United States Department of the Interior

National Park Service

National Register of Historic Places Registration Form

RECEIVED 2280 JUN 26 2009

This form is for use in nominating or requesting determinations for individual properties and districts. Sen instructions in Register of Historic Places Registration Form. If any the description of the National Register of Historic Places Registration Form. If any the description of the National Register of Historic Places Registration Form. Complete the National Register of Historic Places Registration Form. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional cartification comments, entries, and narrative items on continuation sheets (NPS Form 10-900a).

1. Name of Pro	perty										
Historic name	Barrio El	Membrillo	Historic	District							
Other names/site	e number	N/A							<u> </u>		
2. Location											
street & number	the south	bounded by , the right-onterstate 10	of-way	of the form	ner EP&S	SW Railro				not for pub	lication
city or town Tu	ucson		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	ند مد ترب بر نسری بای داد ک						vicinity	
state Arizona		code _	AZ	county	Pima		code _	019	_ zip co	ode <u>85701</u>	
3. State/Federa	l Agency	Certificatio	n								
As the designat I hereby certify standards for re professional rec In my opinion, t	that this egistering particular that the contraction of the contractio	X nomination nomination x nomin	nation _ n the Na n 36 CF	reques ational Re R Part 60	st for dete egister of).	ermination Historic F	n of eligib Places and	ility mee d meets	the pro	cedural and	
property be con								ei Cilleii	a. Het	zommena m	สเ แมร
national	8	statewide		<u>K</u> local							
Signature of certifying	ng official	wia	n_	······································		•	22 Date	JUI	UE	2009	
State Historic P	reservation O	fficer					Arizona Sta		nd bureau	ı.	
In my opinion, the pr	roperty m	eate dhae	not meet	the National	Penister on						
m my opinion, the pr	operty	docs	not meet	are reactories	riogister of	iteria.					
Signature of comme	nting official				and the section of the sections.	1	Date				
Title			· · · · · · · · · · · · · · · · · · ·		11	Sta	te or Federa	il agency a	nd bureau	u	
4. National Pa	rk Service	Certificat	ion		POH						
I, hereby, certify that				60	Signatu 1641	ire of the Ke	eper 3	ia S		Date of Action	29
determined	eligible for th	e National Re	jister								-
determined	not eligible fo	or the National	Register	*******							
removed fro	om the Nation	al Register		·····							
other (expla	ain:)										

Barrio El Membrillo HistoricDistrict Name of Property	Pima County, AZ County and State			
5. Classification				
Ownership of Property (Check as many boxes as apply) Category of Property (Check only one box)	Number of Resources within Property (Do not include previously listed resources in the count.)			
public - local public - State public - Federal structure object Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing)	Contributing Noncontributing 11 2 buildings sites structures objects 11 2 Total Number of contributing resources previously listed in the National Register			
N/A	0			
Historic Functions (Enter categories from instructions) DOMESTIC: single dwelling, multiple dwelling COMMERCE/TRADE: department store	Current Functions (Enter categories from instructions) DOMESTIC: single dwelling			
Architectural Classification	Materials (Enter categories from instructions)			
Architectural Classification (Enter categories from instructions)				
Architectural Classification (Enter categories from instructions)	(Enter categories from instructions)			
7. Description Architectural Classification (Enter categories from instructions) OTHER: Sonoran Tradition	(Enter categories from instructions) foundation: stone, concrete			

Barrio	El	Membrillo	HistoricDistrict
Name of	Dn	nnerty	

Pima County, AZ
County and State

Narrative Description

(Describe the historic and current physical appearance of the property. Explain contributing and noncontributing resources if necessary. Begin with a summary paragraph that briefly describes the general characteristics of the property, such as its location, setting, size, and significant features.)

Summary Paragraph

Barrio El Membrillo Historic District is a small residential neighborhood southwest of Tucson's downtown. The district contains 13 dwellings, of which 11 are contributing resources that are good examples of the survival of the Sonoran Tradition (the regional Hispanic vernacular building tradition) into the early twentieth century. The two noncontributors have been altered inappropriately. The neighborhood retains a considerable degree of historic integrity in terms of setting and a high degree of integrity with regard to location, design, materials, workmanship, feeling, and association. As one of Tucson's historic barrios, it is still a closely knit, traditionally Hispanic neighborhood.

Narrative Description

See Continuation Sheets, Section 7

	tement of Significance			
Mark "x	cable National Register Criteria " in one or more boxes for the criteria qualifying the property for	Areas of Significance (Enter categories from instructions)		
vational	Register listing)	COMMUNITY PLANNING AND DEVELOPMENT		
x A	Property is associated with events that have made a significant contribution to the broad patterns of our history.	ARCHITECTURE		
В	Property is associated with the lives of persons significant in our past.			
Пс	Property embodies the distinctive characteristics			
	of a type, period, or method of construction or represents the work of a master, or possesses high	Period of Significance		
	artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.	1920-1950		
D	Property has yielded, or is likely to yield, information important in prehistory or history.	Significant Dates		
		N/A		
	a Considerations " in all the boxes that apply)			
Prope	rty is:	Significant Person (Complete only if Criterion B is marked above)		
A	owed by a religious institution or used for religious purposes.	N/A		
В	removed from its original location.	Cultural Affiliation		
_ c	a birthplace or grave.	N.A		
D	a cemetery.			
E	a reconstructed building, object, or structure.	Architect/Builder		
F	a commemorative property.	N/A		
G	less than 50 years old or achieving significance within the past 50 years.			

Pima County, AZ

County and State

Period of Significance (justification)

Barrio El Membrillo HistoricDistrict

Name of Property

The period of significance was chosen to reflect the barrio's development from its inception to the time it was almost entirely built up.

