NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVEDUN 17 1980

DATE ENTERED AUG 2 2 1980

TYPE ALL ENTRIES C Ules Village same irregular pattern a y Way, Bay and Pino a FION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION LIN PROCESS	l ong Kings A ven ue,	Railroad Avenue,notforPublication congressional dis #7 county Contra Costa)N
irregular pattern a y Way, Bay and Pino TION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	VICINITY OF CODE 06 STATUS X.OCCUPIED X.UNOCCUPIED _WORK IN PROGRESS	NOT FOR PUBLICATION CONGRESSIONAL DIS #7 COUNTY Contra Costa PRIAGRICULTURECOMMERCIAL	Santa Fe Avenue STRICT CODE O13 ESENTUSE _MUSEUM
irregular pattern a y Way, Bay and Pino a TION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	VICINITY OF CODE 06 STATUS X.OCCUPIED X.UNOCCUPIED _WORK IN PROGRESS	NOT FOR PUBLICATION CONGRESSIONAL DIS #7 COUNTY Contra Costa PRIAGRICULTURECOMMERCIAL	Santa Fe Avenue STRICT CODE O13 ESENTUSE _MUSEUM
Way, Say and Pino TION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	VICINITY OF CODE 06 STATUS X.OCCUPIED X.UNOCCUPIED _WORK IN PROGRESS	NOT FOR PUBLICATION CONGRESSIONAL DIS #7 COUNTY Contra Costa PRIAGRICULTURECOMMERCIAL	Santa Fe Avenue STRICT CODE O13 ESENTUSE _MUSEUM
Way, Say and Pino TION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	VICINITY OF CODE 06 STATUS X.OCCUPIED X.UNOCCUPIED _WORK IN PROGRESS	NOT FOR PUBLICATION CONGRESSIONAL DIS #7 COUNTY Contra Costa PRIAGRICULTURECOMMERCIAL	Santa Fe Avenue STRICT CODE O13 ESENTUSE _MUSEUM
Way, Say and Pino TION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	VICINITY OF CODE 06 STATUS X.OCCUPIED X.UNOCCUPIED _WORK IN PROGRESS	NOT FOR PUBLICATION CONGRESSIONAL DIS #7 COUNTY Contra Costa PRIAGRICULTURECOMMERCIAL	CODE O13 ESENT USEMUSEUM
OWNERSHIP PUBLIC PUBLIC PUBLIC ACQUISITION	STATUS X.OCCUPIED X.UNOCCUPIED —WORK IN PROGRESS	#7 COUNTY CONTRA COSTA PRI AGRICULTURECOMMERCIAL	CODE O13 ESENT USEMUSEUM
OWNERSHIP PUBLIC PUBLIC PUBLIC ACQUISITION	STATUS X.OCCUPIED X.UNOCCUPIED —WORK IN PROGRESS	county Contra Costa PRI AGRICULTURECOMMERCIAL	ESENT USEMUSEUM
CION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	STATUS X.OCCUPIED X.UNOCCUPIED —WORK IN PROGRESS	Contra Costa PRI AGRICULTURECOMMERCIAL	ESENT USEMUSEUM
CION OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION	X.OCCUPIED X.UNOCCUPIED WORK IN PROGRESS	AGRICULTURE COMMERCIAL	MUSEUM
LPUBLIC LPRIVATE XBOTH PUBLIC ACQUISITION	X.OCCUPIED X.UNOCCUPIED WORK IN PROGRESS	AGRICULTURE COMMERCIAL	MUSEUM
_PRIVATE XBOTH PUBLIC ACQUISITION	X.OCCUPIED X.UNOCCUPIED WORK IN PROGRESS	AGRICULTURE COMMERCIAL	MUSEUM
XBOTH PUBLIC ACQUISITION	X_UNOCCUPIED WORK IN PROGRESS	COMMERCIAL	
PUBLIC ACQUISITION		EDUCATIONAL	
			XPRIVATE RESIDENC
_IN PROCESS		ENTERTAINME	
	X_YES: RESTRICTED	X GOVERNMENT	
BEING CONSIDERED	XYES: UNRESTRICTED	_XINDUSTRIAL MILITARY	TRANSPORTATION
ROPERTY			
multiple owners	nip		
marorpic omicro	· · · · · · · · · · · · · · · · · · ·		
(0.00.1:	(25 4)		
(See Continuati	on Sheet)	STATE	
	VICINITY OF	•	
F LEGAL DESCR			
Courthouse	of Contra Costa Co	ounty	
			·
913 Count S	troot		
843 Court. 3	urce.	STATE	
Martinez		Californ	nia
	multiple owners (See Continuati F LEGAL DESCR Courthouse 843 Court S Martinez	multiple ownership (See Continuation Sheet) — VICINITY OF OF LEGAL DESCRIPTION Courthouse of Contra Costa Co	multiple ownership (See Continuation Sheet)

