood and is a symbolic landmark in a time of change when all too often the foundations of the past are forgotten and lost forever.

The building exemplifies native regional architecture of the time and can be said to enjoy the best influences from Greene and Greene and their Southern California Bungalow style and Bernard Maybeck and his Bay Area Neo-Classical expression. The architect is unknown, but he was aware of and sensitive to the work of these masters, undoubtedly.

The spatial continuity of the building is contradicted in a sense by the marriage of these opposite styles. Its success lies in the nineteenth century practice of romanticizing human experience: the intellect of classicism on the one hand and the intuition of naturalism on the other; both of which exaggerated human emotion. None of the other known stations exhibited this grasp of architectural expression and are uninteresting, unimaginative utilitarian structures in comparison. The style of the Lynwood station is unique in that it apparently was never repeated and had no precedent in the Pacific Electric System for its design.

Lynwood's history was tied to open land, beginning with the Rancho San Antonio of Antonia Maria Lugo and still bears reference to this heritage in name and deeded title. Dividing of the land among subsequent heirs and unrelated purchasers still maintained its agrarian use and so it was found when the Pacific Electric Railway built a line between Los Angeles and Santa Ana in 1905 passing through what is the center of present day Lynwood.

Ranching had given way to farming and the railway line traversed beet fields which it served in hauling their yield south to a sugar refinery in Santa Ana. The railway attracted new residents and stimulated land development. In 1906 part of this land between present day Long Beach Boulevard and Alameda Street was subdivided into the Modjeska Park

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Duke, Donald. "Pacific Electric Railway Journal".
 Moreau, Jeffrey. "The Western Traction Quarterly".
 Scully, Vincent, Jr. "Modern Architecture, the Architecture of Democracy". Prentice-Hall International.
 Swett, Ira L. "Lines of Pacific Electric". I. L. Swett.
 Willard, J. Jack. "Lynwood, All American City". El Cariso Publications.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees	Minutes	Seconds
NW	° ' "	° ' "		33	55	32
NE	° ' "	° ' "		118	12	34
SE	° ' "	° ' "				
SW	° ' "	° ' "				

UTM
 11/38820
 375438
 (C)

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: $\frac{1}{4}$ acre

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE:	CODE	COUNTY	CODE

SEE INSTRUCTIONS

11. FORM PREPARED BY

NAME AND TITLE:
Robert Andrew Swan, Architect, A.I.A.

ORGANIZATION: City of Lynwood, Department of Public Works DATE: March 20, 1974

STREET AND NUMBER:
11330 Bullis Road

CITY OR TOWN: Lynwood STATE: California CODE: 06

12. STATE LIAISON OFFICER CERTIFICATION

As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended level of significance of this nomination is:

National State Local

Name

[Signature]

Title State Historic Preservation Officer

Date August 26, 1974

NATIONAL REGISTER VERIFICATION

I hereby certify that this property is included in the National Register.

Annex A Connolly
 Director, Office of Archeology and Historic Preservation

Associate Director, Professional Services

Date SEP 25 1974

ATTEST:

Charles [Signature]
 Acting Keeper of The National Register

Date

9-20-74

Form 10,300a
(July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM**

(Continuation Sheet)

STATE	California	
COUNTY	Los Angeles	
FOR NPS USE ONLY		
ENTRY NUMBER	SEP 2	DATE 1974

(Number all entries)

ITEM 8d, Statement of Significance, Cont'd: 2nd Page

Tract. The subdivision failed to develop because of failure to connect a right of way with adjacent communities and later was absorbed in a new subdivision formed in 1913 under the Lynwood Company. Thus what was to be the city begun with an active sales promotion in Los Angeles newspapers known as "The New Half-Way City" (between Los Angeles and Long Beach), bringing in potential buyers by excursion bus, rail and car. In 1921 the city incorporated having become an active community along the railroad right of way.

The Pacific Electric Railway was financed with Southern Pacific Railroad money loaned to Henry Huntington to build it. In 1910, the Pacific Electric sold all of its holdings to the Southern Pacific. The following year some 63 electric railway lines, including the old Pacific Electric Railway, merged to form the Pacific Electric System which the Southern Pacific operated as a subsidiary.