Criteria Considerations (explanation, if necessary)

Barrio El Membrillo HistoricDistrict	Pima County, AZ
Name of Property	County and State
Statement of Significance Summary Paragraph (provide a sun applicable criteria)	nmary paragraph that includes level of signficance and
Barrio El Membrillo is a historic district significant under Coplanning and development and architecture. The district's plat for the Cottonwood Addition was filed, to 1950, when and the distinctive vernacular building tradition of the barricommunity planning and development, El Membrillo reprepublic and private space—the Hispanic urban and rural management in Tucson, barrios like El Membrillo developed as a responsitical marginalization of Hispanics in what was, after all functioned as a support system. In terms of architecture, century barrios are distinguished by the Hispanic vernacular precedents and modified by the selective adoption of mathematical Anglo-Americans. The characteristic property type is the Sonoran tradition with bearing walls of adobe brick mason	s period of significance is from 1920, when the the neighborhood was almost entirely built up rios came to an end. As such, in terms of esents the confluence of different concepts of nodels and the Anglo-American suburban model. In their own land; in this respect, the barrio these late nineteenth- and early twentiethellar building tradition, based on Hispanic terials and construction techniques imported by vernacular single or multiple dwelling built in the
Narrative Statement of Significance (provide at least one para	graph for each area of significance)
See Continuation Sheets, Section 8	
Developmental history/additional historic context information	n (if appropriate)
See Continuation Sheets, Section 8	
9. Major Bibliographical References	
Bibliography (Cite the books, articles, and other sources used in preparing this f	form on one or more continuation sheets)
Previous documentation on file (NPS):	Primary location of additional data:

x State Historic Preservation Office Other State agency

Federal agency

University

Name of repository:

Other

Local government

preliminary determination of individual listing (36 CFR 67 has been

previously listed in the National Register

designated a National Historic Landmark

previously determined eligible by the National Register

recorded by Historic American Engineering Record #

Historic Resources Survey Number (if assigned): __

recorded by Historic American Buildings Survey #

requested

Barrio El Membrillo HistoricDistrict Name of Property					Pima County, AZ County and State			
10. Geog	ıraphical Data							
		oproximately 4 acres listed resource acreage)						
UTM Refe (Place addition		on a continuation sheet)						
1 12	502040	3564385	3					
Zone	Easting	Northing	-	Zone	Easting	Northing		
2			4					
Zone	Easting	Northing	~	Zone	Easting	Northing		
Membr		s all of the surviving re ripheral vacant lots.	emnant of	the nei	ghborhood know	n historically as Barrio El		
name/title		r, Historical Architect						
organizati		i, Historical Architect			date May 14 2	2000		
-	umber 420 S. S	Samaniego Ave			date May 14, 2009 telephone (520) 670-0053			
city or tow		Jamaniego Ave.			state AZ	zip code 85701		
e-mail	mrieder@msr	ı.com			State AL	215 0006 00701		
Additions	al Documentatio	n						
		with the completed form		***************************************				
	•	•						

Maps: A USGS map (7.5 or 15 minute series) indicating the property's location.

Additional items: (Check with the SHPO or FPO for any additional items)

photographs to this map.

Continuation Sheets

A Sketch map for historic districts and properties having large acreage or numerous resources. Key all

Barrio	El	Membrillo	HistoricDistrict
Name of	Pro	operty	

Pima County, AZ
County and State

Photographs:

Submit clear and descriptive black and white photographs. The size of each image must be 1600x1200 pixels at 300 ppi (pixels per inch) or larger. Key all photographs to the sketch map.

Name of Property: Barrio El Membrillo Historic District

City or Vicinity: Tucson

County: Pima State: Arizona

Photographer: Morgan Rieder

Date Photographed: September 2008

Description of Photograph(s) and number:

1 of 4. S. Sentinel Ave. at W. Peak St.; view north-northwest.

2 of 4. 331 S. Sentinel Ave.; view east.

3 of 4. 410 S. Sentinel Ave.; view northwest.

4 of 4. 435 S. Sentinel Ave.; view east-southeast.

Section number __7

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

	Barrio El Membrillo Historic District Name of Property
	Pima County, Arizona County and State
Page 1	.N/A
	Name of multiple property listing

NARRATIVE DESCRIPTION

Barrio El Membrillo is located within walking distance of downtown Tucson. The neighborhood is bounded on the north by W. Granada St. and the facilities of the Tucson Convention Center, on the east by the right-of-way of the former El Paso and Southwestern Railroad (EP&SW), on the south by W. Simpson St., and on the west by the Interstate 10 frontage road. Other barrios nearby are Barrio El Hoyo (listed in the National Register in 2008) and Barrio Libre (listed in 1978) to the east across the railroad tracks, and Barrio Kroeger Lane to the southwest, along the river. Until the late nineteenth century, this area was cultivated land on the floodplain of the Santa Cruz River. However, subsequent downcutting of the Santa Cruz made river-irrigated agriculture no longer possible, and the land was bought up for residential development. One of the resulting subdivisions was the Cottonwood Addition, platted it in 1920, which contained five blocks with a total of 85 lots. These were distributed along a single north-south street, Sentinel Ave., and three east-west streets: Clark, Mesa, and Peak. Most of the lots are 50 feet wide and 113 to 130 feet deep. Historically, El Membrillo consisted of this subdivision as well as dwellings and orchards on unplatted land by the river (the prevalence of quince trees gave the barrio its name).

Approximately three-quarters of the barrio had been built by 1931, before the effects of the Great Depression; the remaining quarter was built during recovery from the Depression up to World War II and in the immediate postwar years. Little or no home building took place during the Depression years (for lack of funds) nor during wartime (for lack of materials). By 1950, the barrio had been almost entirely built up; very little infill was constructed thereafter. Construction of the Tucson Freeway (later Interstate 10) in the early 1950s reduced the Cottonwood Addition by more than half. At the same time, on the west side of the freeway, the groves of quince and other trees along the river were replaced by commercial development. Later, the portion of the addition north of W. Granada St. was demolished for Tucson Convention Center facilities Today, El Membrillo is a small remnant of the original neighborhood but it is still a visually coherent entity and is still considered a distinct barrio by its residents. Photograph 1 shows S. Sentinel Ave., which contains 9 of the district's 11 contributing dwellings; the other two are on W. Mesa St.