CONDITION

CHECK ONE

CHECK ONE

X_EXCELLENT
__GOOD

X_FAIR

XDETERIORATED
__RUINS
__UNEXPOSED

XUNALTERED __ALTERED

XORIGINAL SITE

MOVED DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Hercules, California plant village being nominated is comprised of thirty-six buildings remaining from the original plant village in the geographical area included in this nomination. This represents the majority of the total buildings in this area that was the company town operated by the explosive manufacturing companies in Hercules in the 1890's-1940's. Originally, the village had a population of several hundred, but now the majority of the residential buildings are vacant, subjected to vandalism and abuse both unauthorized and authorized, and are scheduled for possible demolition. The remaining plant village buildings represent the cohesiveness of the original village fabric, with the company buildings on the hill being all intact and used; the social and utilitarian buildings being intact, vacant, and available for re-use; superintendent's hill having sufficient remnants of the area to note its former presence; and the remaining residential buildings.

Buildings and Sites Contributing to the Character of the District
(Note: The numbering system used here utilizes the original plant village structure numbering system.)

Building	No. Location	<u>Description</u>
8100	Kings Avenue	Main Office Building: Three-story, masonry, Classic Revival, symmetrical patterns of functional windows characteristic of turn-of-the-century industrial/office buildings.
	Kings Avenue	Laboratory: Two-story, masonry, utilitarian, Classic Revival.
8103	Kings Avenue	
8111	Kings Avenue	Guard House: Now housing Hercules Post Office, a small, utilitarian, wood frame, shingled hip roof building.
8118	Kings Avenue	Office Annex: Now housing Hercules City Hall, a mildly sprawling, one-story, wood frame, bungalow style.
9302	Low Level Plant Road	Store/shed, large storage sheds, wood frame, sheet metal siding and roof.
9701	Low Level Plant Road	Store/shed, large storage sheds, wood frame, sheet metal siding and roof.
4	Pinole Street	Queen Anne cottage, two-story with basement elevated (same as No. 10).

ЭΈ	R	10	D

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW

Hite and the second second

			•	
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	_SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
X 1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
≚ 1900-	COMMUNICATIONS	X INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The proposed historic district represents one of the last remaining company towns in California. Its existence cannot be separated from the explosive indistry in America. The parent of Hercules was the California Powder Works which was incorporated on December 28, 1861, and operated in Santa Cruz, California. It was the first incorporated powder company in the far west and was established to afford explosives for gold miners and for the building of the western end of the transcontinental railroad. The prime mover and first president of the California Powder Works was Captain John H. Baird (1822-1880), a "forty-niner" who was elected to the State Senate for 1852-1854. By 1869, the California Powder Works began manufacturing dynamite in San Francisco. The explosive was called "Black Hercules Powder" which eventually became its major product. The plant was called Hercules Powder Works. Because of explosions and an encroaching population, the California Powder Works, along with other powder companies, was forced to move to a less inhabited area. The site chosen to construct the new Hercules Powder Works was the present day Hercules, California. It was ideally situated on the bay with a railroad running through the property.

On October 27, 1879, a 44.94 parcel of land was purchased from the heirs of Don Ignacio Martinez, the grantee of Rancho El Pinole, a Mexican land grant of 1824. In 1888, a second parcel of land was purchased. It included a marshland/floodplain. The deed also included a covenant that prohibited the California Powder Works from ever manufacturing any explosives on a section of land that presently comprises the old village of Hercules. This section, shielded from the explosive plant by a hill, is the site of the residences of the workers employed by California Powder Works and later by Hercules Powder Company.