When Henry E. Huntington formed the Pacific Electric Railway in 1901 he also established the Pacific Electric Land Company to develop Huntington properties and growing communities. Huntington attracted land buyers and riders by developing business and recreational facilities along the interurban routes. It is not known if any of the early Lynwood subdivisions were financially related to Huntington's venture, however without doubt the people involved in promoting Lynwood took advantage of the railroad's presence. Because of its history and location Lynwood was destined to remain primarily a residential community and, as the area developed around it, it came to rely on the railroad as a commuter line. Everyone rode the Pacific Electric to work and "flocked aboard the 'Big Red Cars' for weekend outings".

The first interurban line built by the Pacific Electric was the Long Beach line opening in May of 1902. Lines to Newport Beach and San Pedro opened in 1904 and the Santa Ana line in 1905. By 1907 the Pacific Electric network reached most Southern California communities, declaring itself "The Greatest Electric Railway System on Earth". The Pacific Electric offered conducted trolley tours which included the Triangle Trolley Trip from Los Angeles to San Pedro, Long Beach and down the coast to Newport Beach and Balboa, then doubling back through Huntington Beach to Santa Ana and back to Los Angeles with Lynwood enroute.

The Pacific Electric had several stops in Lynwood, the first and apparently most elaborate being Modjeska Park. Nothing remains of this depot today and its existence is solely committed to memory. Other stops included Lynwood (Long Beach Boulevard), Lugo and Morton (Atlantic Avenue). The Lynwood stop was originally a simple shed-type shelter and bench adjacent to sugar beet fields. Other structures along the right of way included "Beet Dumps" consisting of elevated platforms with scales for weighing and loading

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM**

(Continuation Sheet)

STATE	California
COUNTY	Los Angeles
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
	SEP 25 1974

(Number all entries)

ITEM 8d, Statement of Significance, Cont'd:

3rd Page

the beets for hauling by rail. As the land was subdivided the beet farming declined and the dumps became idle. Public objection to the structures finally signalled their demolition.

The Lynwood depot faired better. In 1917 the old shed shelter was replaced with a larger station for passenger operation, including a lunch room, at the intersection of Fernwood Avenue and Long Beach Boulevard. The station was built by the Lynwood Company for the Southern Pacific in return for other improvements to the intersection by the railroad which included landfill, site grading, installation of drainage culverts and relocation of a new cattle guard. Drawings of the depot have yet to be found; possibly they were destroyed with other records when a former wooden City Hall structure burned prior to 1927.

The Southern District was the last of the three major Pacific Electric districts to take shape - and outlasted all the others. It was entirely the work of Henry Huntington and a partner, Epes Randolph. Randolph understood topography and growth factors of the countryside between Los Angeles and the southern beaches and the Pacific Electric lines followed his layout exactly. The Southern District was the only district to have been standard gage operation from the beginning. The Long Beach line was the "guinea pig" for using the larger gage and was successful from the beginning with high speed interurban cars. The Southern District also had the Santa Ana line and the Watts Local.

Lynwood was on the Santa Ana line just east of the Watts junction. The distance from Los Angeles to Watts was 7.45 miles and to Lynwood 9.70 miles. The tract literally ran in a straight line from Watts to Santa Ana. Besides Lynwood, the towns served included Bellflower and Garden Grove. The Santa Ana line was 12.52 miles long from the Watts junction to the Los Angeles County line and 13.89 miles from the county line to Santa Ana.

The Santa Ana line had superior equipment. The diagonal route of the line in relation to the highways permitted a better than average operating speed. The trains consistently bettered highway time. Because the line did not parallel any highways it was saved from abandonment several times. The line was originally a double track. The southerly track was removed in 1940-41 and thereby also much of the ability to render superior service.

Oddly enough at the time when Lynwood was getting a new and elaborate (by comparison) railway passenger station the Pacific Electric began to lose public support with the increase in automobile traffic. In order to survive the Pacific Electric began in 1930 to purchase and by 1936 had purchased competing interurban bus lines. It planned a rehabilitation program between

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM**

(Continuation Sheet)

STATE California	
COUNTY Los Angeles	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
	SEP 25 1974

(Number all entries) ITEM 8d, Statement of Significance, Cont'd: 4th Page

1939 and 1941 for abandoning its major rail network. World War II interrupted the move, pressing into service all available rail equipment to handle both passenger and freight traffic.

At the war's end the Pacific Electric was faced with needing new equipment, track rehabilitation and declining patronage. In 1953 it sold all of its passenger services to Metropolitan Coach Lines. The Los Angeles Metropolitan Transit Authority took over bus and rail services in March 1958. Passenger service on the line between Bellflower and Santa Ana was discontinued July 1950. The Bellflower line was finally abandoned in 1958 and with its passing Lynwood lost its only link with rapid transit.