The buildings constructed in El Membrillo during its period of significance are a continuation of the Hispanic vernacular building tradition known regionally as Sonoran. (Until the United States' invasion of Mexico and the subsequent treaties of Guadalupe Hidalgo in 1848 and La Mesilla in 1854, what is now southern Arizona was northern Sonora.) The one-story dwellings are modest in size and scale, with simple massing. Flat roofs with parapets alternate with gabled roofs; windows are wood double-hung sash. Photograph 2 (331 N. Sentinel Ave.), Photograph 3 (410 N. Sentinel Ave.), and Photograph 4 (435 N. Sentinel Ave.) show typical examples. The dwellings were built by their owners, usually with help from members of the extended family. Adobe brick continued to be the primary material for bearing walls until after World War II. The early twentieth-century architectural movements and revivals—principally Craftsman/Bungalow and Mission/Spanish Colonial Revival (or Spanish Eclectic, as used by McAlester

National Register of Historic Places Continuation Sheet

		Barrio El Membrillo Historic District Name of Property
		Pima County, Arizona County and State
Section number7	Page 2	N/A Name of multiple property listing

and McAlester [1997])—that characterized contemporaneous Anglo-American subdivisions in Tucson are not in overt evidence here. At most, a muted Craftsman influence can be seen in the low-pitched gables with slatted vents.

The City of Tucson never bothered to install sidewalks in this neighborhood; people walk in the streets (for many years unpaved but now fairly well-maintained asphalt), where there is little vehicular traffic. Unlike Anglo-American suburbs, there are no garages; historically, very few people owned automobiles and most walked to work (Gourley 1992). Vegetation consists of local species—mesquite, desert willow, cactus—as well as a few imports, principally palm and mountain juniper. Building placement is variable, within the constraints of the subdivision's parallelogram-shaped lots, but most of the dwellings have a minimal front setback, with a low chain-link fence enclosing a small front yard that typically has chairs and benches, creating an outdoor living space. The yard is usually swept dirt; flowers are often present, but in pots rather than planted beds. This "housescape" (Arreola 1988) contrasts with the conventional Anglo-American suburb, where the setbacks are uniformly deeper, the front yard is an unfenced, largely symbolic lawn (or, increasingly in Tucson, xeric landscaping), and outdoor living occurs in the back yard. (In the back yards of El Membrillo, several families keep chickens and one family has a horse.)

Although today El Membrillo is surrounded by urban development, the barrio still has some of the rural atmosphere noted by Sheridan (1986:240) in his description of El Membrillo and El Hoyo in the 1920s and 1930s:

because of the proximity of the Río Santa Cruz, the ground was moister and more fertile than in most other parts of town. Vegetation flourished...The impression of still living in the country was particularly strong on winter mornings, when mesquite smoke drifting from the chimneys of wood stoves created a haze that mingled with the mist rising from the floodplain of the river. On those mornings, Anglo Tucson must have seemed very far away indeed.

Assessment of District Integrity

Location

Barrio El Membrillo today consists of a remnant of the Cottonwood Addition to the original Tucson townsite. Much of the neighborhood was destroyed by the construction of Interstate 10 and the development of the Tucson Convention Center, but a significant portion remains and it is still considered a distinct barrio. As a result, El Membrillo retains integrity of location.

Design

The surviving portion of the barrio still possesses its distinctive architecture, streetscape, and housescapes. The neighborhood has not been "discovered" by outsiders and thus has escaped

National Register of Historic Places Continuation Sheet

_		Barrio El Membrillo Historic District Name of Property
		Pima County, Arizona County and State
Section number7	Page 3	N/A Name of multiple property listing

gentrification. None of its dwellings postdates the barrio's period of significance and only two have lost their historic integrity, because of inappropriate additions. As a result, El Membrillo retains integrity of design.

Setting

The neighborhood's surroundings have undergone major transformations since 1950, but within the neighborhood no new dwellings have been built and physical environment has seen little change except for several vacant lots, where dwellings were demolished. As a result, El Membrillo retains integrity of setting.

Materials

In the barrio's dwellings, the original building fabric is still extant: stone and concrete foundations, stuccoed adobe walls, wood double-hung sash, and composition or asphalt roofing. The chain-link fencing came into popular use in the 1940s, during the district's period of significance. Elements added later—security grilles over windows (on two dwellings) and rooftop evaporative coolers (visible on three dwellings)—are not a major problem. As a result, El Membrillo retains integrity of materials.

Workmanship

The dwellings were built by the people of the barrio using traditional adobe construction combined with framing and finishing techniques adopted from Anglo-American practice. Because this still evident in the barrio's dwellings, El Membrillo retains integrity of workmanship.

Feeling

El Membrillo still feels like a self-contained entity. Walking down Sentinel Ave., the authenticity of the dwellings, together with their housescapes and streetscapes, give the sense of being in a semi-rural pocket, rather than in the middle of Tucson's contemporary urban fabric. As a result, El Membrillo retains integrity of feeling.

Association

The neighborhood has retained the essential physical features that convey its historic identity as one of Tucson's historic barrios, significant under Criteria A and C. In the area of community planning and development, the distinctive environment created by its inhabitants is still evident. In the area of architecture, its contributing dwellings are relatively unaltered characteristic examples of the survival of the Sonoran Tradition into the twentieth century. As a result, El Membrillo retains integrity of association.