Dynamite was not manufactured at Hercules until 1881, but over the ensuing two decades Hercules became the largest producer of dynamite in the world. Eventually, during World War I, it also became the largest producer of TNT in America. The plant supplied explosives to both sides until America entered the war. The first plant explosion occurred on January 11, 1882, and was felt nerly 35 miles away. At least six other explosions had occurred before the turn of the century, two in 1892 and one each in 1895, 1896, 1898, and 1899. The most disastrous explosion occurred on February 20, 1908. Subsequent explosions had been few and confined to small sections of the plant.

By the end of the 19th century, a strong need for government was felt, so that on December 15, 1900, the City of Hercules was incorporated by a vote of 103-3. It was the third incorporated town in Contra Costa County. With one exception, the councilmen were and always have been, until very recently, employees of the industry. Simultaneously with organization of a city, the homes and structures were built to accomodate the plant employees and their families.

	BLIOGRAPHIO			oldon/Schatton	
	the Explosive Ir Contra Costa Cou			erder/schatter	
C. History of	Contra Costa Cou	inty (1917) by	y Hulaniski	stantad (1026)	
D. <u>Contra Cos</u> E. Newspapers	ta CountyHistor	Chronicle, S	graphical Illus an Francisco Ex	<u>kaminer, Pinole-He</u>	ercules News
F. Library of	Pinole Historica	al Society			
G. Archeolog	gical Site Rec			ge, CA-CCO-370	
10 GEOGRAP	HICAL DATA	H. Follow	-up Archeolo 11 NOT ITOIT	ogical Report,	June 7, 1978
ACREAGE OF NO	MINATED PROPERTY 34.4	* - - - -	M NOI AFKIL	·IEO	
QUADRANGLE I UTM REFEREI		iland ACREA	E N OT VERIFI	OFFANGLE'SCALE 7.	<u>.5 minute</u> series
A		السا	В		
C ZONE EAS	STING NORTH	ING	ZONE EAST	ING NORTHIN	G
<u>E</u>			F	<u> </u>	
GL	<u> </u>	<u> </u>	HELL TOP		
VERBAL BOUN	IDARY DESCRIPTION				
See Cor	ntinuation Sheet			Marin San Land	
LIST ALL	STATES AND COUNTIES	S FOR PROPERTIE	S OVERLAPPING STA	ATE OR COUNTY BOUND	DARIES
STATE	none	CODE.	COUNTY		CODE
STATE		CODE	COUNTY		CODE
					· · · · · · · · · · · · · · · · · · ·
11 FORM PR	EPARED BY				A Same
Dr. Joseph N	Mariotti		tone, Consultar	DATE .	
Pinole Histo	orical Society	Astone & As 928 Second		JM (415)) 758-1235
100 Tennant STREET & NUMBER	Avenue			TELEPHONE (910	7 440 14/2
Pinole CA	94564	Sacramento,	CA 95814 -	STATE	
				· · · · · · · · · · · · · · · · · · ·	1 - 28 1 - 36 1 - 36
12 STATE HI	STORIC PRESI	ERVATION	OFFICER CE	ERTIFICATION	
	THE EVALUATED SIG	GNIFICANCE OF TH	HIS PROPERTY WITH	IIN THE STATE IS:	•
NAT	IONAL	STATE	<u>X</u>	LOCAL	
As the designated S	tate Historic Preservation	Officer for the Nat	ional Historic Preserv	ation Act of 1966 (Public	Law 89-665), I
			gister and certify that	it has been evaluated a	cording to the
criteria and procedu	ires set forth by the Natio	nai Park Service.	10,300 (30,000)	11.10	
STATE HISTORIC PF	RESERVATION OFFICER SIGNA	ATURE C	_ mae	m 6/1/80	<u> </u>
TITLE				DATE	
FOR NPS USE ONLY					
	TV TU AT THUS DOODED!	VICINGUESES IN	THE MATIONAL DES	310465	
I MENEOT CENT	FY THAT THIS PROPERT	Y IS INCLUDED IN	THE NATIONAL REC	SISTER /	/
II. Sa	300 g 900 ll	-	THE NATIONAL REC	DATE 8/22	180
ATTEST KEEPER OF	FY THAT THIS PROPERT	-	THE NATIONAL RE(1	186

