United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

See instructions in *How to Complete National Register Forms*Type all entries—complete applicable sections

1. Name								
historic GARFIELD BUILDING				RECEIVED				
and/or common GARFIELI	D BUILDING	3	,	FEB 0 2 1982			32	
2. Location				OHP				
street & number 403 We	est Eightl	Street			n/a	not for public	cation	
city, town Los Angeles	5	<u>n/a</u> vicinity	of congres	sional distri	ict	25		
state California	code	06 cc	ounty Los Ar	ngeles		code	037	
3. Classifica	tion							
Category Ownership district public structure both site Public Acq object in procc being c X n/a	uisition ess	Status X occupied unoccupied work in prog Accessible X yes: restricte yes: unrestri	ag cc ress ec er ed gc	nt Use griculture pmmercial ducational ntertainment overnment dustrial ilitary	- t _ -	museum park private re religious scientific transport		
4. Owner of l						**************************************		
street & number 403 Wes	st Eighth	Street						
city, town Los Angele:	3	n/a vicinity	of	sta	te Ca	lifornia	9001	
5. Location o	f Lega	l Descri	ption					
courthouse, registry of deeds,	etc. Los A	Angeles Cou	nty Record	er				
street & number	227 1	North Broad	way					
city, town	Los A	Angeles		sta	te Ca	lifornia	<u> </u>	
6. Represent	ation i	n Existir	ıg Surv€	—— ∋ys				
Los Angeles City		has th	nis property been	determined	elegibl	e?ves	nc	
Lobby only: date August 22, 197	Entra	ance struct ary 6, 1982	ure:			county		
depository for survey records	Cultural	l Affairs D	epartment,	Los An	geles	City Ha	11	

0

7. Description

Condition excellent deteriorated _X_ good ruins fair unexposed	Check one unaitered _X_ altered	Check one original site moved date
---	---------------------------------	------------------------------------

Describe the present and originai (if known) physical appearance

The Carfield Building is a 13-story retail store and office building with a 3-story penthouse structure on the roof. The ground floor covers an area 159'x 57', the total height of the building is 191' and the enclosed area is approximately 102,000 square feet. The original design featured the lobby and ten retail stores on the ground floor with partitioned offices on the upper floors. The first three floors of the building are rectangular, while the upper ten floors form a shallow "U" to provide light into the offfices. This configuration was a departure from the Beaux Arts tradition where the facade rose upward from the street in an unbroken line. The recessed plans of the upper story of the building are part of the attempt to create a more lively appearance by manipulating the facades. The frame of the building is reinforced concrete and the exterior is faced with cream-colored, glazed terracotta tiles. The use of surfaced patterned tiles is one of the distinctive design features of Los Angeles commercial architecture of the period - a direct influence of the Paris Exhibition of 1925. The bands and panels of surface enrichment, with a combination of geometric and naturalistic details, liven the facades of the exterior and interior, in this early Los Angeles example of Art Deco design.

The urbane Eighth Street and Hill Street facades and the extraordinary lobby comprise the notable elements of the building. The Eighth Street facade features: the set-back above the third floor, a three-story loggia on the roof, an imposing two-story cast iron grille over the main entrances and bands of decorative glazed terra cotta tiles. While tiles above the third and tenth story windows and along the parapet serve to divide the composition of the facade into three sections, in a manner reminiscent of the Beaux Arts tradition, the vivacious quality of the decoration expresses the new interest in applied (surface) decoration, which was the essence of Art Deco design.

The decorative motifs include: birds, flowers, sunbursts, grape clusters, intertwining branches and traditional motifs such as the anthemion and palmette. Although only slightly stylized, they are executed in a manner that emphasizes the diagonal quality characteristic of *Art Deco* design. They exhibit an unusual juxtaposition of naturalistic and geomectric details not commonly found in Los Angeles at that time.