Section number __7 __ Page __4

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property
• •
Pima County, Arizona
County and State
•
N/A
Name of multiple property listing

Contributing and Noncontributing Resources

The following list provides the status of the resources within Barrio El Membrillo. Of the 13 dwellings in the district, 11 (84.6 percent) are contributing. For each entry, the initial date of construction is also given. Dates are based primarily on data from the Pima County Assessor's property record files, as well as from conversations with long-time residents.

Street Address	Survey Site No.	Date Constructed	National Register Status
W. Mesa S	5t .		
608	001	1926	contributing
609	002	1924	contributing
S. Sentine	Ave.		
331	003	1925	contributing
337	004	1936	contributing
406	005	1927	noncontributing (inappropriate additions resulting in loss of historic integrity)
410	006	1925	contributing
418	007	1922	contributing
421	800	1937	contributing
425	009	1928	noncontributing (inappropriate additions resulting in loss of historic integrity)
435	010	1929	contributing
440	011	1922	contributing
443	012	1936	contributing
473	013	1941	contributing

Section number 8 Page 5

National Register of Historic Places Continuation Sheet

Ba	arrio El Membrillo Historic District
Na	me of Property
Pi	ma County, Arizona
	unty and State
N/	A
	me of multiple property listing

NARRATIVE STATEMENT OF SIGNIFICANCE

Historic Context

In 1775, the Royal Presidio of San Agustín del Tucsón was founded on the east bank of the Río Santa Cruz as one of the presidios of the line, or *cordón*, along the northern frontier of New Spain. Across the river, the pueblito of San Agustín, consisting of a Pima village with a *visita* (outlying mission) of San Xavier del Bac, was already established. The presido garrison arrived early in the following year and eventually the settlement took form. Sheridan (1986:14) describes the way of life:

By the beginning of the nineteenth century, Tucson had evolved into a typical agrarian community of northern Sonora, a self-sufficient settlement of rancher-farmers supporting a garrison of soldiers, no different in most respects from many other such pueblos scattered across New Spain's northern frontier. Tucsonenses...relied upon a mixed economy of both agriculture and stock raising to make a living. They ran their livestock on the semiarid plains and uplands, and raised food for their families and forage for their animals on floodplain fields. It was a way of life geared towards subsistence rather than commercial exploitation or expansion.

Over the following half century, during which Sonora became a state of the Republic of Mexico, Tucson maintained trade and communication with the rest of Sonora by regular pack trains, but daily life remained the same. Because of the threat of Apache raids, dwellings remained concentrated within the walls of the presidio, although some were built just outside the walls on the south and southwest (Officer 1987:288) and "a scattering of individual [fortified] *ranchos* stretched [along the Santa Cruz] as far south as Punta de Agua" (Sheridan 1986:78).

Tucson's Barrios

The U.S. acquired this portion of northern Sonora in 1854 with the Gadsden Purchase, but U.S. troops did not relieve Tucson's Mexican garrison until 1856; the U.S. Territory of Arizona was created in 1863. With the gradual subsidence of the Apache threat, Tucson began to expand. As Anglo-Americans bought or claimed lots within the area of the presidio, Tucsonenses "continued to hold the fields and some of the lots within the walls but they claimed much more property to the south of the fort, where some had lived when not under fire from the Apaches" (Officer 1987:288). Prior to 1880, when the Southern Pacific Railroad arrived, Tucson was developing as a bicultural, bilingual frontier community (Officer 1981). As the railroad initiated the wholesale transplantation of Anglo-Americans and their culture, Hispanic and Anglo relations deteriorated (Luckingham 1982). As Sheridan (1986:42) puts it, "the railroad destroyed the frontier and drove a deep wedge between the Anglo and Mexican communities in town." Anglo-Americans settled in subdivisions north and east of the Southern Pacific tracks, which formed a de facto boundary, dividing Tucson into ethnic enclaves: Hispanic on the southwest, Anglo-American on the northeast (Gourley 1992). In a study of interethnic relationships in Tucson, one

Section number 8 Page 6

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property
Pima County, Arizona
County and State
N/A
Name of multiple property listing

informant (born in Tucson in 1870) recalled that Anglo-Americans settled in the northeast "partly to get away from the Mexicans, and partly because there was higher ground out that way...You see, most of the easterners resented mixing with the Mexicans" (Getty 1950:99).

Hispanics still constituted a majority of the city's population—54.7 percent in 1900—but as more Anglo-Americans arrived the percentage steadily dropped (to 36.8 percent by 1920) (Sheridan 1986:3). Anglo-Americans had acquired most of the agricultural fields—simply more land for development—and were in the process of acquiring most of the grazing land. As the traditional agropastoral economy disappeared, most Tucsonenses—with the exception of the relatively small Hispanic upper and middle classes—adapted to an Anglo commercial economy by working as an ever-increasing proportion of a low-paid labor force. As marginalization in the economic sphere was accompanied by similar marginalization in the social and political, the barrios "offered [Tucsonenses] both identity and security, protecting them against some of the most overt manifestations of subordination or discrimination" (Sheridan 1986:225).

In the early 1880s, most of Tucson's urban core conformed to the traditional Hispanic urban model; the predominant property type was the Sonoran row house. This was the original "Barrio Viejo" that later succumbed to urban renewal. Beginning in the in the late 1880s and early 1890s and continuing into the first decades of the next century, distinct Hispanic neighborhoods developed outside this urban core. They were generally located in the southwest part of Tucson, continuing the pattern of ethnic separation. These were closely knit neighborhoods, with large extended families. The classic urban property type—the Sonoran row house—appears in the earlier barrios, but the detached single-family house, owner-built in the Sonoran Tradition, gradually became the predominant type. The resulting streetscapes reflect a partial adoption of Anglo-American suburban spatial conventions, but the variable placement of dwellings and their distinctive housescapes are unique to the barrios. The semi-rural atmosphere of the barrios near the river—El Membrillo, El Hoyo, Kroeger Lane, and Barrio Anita—recalls the farming and ranching heritage of the Tucsonenses (and also of the Mexican immigrants who settled in the barrios). Today these neighborhoods retain a strong identity and members of the younger generation regard the heritage of the barrio—communal, familial, spiritual—with a sense of cultural pride (Encinas 1998).