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

JUN 1 7 1980

DATE ENTERED

AUG 22 1980

CONTINUATION SHEET

ITEM NUMBER

PAGE

7

4

Citation Buildings 2777 Alvardo Street P.O. Box 2359 San Leandro, CA 94557

Valley Nitrogen Products, Inc. P.O. Box 1752 Fresno, CA 94717

Hercules, Inc. 910 Market Street Wilmington, Delaware 19899

State of California State Lands Commission 1807-13th Street Sacramento, CA 95814

East Bay Regional Park District 11500 Skyline Blvd. Oakland, CA 94619

U.S. Army Corp of Engineers San Francisco District 211 Main Street San Francisco, CA 94105

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET		ITEM NUMBER 7 PAGE 2	
Building No.	Location	Description	
7	Bay Street	Two-story, "pattern book," wood frame house, hip roofed, now covered with synthetic siding material.	
10	Pinole Street	Queen Anne cottage, two-story with basement (elevated), having tall, narrow bay windows, columns supporting entryway, high front steps. Structure is generally intact with no major alterations.	
12	Pinole Street	Queen Anne cottage, two-story with basement elevated (same as No. 10).	
16	Pinole Street	Two-story, "pattern book," wood frame house, hip shingled roof, presently covered with a synthetic siding material.	
17	Pinole Street	Two-story, "pattern book," wood frame house identical to the majority of the buildings in the village.	
18	Pinole Street	Two-story, "pattern book," same as No. 17.	
19	Santa Fe Avenue	Two-story, "pattern book," wood frame house, hip roof, brick fireplace/chimney, brick foundation presently covered with a synthetic siding material.	
20	Santa Fe Avenue	Two-story, "pattern book" house, identical to No. 19.	
21	Santa Fe Avenue	Two-story, "pattern book" house, identical to No. 19.	
23	Santa Fe Avenue	Two-story, "pattern book" house, identical to No. 19.	
24	Santa Fe Avenue	Two-story, "pattern book" house, identical to No. 19.	

RECEIVED JUN 1 7 1980 AUG 2 2 1980 DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION	SHEET	ITEM NUMBER 7 PAGE 3
Building No.	Location	Description
27	Santa Fe Avenue	Two-story, "pattern book" house, identical to No. 19.
30	Santa Fe Avenue	Three-story, "pattern book" house, identical to No. 19 at an elevated level with the addition of a basement level.
34	Park Street	Two-story, "pattern book" house, identical to No. 19.
37	Park Street	Two-story, "pattern book" house, identical to No. 19 except with porch railing removed.
38	Park Street	Two-story, "pattern book" house, identical to No. 19 except with porch railing removed.
39	Park Street	Two-story, "pattern book" house, identical to No. 19.
47	Park Street	Two-story, "pattern book" house, identical to No. 19.
48	Park Street	Two-story, "pattern book" house, identical to No. 19.
54	Kings Avenue	Two-story with basement, wood frame bungalow, excellent condition.
56	Kings Avenue	Two-story with basement, wood frame bungalow, good condition.
62	Santa Fe Avenue	One-story, flat duplex bungalow, built during World War I, generally flat roof, with each unit having a studio unit layout.
69	Railroad Avenue	One-story flat.
102	Railroad Avenue	Masonic Lodge: Originally a bachelor's quarters and supplemental clubhouse, one story with basement, bungalow styling, wood frame.

FOR NPS USE ONLY

RECEIVED JUN 1 7 1980 AUG 2 2 1980

DATE ENTERED

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

CONTINUATION SHEET		ITEM NUMBER 7 PAGE 4	
Building No.	Location	Description	
129	Railroad Avenue	One-story duplex, elevated bungalow style, wood frame with a synthetic siding material on the exterior.	
132	Railroad Avenue	Two-story with basement, elevated bungalow, brick fireplace/chimney, brick foundation, large porches and roof eaves, excellent condition.	
133	Railroad Avenue	One-story with basement, elevated bungalow, brick fireplace/chimney, brick foundation, large porches and roof eaves, excellent condition.	
135	Kings Avenue	One-story with basement, wood frame bungalow, good condition.	
160	Kings Avenue	One story with basement, wood frame bungalow, excellent condition.	
200	Waterfront	Wharf: Constructed in 1902 pursuant to the franchise granted by the City's Board of Trustees. Includes a pump house at its terminus which pumps cooling water to the plant; narrow gauge tracks, previously used to haul raw materials to and finished explosives from the plant. The superstructure, including the bridge over the railroad right of way, is deteriorated with age and neglect but is essentially as it was during the high production time of the plant and plant village.	