The dramatic effect of the lobby is achieved through the contrasting marble veneer on the walls, the brightly polished "Benedict" nickel fittings, the florid bas-relief of the ceiling finished in gold leaf and the stylized "Cothic" chandeliers. The deep hues of the walls and floor highlighted by the gold and silver tones of the fittings and the ceiling treatment form an outstanding example of the unrestrained luxurious and sensual quality of the $ensemble^2$, which are the distinguishing characteristics of the early $Art\ Deco\ design$.

<u>1</u> - Exposition Internationale des Arts Decoratifs et Industriels Modernes in Paris was the acknowledged beginning of Art Deco. This short-lived, but important historical style was the "Athena" of the Jazz Age. For like the Classical Goddess who sprang instantaneously from the head of Zeus, Art Deco burst onto the world of fashion and high-style, full-blown in a conscientious attempt by France to recapture its lead in the design world - which it had been losing since World War I to the Bauhaus Movement. Deco is primarily a style of pure, unabashed flourish, opulence and surface decoration; it can be traced to the earlier influence of the 1909 Paris production of Diaghilev's Les Ballets Russes, which stunned the public with its sensual use of colors, sets, dance form and music in an exuberant and passionate display that was the talk of the design world at that time.

^{2 -} This is the French term of the period used for the interiors in the Deco Style to reflect the emphasis on the design totality of the assemblage of the surface treatments, furniture, accessories, furnishings and stylistic details.

UNITED STATES DEPARTMENT OF THE INTERIOR
HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY
RECEIVED
DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 2

In the corridors on the upper floors, the marble veneer on the walls, the terrazzo floors and the wood door trim are still in place. The extravagant use of marble on the upper floors is indicative of the luxurious quality of the materials used so generously on this early Ios Angeles *Art Deco* building.

Although the building is primarily intact, there have been some changes. On the exterior, the original cast-iron marquee and the storefronts were replaced in 1973. In the lobby, the cigar stand has been sealed off. On the upper floors, the doors and ceilings have been replaced.

On the whole, however, the building's significant features have survived in excellent condition and the few altered features are restorable, which is the intention of the present owner (especially the re-creation of the original, main entrance canopy).

8. Significance

1500-1599 1600-1699 1700-1799 1800-1899	Areas of Significance—C archeology-prehistoric agriculture architecture art commerce communications	community plans conservation economics education engineering	ning iandscape architecture law literature military music ement philosophy	religion science sculpture social/ humanitarian theater transportation other (specify)
Specific dates	1929	Builder/Architect	Claud Beelman, Architect	•

Statement of Significance (in one paragraph)

A. Brief Historic Background

Toward the end of the 1920s, when the building boom had engulfed the Los Angeles central district, the work of more forward-thinking architects turned away from the Beaux Arts tradition and Revivalism, which characterized that decade, and began to break with the past and to experiment with the modern idiom of the period. The sizeable number of transitional Deco-Moderne buildings that were built in Los Angeles during the late Twenties and early Thirties is one of the noticeable architectural characteristics of the central city.

The Carfield Building designed by Claud Beelman (1884-1963) is a fine example of the fusion of features from three short-lived design styles of the early 20th Century to the periods between Wars (the earlier sensual fluidity of $L'Art\ Nouveau$, the subsequent geometry of $Art\ Deco$ and the stripped classicism of the Moderne).

The Garfield Building was built by the Sun Realty Company, which developed numerous projects during this period in downtown Ios Angeles. The Sun Realty Company building (now the Ios Angeles Jewelry Center), also designed by Beelman, was completed at the same time as the Garfield Building.

In 1905, Beelman received the Harvard Scholarship from the Architectural League of America. Following his formal education, he worked in the Midwest and the South. Beelman arrived in Los Angeles in 1921 just at the building boom of the Twenties was gaining momentum. He obtained his license and soon went into partnership with Alexander Curlett (1880-1942), whose father, William Curlett (1845-1914), had already established a significant architectural practice in the city. Curlett and Beelman completed numerous commercial and public projects including the Elks Building, the Pershing Square Building and the Union Bank Building in Los Angeles, the Pacific Coast Club and the Security Trust and Savings Bank in Long Beach and the Pacific Southwest Bank in Pasadena. Their commercial buildings were designed in the traditional Beaux Arts style, still preferred at the time.