Community Planning and Development

At the beginning of the Territorial period, the land that would become the Cottonwood Addition was a 16-acre parcel farmed by the Pachecos, a family long associated with the Tucson presidio (McCarty 1997; Sheridan 1986). Like several other parcels, it was eventually acquired by an Anglo-American real estate entrepreneur, in this case Michael Hayhurst, who platted it in 1920. (Hayhurst was also associated with the company that platted the subdivision of Elysian Grove, which is part of El Hoyo, and later gave his name to the Hayhurst Addition, where Barrio Kroeger Lane developed.) Families bought lots and built their own homes, usually with the assistance of kinfolk. As Officer (1964:111) notes, "[m]any of the homes in the barrios had been built through the cooperative efforts of extended families." Other than thefact that the neighborhood was platted in blocks and lots as a subdivision, El Membrillo was essentially self-created; this was generally true of all such barrios. The plat filed with the City shows precise lot

National Register of Historic Places Continuation Sheet

		Barrio El Membrillo Historic District Name of Property	
		Pima County, Arizona County and State	
Section number <u>8</u>	Page _7	N/A Name of multiple property listing	

measurements, as required, but on the ground these are only approximate. Boundaries were agreed upon by mutual consent, rather than paying for verification by civil surveyors; as a result, many dwellings impinge on lot lines. The conventions (and, eventually, codes) that governed Anglo-American neighborhoods within Tucson did not apply. On S. Sentinel Ave., as can be seen on the district map, even the house numbers are not sequential. Originally, the residents depended on wells; City water and sewer lines, utilities, and paved streets came much later.

During the 1920s, the inhabitants of El Membrillo got by with a relatively slim margin of economic security and within the following decade even this was imperiled. The Depression of the 1930s was called in Spanish *la crisis*, and with good reason: on many jobs, Hispanics were the first workers to be laid off and "the slight [economic] gains of the first two decades of the century were reversed by poverty and unemployment during the third" (Sheridan 1986:235). Yet Tucson's Hispanic community rallied and relief efforts were organized, among them the *Comité Pro-Infantil* formed by the *Alianza Hispano-Americana* and other groups. The committee provided food for children at barrio schools; for El Membrillo, this meant Carrillo School, over by El Hoyo. Federal relief efforts, primarily jobs with the Civilian Conservation Corps, helped also.

The late 1930s brought a slight recovery before the war, and data from the city directory for 1940 provide a glimpse of the socioeconomic status of El Membrillo's inhabitants at this point. In terms of employment, well over a third of the men (37 percent) were listed simply as "laborer," which meant they counted as unskilled labor at the lowest wages. As Sheridan (1986) points out, many of these workers had multiple skills, but this was the only work they could find. Twenty-three percent were working in the construction trades as bricklayers, carpenters, plasterers, and painters. Almost an equal amount (22 percent) worked at local companies: Pacific Fruit Express, O'Malley's Lumber, Tucson Ice, and Tucson Pressed Brick. The remaining 18 percent worked for the Southern Pacific (known as el traque), the largest single employer in Tucson at that time (Sheridan 1986). These data can be compared to the results of the Arizona Historical Society's Mexican Heritage Project study of Tucson's occupational structure (Sheridan 1986:Appendix B). That study, also based on city directories, classified 74.1 percent of Tucson's Hispanic workers as blue collar in 1940. Of these blue-collar workers, 23.5 percent were classified as skilled labor, 20.9 percent as semiskilled, and 55.7 percent as unskilled. These numbers correspond fairly closely to those for El Membrillo, which was 100 percent blue collar. Using the same categories as the Mexican Heritage Project study, the neighborhood's work force was 22.0 percent skilled labor, 19.5 percent semiskilled, and 58.5 percent unskilled.

At this time (the beginning of the 1940s) most of the families in El Membrillo owned their homes (Segoe and Faure 1942:Table 1). The barrio was part of the cathedral parish, St. Augustine's; residents also attended the chapel of San Cosme, close by in El Hoyo. El Membrillo had its own store, the Lee Wing Market on Sentinel Ave.; Chinese groceries like Lee's were common throughout Tucson's barrios (Lister and Lister 1989). In short, although still lacking infrastructure such as water and sewer lines, El Membrillo was a stable, viable neighborhood. However, it did not fit with the City's plans for the area, based on the recommendations of an outside consulting firm (based in Cincinnati) hired in 1940 to prepare a study of

National Register of Historic Places Continuation Sheet

		Barrio El Membrillo Historic District Name of Property	
		Pima County, Arizona County and State	
Section number 8	Page _8	N/A Name of multiple property listing	

Tucson's housing as part of a comprehensive regional plan (Bufkin 1981). The consultants considered the area between the former EP&SW tracks and the river to be inappropriate for residential purposes (i.e., it should not have been subdivided for such purposes in the first place). The existing housing was classified as "substandard," primarily because of the lack of indoor plumbing and an occupancy ratio of more than one person to a room, although, as Gourley (1992) points out, such conditions were neither unusual nor necessarily unacceptable at the time. The study recommended that the area be zoned for "future industrial and business development" (Segoe and Faure 1942:26-27). Soon thereafter, the Tucson Freeway was cut through the area and businesses moved in. These eventually included an asphalt plant and a trucking company, both immediately south of El Membrillo; the trucking company's rigs were usually parked on vacant lots within the neighborhood.