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED JUN 1 7 1980

DATE ENTERED AUG 2 2 1980

CONTINUATION SHEET SIGNIFICANCE

ITEM NUMBER 8

PAGE 2

Because of the necessity of locating explosive manufacturing plants in remote areas, housing for key employees in close proximity to the plant was usually a necessity. Numerous explosives manufacturing companies erected plant villages such as Hercules. In addition, to satisfy the housing demand, the plant village provided for a strong social atmosphere and other needed community services. One of the important features of the plant was the Hercules Club, founded in 1896 by a few employees. The project received the enthusiastic support of the Company, the Plant Superintendent and the Board of Trustees of the City who appropriated \$5,000 for it. The socializing at the Club, which still stands today, proved to be very popular with the workmen and resulted in stablizing the work force. From time to time, the Company enlarged and improved the building and equipment, but its management has been entirely carried on by the workmen. The Hercules Hospital was established by the California Powder Works as the first hospital and resident physicians service in the American explosive trade. The building still stands today.

Basically, there were two groups of homes. One group was situated in an area commonly called "The Hill" which accommodated the administrative personnel and families. It was less crowded and demonstrated greater variation of style. The other group, which was built on the side of the sloping hills, was somewhat separated and accommodated the working class and their families. The town also included a clubhouse and a resident physician staffed hospital. The town had abundant recreational facilities including lighted tennis courts and a baseball field which had been in near constant use for greater than three-quarters of a century.

Hercules was the areas most desirable community in which to live, with its untarnished and desirable social atmosphere, and its cleanly polished and well kept homes with the neatly trimmed yards. All of the residents of Hercules were company employees. Although the number of residences and residents increased precipitously during World War I and World War II, the number averaged approximately 100 and 300 respectively. The following were the population totals of the plant village: 1910 - 274; 1920 - 373; 1930 - 389; 1940 - 343.

Consistent with the attitude of the times, however, no residences were afforded the hundreds of Chinese workers. In 1903, the plant and the homes were absorbed by the DuPont company. In 1912, the DuPont holdings were dissolved by decree (Sherman antitrust) and assigned to the new Hercules Powder Company. Eventually, Hercules Powder Company became Hercules, Incorporated, and the plant began manufacturing agricultural chemicals.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET SIGNIFICANCE ITEM NUMBER 8 PAGE 3

In spite of the changes within the industry, the town of Hercules has remained essentially unchanged for three-quarters of a century. At the turn of the century, the region in which Hercules is located, was the center of explosive manufacturing in the west. Of the six (or more) other previous explosive manufacturers, only the town of Hercules remains as remnants of this era. Only recently has the community atmosphere dissolved and a portion of the homes destroyed in preparation for total redevelopment.

The village area includes a referenced archeological site (CA-CCO-370) and a "possible site" as indicated on the enclosed map. There is confusion as to the existence of any moderate or substantial archeological material. The exact location of the listed site is not pin-pointed. As referenced in the listed reports, "....it appears that we will have to wait a bit to find the site if it extends into the project area. George Cales says that it's under the Lions Club or Masons Hall or whatever is just across the street outside of the project area". The possible site is even more nebulous. "The site I located inside the project area has not been recorded as a site because I feel that it was dumped there along with a whole lot of other fill material."