^{1 -} This is the editor's term for the transitional architectural examples of this Modern (or Moderne) period that exhibit an integration of features and ideas from Art Deco and L'Art Nouveau styles; (for further explanation, refer to the editor's historic restoration report for the Pan Pacific Auditorium, Los Angeles County, May 1980, pages 9-52). Moderne, (coined from the French, L'Art Moderne) is used here in the broad sense encompassing various stylistic experiments of the early 20th Century that arose in the search for new forms, viz. - L'Art Nouveau, Art Deco, Bauhaus, Streamline Moderne, Stripped Classic Moderne and Futuristic Moderne, up to the beginning of Post War II and the emergence of the International Style.

9. Major Bibliographical References

See attached Bibliography

10 Coographi	eal Data			
10. Geographi Acreage of nominated property	.211 acres			7.01.000
Quadrangle name <u>Hollywood</u> UMT References	CA CA			Quadrangle scale 1:24000
	7 6 7 6 5 0	B	one Easting	g Northing
C		D L		
		ήĹ		
Verbal boundary description a county of Los Angeles, s of Maps, in the office of List all states and counties for	tate of Califo f the County R	rnia, as pe	er map reco	
state n/a	code	county	n/a	code
otate n/a	code	county	n/a	code
name/titie Edited and sub Prepared for Organization Charles Kober A	mitted by Races: Assoc., Archite	Los Angects Calif.	rvigian, geles, date	Tanuary 1982
city or town South Pasader				alifornia: 91030
12. State Histo	oric Pres	_		cer Certification
The evaluated significance of this	property within the	state is:		
As the designated State Historic F 665), I hereby nominate this prope according to the criteria and proce	rty for inclusion in t	he National Re	gister and cert	
State Historic Preservation Office	signature	· · · · · · · · · · · · · · · · · · ·	$l \leq n$	y Elm
itle State Historic Pre	eservation Offi	cer		date May 20, 1982
I hereby certify that the second she Nethers B	Orașele du Para	ingered Second	erite logistes	an 6/25/62
Keeper of the National Region Attent: Chief of Technology				

UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY
RECEIVED
DATE ENTERED,

CONTINUATION SHEET

ITEM NUMBER

PAGE 2

Although Curlett and Beelman continued to be identified as partners until 1929, the plans for the Garfield Building (dated November 15, 1928) only carry Beelman's name. Whatever the legal circumstances of their partnership, it would appear that the two men were diverging in their design philosophies by 1928. Curlett continued to employ traditional architectural vocabulary in his projects while Beelman embarked on an excursion into the language of Art Deco. Of the three buildings completed by Beelman in 1929 - the Garfield Buliding, the Sun Realty Building and the Eastern Columbia Building - only the Garfield exemplifies the transition between the traditional Beaux Arts style of the late 19th and early 20th Century commercial buildings, which he designed with Curlett, and his flamboyant geometric Art Deco designs for the Eastern Columbia and the Sun Realty buildings.

Other notable designs in the Los Angeles area by Beelman after 1929 included the Thalberg Building at MGM Studios, the Willys-Overland auto plant, the Firestone Tire and Rubber Factory, the remodeling of Philharmonic Hall and the Hollywood Post Office carried out in conjunction with architects Allison and Allison.

B. Art Deco

This historical style which reached its zenith in the Jazz Age of the late Twenties, quickly faded in the next decade under the harsh economic reality of the Depression Thirties and the newly developing Streamlined Age of Flight. Its distinguishing characteristics were opulence, rich and novel use of colors and surface decorations, unusual juxtaposition of materials, design details – unrooted in the past – that combined the florid sensuality of L'Art Nouveau style of the previous decades with a new interest in geometric abstractions. The results of this sudden and brief stylistic trend are what we now term Art Deco. As mentioned under Section 7. (Description), — Deco can be directly traced to the 1925 Paris Exposition, whose roots can be traced, in turn, to the 1909 Paris production of Les Ballets Russes.