In the postwar era, many Hispanics who had served in World War II and the Korean conflict moved out of the barrios to new subdivisions, leaving the older generation behind. Beginning in 1965, the City embarked upon a urban renewal program that, as noted above, demolished most of the old Hispanic urban core as well as the north half of El Hoyo (Gómez-Novy and Polyzoides 2003; Gourley 1992). The destruction was traumatic for many barrio residents and is still remembered with bitterness, but it also proved to be a turning point. In the early 1970s, when the State Department of Transportation proposed to build an east-west expressway that would have effectively wiped out Barrio Libre, El Hoyo, and El Membrillo, the barrios rallied and public opposition forced them to abandon the scheme. The City officially recognized the significance of Barrio Libre and El Hoyo in 1975, when these two neighborhoods were designated a City historic district, "Barrio Histórico." The district, however, did not include El Membrillo, which was still slated for commercial development. This issue came to a head at the end of the decade, when the City presented the Old Pueblo South Plan, which called for improvements to El Hoyo and other neighborhoods but proposed razing El Membrillo and building a 20-acre "industrial park" between the interstate and the former EP&SW tracks (which would be converted to a north-south arterial). The OPS plan was met with a storm of protest. Bertha Santa Cruz, who had been born in 1925 on Mesa St. and who had lost her son in Vietnam, put it this way: "The people in El Membrillo have lived there all their lives. Uprooting them at this time in their lives, after they've given their sons to the country. their best years...Just to come in and throw people away is wrong" (Kay 1978).

The City then revised the OPS plan to "allow the El Membrillo community to assess their situation with consultants of their own choosing" (City of Tucson 1979:2). The resulting *Plan for El Membrillo Neighborhood* called for rezoning to promote residential rather than commercial use, rehabilitation of existing dwellings, and the installation of sidewalks, street trees, noise abatement walls along the interstate, and other amenities (Rogers and Gladwin 1981). Almost none of these proposals were implemented, although the asphalt plant and trucking company eventually moved out. The City subsequently demolished the portion of El Membrillo north of Clark (now Granada) St. to provide more parking for the Tucson Convention Center, and the State Department of Transportation demolished more properties on the west to widen the interstate frontage road (Devine 2001). Of the 27 dwellings extant in 1981, only 13 are left, but the plans for industrial development have been scrapped and El Membrillo has survived. In contrast to the rootlessness of so much of Tucson, the residents of barrios like El Membrillo

National Register of Historic Places Continuation Sheet

	Barrio El Membrillo Historic District Name of Property	
	Pima County, Arizona County and State	
Section number 8 Page 9	N/A Name of multiple property listing	

feel grounded. As one resident commented, "Just walk down the street and here is someone you've known all your life. My family lives here, my wife's family lives here. I'm a lot more comfortable here in my own environment, in my own atmosphere. I don't have to look over my back like I would in some strange neighborhood." Another, who had recently moved back to El Membrillo, said he found the east side of the city "very cold... You never see anyone walking down the street or in their front yard. You just see them looking through windows... It's a matter of relationships, wanting to stay here [in El Membrillo]. It's a harmonious thing to live with the people you grew up with" (Block 1979).

Architecture

The building tradition of the Sonoran frontier was characterized by adaptation and expediency. Tucsonenses survived "largely because they understood the limitations imposed by a harsh environment, and learned to live within them" (Sheridan 1986:14). Their architecture during the Spanish Viceregal and Mexican Republic periods was composed, quite literally, of earth and timber (Bunting 1976). Bearing walls were built of adobe brick and mud mortar with (or, often, without) foundations of stone rubble masonry; brick dimensions varied, but tended to be larger than those of adobe bricks used today. Walls were typically of bonded two-wythe construction, with a one-to-ten ratio of thickness to height. Dwellings were limited to a single story, but with high walls; thus a typical 15-foot wall would have a thickness of 18 inches or more. Openings were spanned with pairs of roughly hewn mesquite lintels. On the exterior, walls were plastered with mud or (commonly) left exposed.

Roofs were built of logs with diameters of 9 to 12 inches, stripped of bark, laid on 20- to 40-inch centers, and covered with a decking of saguaro ribs, followed by multiple layers of brush or other organic material and earth, ranging in depth from 8 to 24 inches. The roof surface was graded to channel rainwater to drains that pierced the parapet. In this building tradition, the essential unit, or module was a rectangular room 12 to 15 feet wide, depending on the span of the roof beams, and not much longer. At the most basic level, the room was a self-sufficient multipurpose living space (Wilson 1991). The traditional floor plan was linear, formed incrementally of these modular units, each with its own exterior door. The households of presidial Tucson lived in a contiguous series of such rooms built along the interior of the presidio walls (Gallegos 1935).

As Tucson, the largest settlement in the U.S. Territory of Arizona, grew from the 1860s through the 1880s, this frontier model was expanded into the traditional Hispanic urban model: blocks formed of contiguous rooms built up to the street. The model was oriented inward to the family space of the courtyard, and street facades were accented only by the rhythm of apertures along the uniform continuous adobe walls. Passage from the street to the courtyard was through a *zaguán*, or entryway, which mediated between public and private space. Functions other than domestic, such as stores or offices, were distinguished only by the occasional sign. In Tucson, the largest surviving concentration of these Sonoran row houses is in Barrio Libre, the only remaining poertion of the old Hispanic urban core (Giebner and Sobin 1972, 1973). As the city became a distribution node within the U.S. market economy, particularly after 1880 when the Southern Pacific Railroad arrived, manufactured building products and

Section number 8 Page 10

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property
Pima County, Arizona
County and State
N/A
Name of multiple property listing

materials became increasingly available. For walls, adobe brick remained the principal structural material; when fired common brick became available, it was used primarily to cap adobe brick parapets. Cylindrical metal roof drains replaced wood troughs. Glazing and ready-made window sash and paneled wood doors became available, as well as milled lumber for door and window frames. Yet the basic form remained and initially, at least, Anglo-American influence did not alter the essential Hispanic nature of Tucson's architecture.