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

JUN 1 7 1980

DATE ENTERED

AUG 22 1980

CONTINUATION SHEET

ITEM NUMBER

10

PAGE

Beginning at a point of intersection of the continuation of the centerline of Santa Fe Avenue and the easterly right of way line of the Southern Pacific Railroad tracks; thence northerly along said right of way line to the intersection of the continuation of the westerly edge of the wharf/bridge; thence over the tracks and continuing out to the end of the wharf, continuing along the easterly edge of the wharf the bridge over the tracks; thence continuing this line to a point approximately 50' east of the Laboratory Building (Bldg. No. 8101); thence along the existing fence line in a southerly direction to a point approximately 50' south of the security gate at King Avenue; thence westerly 100' at a right angle; thence continuing in a generally southerly direction 450'; thence continuing at a 45° angle in a southwesterly direction 250'; thence continuing at a right angle in a southeasterly direction 300'; thence at a right angle in a southeasterly direction 650'; thence at a right angle in a southwesterly direction 200' to a point of intersection with the center line of Santa Fe Avenue; thence along the centerline 250'; thence at a right angle continuing in a southwesterly direction to the centerline Hercules Avenue; thence at an approximate 55^{0} angle continuous 285'; thence at a right angle, continuing 200' in a northerly direction; thence at a right angle continuing 100' in an easterly direction; thence at a right angle continuing 150' in a northerly direction; thence at a 45° angle continuing in a northeasterly direction 125' to the intersection of the centerline of Santa Fe Avenue; thence continuing in a northwesterly direction 1125' to the point of beginning.

The boundaries proposed for the Hercules Village include all of the remaining viable areas which represent the earlier plant village. There are four activity zones of the earlier village, all with key existing structures.

No.	Activity Zone Activity	Existing Buildings
1	Institutional Headquarters Office	Main office building, laboratory, hospital (police headquarters), office annex (City Hall)
2	Social	Hercules Clubhouse, Lodge
3	Superintendent's Hill	Two large residences, street pattern, park, etc. of the location of the large, prestigious residential building.
4.	Workmen's Houses	Two basic clusters of workmen's houses separated only by topography and the open area, which was the acid flow area, from the plant complex and now a park-like setting.

Omitted from this Hercules Plant Village District nomination were any of the industrial buildings of the plant complex for the following reasons:

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE 2

10

- 1. Questionable as to the extent of the age, alteration, etc. of any building going back to the pre-1928 era of the plant village.
- 2. District separation from the four above activity zones by topography and distance.
- 3. Obvious nonhistoric intrusion by additions of industrial pipes, valves, sheds, etc. adjacent to all industrial buildings.

Also omitted from the nomination was the area south of the triangle residential complex which originally included twenty-seven (27) residential buildings (24 singles, 3 duplexes) on the streets of Durham, Skelly, Bacchus, and Hercules. This area was omitted for the following reasons:

- 1. Of the original 27 residences, only five (5) remain today, which represents only 18% of the original, far below the accepted benchmark of 50% remaining structures.
- 2. There is a separation of approximately 1050' between Building No. 34 and the closest of the five remaining residential buildings, a separation which is unable to be justified either by landscaping, archeological, topography, etc. Only the street pattern remains.

UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY

RECEIVED

JUN 17 1980

DATE ENTERED.

AUG 22 1980

CONTINUATION SHEET

ITEM NUMBER 10

PAGE 3

Hercules Village Historic District Hercules, Contra Costa County, California

UTM Reference

- A. 10/562400/4207150
- B. 10/562390/4207380
- c. 10/562230/4207560
- D. 10/562490/4208000
- E. 10/562360/4208210
- F. 10/562100/4208350
- G. 10/562140/4208470
- H. 10/562450/4208300
- I. 10/562590/4208050
- J. 10/562620/4207720
- K. 10/562540/4207530
- L. 10/562620/4207430
- M. 10/562540/4207370
- N. 10/562630/4207260

30. House #20

<u>SITE AREA C</u>: HOUSES C WITH VIEWS OF THE APPROACH TO THE PARK ON HERCULES AVENUE AND ACROSS THE PARK TOWARD SANTA FE AVENUE. (Photos 31-34)

31. House C, Hercules Avenue, others of this type are discussed on page 19.

33. View northwest on Hercules Avenue showing mature landscaping and approach to the park.

32. View across the triangular park to Santa Fe Avenue.

34. View from Hercules Avenue to the intersection with Santa Fe Avenue showing Houses #8-#10.