Art Deco was essentially a design movement of surface decorations, searching for new means of expression. It was doomed by the depressed economic conditions of the Thirties (which couldn't support the lavish use of ornament, the high cost of skilled artisans and quality materials intrinsic to Art Deco) 2 as well as the challenge from two other contemporary design movements - the Streamline Age of Speed, and (the eventual victor of both), the Bauhaus Movement of Germany - which developed into the International Style of Post War II.

^{1 -} C.F., Footnote No. 1, Section 7., page 1.

^{2 -} The notable exception to this were some movie "dream-palaces" still employing Deco in the early to mid-Thirties; the fewer theaters built during the later period of the Depression were designed in the simpler less expensive Streamline Moderne style of the late Thirties.

UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS	USE ONLY	
RECEIVED		
DATE ENTE	RED.	

CONTINUATION SHEET

ITEM NUMBER 8

PAGE 3

C. Summary

The Garfield Building is significant for various reasons: 1) As one of the earlier examples of transitional Art Deco in Ios Angeles; 2) Designed by Claud Beelman, a prominent architect of the area, it appears to be his earliest experiment in the fusion of stylistic features from the Beaux Arts and L'Art Nouveau movement of the Turn-of-the-Century and the Art Deco-Moderne styles of the late Twenties and Thirties; 3) The building is an excellent example and source of study for early Deco details (especially at the lobby and in surface elements of the facade, for example); its exterior form still displays a somewhat classic tradition of restraint and a formal tri-partite design divided into a "base", a "shaft" of repeating floors and a "capitol" of an articulated parapet and penthouse - which were characteristics of his earlier designs.

D. Conclusion

Some of Beelman's early work survives today, among which the Carfield Building stands as one of his best preserved and significant as a transitional experiment in the new Moderne Style of Art Deco. It continues to enrich the urbanscape of Los Angeles and has materially contributed to its Twentieth Century architectural heritage.

^{1 -} The 1929 Architectural Digest (refer to Bibliography) indicates that A.T. Heinsbergen was a "muralist" on this building; Heinsbergen, who died in Los Angeles last year, was a nationally prominent artist-decorator of hundreds of buildings and theaters in the Deco style. In an earlier interview with this editor, he told of his visit to the Paris Exposition of 1925. On his return, he showed his films to the architects of Los Angeles which was a major influence on Deco design in the region.

UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS	USE ON	ILY		
RECEIVED				
DATE ENTE	ERED,		,	

CONTINUATION SHEET		HEET ITEM NUMBER 9 PAGE 1
Bibliography		
	•	Architectural Digest, Volume 7, No. 3, 1929, page 136.
	•	Men of California, Western Personalities and Their Affiliations with Club Membership and Civic Associations, Western Press Reporter, Inc., Los Angeles, 1926, page 227.
	·	"Issued Licenses to Practice Architecture in California", Southwest Building and Contractor, September 9, 1921, page 12, column 3.
	 ·	"Old Garfield Building Undergoing Restoration", Los Angeles Times, September 2, 1973, Part VI, page 16.
	<u> </u>	"Services for Architect Claud Beelman Set", Los Angeles Times, February 12, 1963, Part II, page 6.
	•	"Skyscraper to Rise Downtown", Los Angeles Times, December 16, 1928, Part V, page 1.
Gebhard, Dav	id a	nd Robert Winter. The Guide to Architecture in Los Angeles and Southern California. Peregrine Smith, Inc., Salt Lake City, 1977. p. 213.
Gleye Paul.	The	Architecture of Los Angeles, Rose Bud Books, 1981, page 121.

GARFIELD BUILDING 403 W. 8th ST. TRACT NO 9333 LOT A