However, as Anglo-American building techniques and concepts of architectural space were gradually introduced, basic changes occurred. The first was manifested in the introduction of wood frame technology: earth roofs were covered with (and, in new construction, eventually displaced by) lightweight gabled or hipped roofs framed of milled lumber, and clad in wood shingles, terne plate, or corrugated iron. The second and more fundamental introduction was the Anglo-American idea of the house subdivided into rooms as the basic building unit, as contrasted with the traditional Hispanic idea of the self-sufficient room as the basic unit; furthermore, Anglo-Americans introduced the concept of the residential suburb with its uniform lots and setbacks (Veregge 1993). Hispanic builders selectively borrowed these ideas and concepts, just as they borrowed new materials and building techniques, while at the same time retaining key elements of their regional tradition. This architecture of cultural convergence would characterize Hispanic vernacular in the region until the middle of the next century.

Sobin (1975, 1977) developed an evolutionary model to describe these developments. In his study of the historic architecture of Florence, Arizona, Sobin discerned a sequential pattern consisting of acculturation (the Sonoran style), fusion (Early and Late Transitional styles), and importation (American Victorian styles). The Sonoran style is defined as the original Hispanic building tradition. Early Transitional is the first hybrid phase combining the Sonoran adobe brick form, linear plan, and lot placement with Anglo-American features (gabled roof, window sash); original Sonoran dwellings with a pitched roof added over the earth roof are termed "Transformed" Sonoran. Late Transitional is the succeeding hybrid phase, distinguished by adobe brick walls, square plan, broad porch, hipped roof, and setbacks. The sequence ends with American Victorian styles that represent a complete break with the regional building tradition; a typical example would be a Queen Anne built of fired brick.

This model has since become standard for explaining architectural developments in Tucson, and has been used in guidebooks for the general public, such as the *Tucson Preservation Primer* (Giebner 1981) and, most recently, *A Guide to Tucson Architecture* (Nequette and Jeffery 2002). Sobin's model does effectively describe the development of Tucson's Anglo-American architecture during the Territorial period, wherein cultural hybrids are simply a brief intermediate phase prior to the wholesale importation of late-nineteenth century architectural fashion from the Eastern U.S. But, as Husband (1988) points out in her study of row houses in Tucson's barrios, this late nineteenth-century sequence is inadequate for describing the early twentieth-century architecture of Tucson's barrios. To document the survival of the Sonoran Tradition into this period, Husband (1988:17-30) uses a simplified typology of the basic forms: parapeted Sonoran and pitched-roof (gabled or hipped) Sonoran. These were influenced to varying

Section number 8 Page 11

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic Dis	trict
Name of Property	
Pima County, Arizona	
County and State	
N/A	
Name of multiple property listing	3

degrees by contemporaneous Anglo-American styles, principally Craftsman and Mission/Spanish Eclectic after World War I. In some cases, like El Membrillo, the influences are minimal; in other barrios, there are more overt examples.

El Membrillo's contributing dwellings are about evenly divided between parapeted and gabled Sonoran forms. Of the six parapeted Sonorans, 331 (Photograph 2) and 421 N. Sentinel Ave. have brick coping; the others—337, 443, and 473 N. Sentinel Ave. and 609 W. Mesa St.—have plain parapets. Of the gabled Sonorans 418, 410 (Photograph 3), and 440 N. Sentinel Ave. have gables on the sides, while 435 N. Sentinel Ave. (Photograph 4) and 608 W. Mesa St. have broad gables facing the street. The dwelling at 331 N. Sentinel Ave., now single-family but originally built with two units, represents a last vestige of the Sonoran row house as a duplex.

Each of El Membrillo's dwellings and its immediate surroundings form a "housescape," a term first used by Arreola (1988) in a study of barrios in Tucson and elsewhere in the U.S. Southwest; it has since come into general use, within that context (e.g., Manger 2000; Vinson 1991). A key element of the barrio housescape is the small front yard enclosed with a low fence, as is the norm in El Membrillo; the fences were made of wood pickets or wire early on and of chain-link since the 1940s. As summarized by Arreola (1981:99), "the fence fulfilled two roles at once: it defined property lines and it symbolized the enclosure of space that characterized the traditional Hispanic urban model. With homes no longer built flush to the street in the early Sonoran style, there was a need to define and control the open space in front of the house that resulted from its setback." Manger (2000:27) develops this further:

By shifting the courtyard to the front of the house and extending it to the street with chain-link fences barrio residents created individualized spaces that give life to the streets and community. Because the threshold has been moved to the street, the front yard enclosure, like the zaguán before it, acts to control social interaction. Yet because it creates a frame around the house that allows visual access, it acts as an informal space that provides a comfortable point where people can congregate.

In summary, Barrio El Membrillo today is a living barrio that has retained its distinctive built environment and has maintained its connections with the traditions that created it.

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property
Pima County, Arizona

County and State

Section number 9 Page 12

N/A
Name of multiple property listing

BIBLIOGRAPHY

Primary Sources

Plats, Pima County Recorder's Office, Old Pima County Courthouse, Tucson.

Property Record Files, Pima County Assessor's Office, Old Pima County Courthouse, Tucson.

Tucson City Directory, 1940. On file, Arizona Historical Society, Tucson.

Secondary Sources

Arreola, David D.

1981 Fences as Landscape Taste: Tucson's Barrios. *Journal of Cultural Geography* 2(1):96-105.

1988 Mexican-American Housescapes. Geographical Review 78:299-315.

Block, Deborah

1979 El Membrillo is Home. Tucson Citizen 12 July. Tucson.

Bufkin, Don

1981 From Mud Village to Modern Metropolis: The Urbanization of Tucson. *Journal of Arizona History* 22:63-98.

Bunting, Bainbridge

1976 Early Architecture in New Mexico. University of New Mexico Press, Albuquerque.

City of Tucson

1979 Old Pueblo South Community Plan. City of Tucson Planning Department, Tucson.

Devine, David

2001 Down by the River Side. Tucson Weekly 22 February. Tucson.

Encinas, Steven (editor)

1998 Looking into the Westside: Untold Stories of the People, 1900-1997. Tucson-Pima Arts Council, Tucson.

Gallegos, Hilario

1935 Reminiscences of an Arizona Pioneer. Arizona Historical Review 6(1):75-81.

Getty, Harry T.

1950 Interethnic Relationships in the Community of Tucson. Ph.D. dissertation, University of Chicago. University Microfilms, Ann Arbor.

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property

Pima County, Arizona
County and State

N/A

Name of multiple property listing

Section number 9 Page 13

Giebner, Robert (editor)

1981 Tucson Preservation Primer: A Guide for the Property Owner. College of Architecture, University of Arizona, Tucson.

Giebner, Robert C., and Harris J. Sobin

1973 Tucson's Barrio Histórico. Arizona Architect 16:8-13.

Giebner, Robert C., and Harris J. Sobin (editors)

1972 Barrio Histórico, Tucson. College of Architecture, University of Arizona, Tucson.

Gomez-Novy, Juan, and Stefanos Polyzoides

2003 A Tale of Two Cities: The Failed Urban Renewal of Downtown Tucson in the Twentieth Century. *Journal of the Southwest* 45:87-119.

Gourley, John

1992 The Pueblo and the Public: Urban Realities in Counterpoint. Ph.D. dissertation, University of Arizona, Tucson. University Microfilms, Ann Arbor.

Husband, Eliza

1988 *Tucson's Suburban Adobe Row Houses.* Tucson-Pima County Historical Commission, Tucson.

Kay, Jane

1978 El Membrillo: Plan Will Bury Barrio. Arizona Daily Star 16 July. Tucson.

Lister, Florence, and Robert Lister

1989 The Chinese of Early Tucson: Historical Archaeology from the Tucson Urban Renewal Project. University of Arizona Press, Tucson.

Luckingham, Bradford

1982 The Urban Southwest. University of Texas Press, El Paso.

McAlester, Virginia, and Lee McAlester

1997 A Field Guide to American Houses. Alfred A. Knopf, New York.

McCarty, Kieran

1997 A Frontier Documentary: Sonora and Tucson, 1821-1848. University of Arizona Press. Tucson.

Manger, William F.

2000 The "Idealized" Mexican American Housescape. Material Culture 32(1):1-36

Nequette, Anne M., and R. Brooks Jeffery

2002 A Guide to Tucson Architecture. University of Arizona Press, Tucson.

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property

Pima County, Arizona

County and State

N/A

Name of multiple property listing

Section number 9 Page 14

Officer, James E.

- 1964 Sodalities and Systemic Linkage: The Joining Habits of Urban Mexican-Americans. Ph.D. dissertation, University of Arizona, Tucson. University Microfilms, Ann Arbor.
- 1981 Arizona's Hispanic Perspective: A Research Report. Arizona Academy, Phoenix.
- 1987 Hispanic Arizona, 1536-1856. University of Arizona Press, Tucson.

Rogers, Walter, and Robert Gladwin

1981 Plan for El Membrillo Neighborhood. Prepared for the City of Tucson Department of Human and Community Development and El Membrillo Neighborhood. Rogers and Gladwin Associates, Tucson.

Segoe, Ladislas, and Andre M. Faure

1942 Rehabilitation of Blighted Areas, Conservation of Sound Neighborhoods.
Prepared for the Tucson Regional Plan. Ladislas Segoe and Associates,
Cincinnati.

Sheridan, Thomas

1986 Los Tucsonenses: The Mexican Community in Tucson, 1854-1941. University of Arizona Press, Tucson.

Sobin. Harris J.

1975 From Vigas to Rafters: Architectural Evolution in Florence, Arizona. Journal of Arizona History 16:357-382.

Sobin, Harris J. (editor)

1977 Florence Townsite, A.T.: Final Report of Florence Townsite Historic District Study. Harris Sobin and Associates, Tucson.

Veregge, Nina

1993 Transformations of Spanish Urban Landscapes in the American Southwest, 1821-1900. *Journal of the Southwest* 35:371-459.

Vinson, Mark C.

1991 Cultural Continuity and Change in a Mexican-American Vernacular Landscape.
Unpublished Master's Thesis, Department of Geography, Arizona State
University, Tempe.

Wilson, Chris

1991 Pitched Roofs Over Flat. Perspectives in Vernacular Architecture 4:87-97.

National Register of Historic Places Continuation Sheet

Barrio El Membrillo Historic District
Name of Property

Pima County, Arizona

County and State

Section number Additional Documentation Page 15

N/A
Name of multiple property listing

Maps and Figures

- 1. USGS 7.5-Minute Quadrangle: Tucson, Arizona 1996.
- 2. Barrio El Membrillo Historic District.
- 3. Plat of Cottonwood Addition, 1920; boundary of Barrio El Membrillo Historic District shown with dashed line.
- 4. Recent aerial photograph showing changes to Barrio El Membrillo.
- 5. Tucson Barrios, 1940 (Sheridan 1986:Figure 14.2)

Route of Former EP&SW Railroad

KEY

Interstate 10 Frontage Road

- District Boundary

Contributing Property

Noncontributing Property

Bhoto Vantage Point

007 Survey Site No.

BARRIO EL MEMBRILLO HISTORIC DISTRICT TUCSON, PIMA COUNTY, ARIZONA

Plat of Cottonwood Addition, 1920; boundary of Barrio El Membrillo Historic District shown with dashed line.

Tucson Barrios, 1940 (Sheridan 1986:Figure 14.2)

Recent aerial photograph showing changes to Barrio El Membrillo