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

كالأفاك فالمتعاد والمتكافلات المتناك									
nistoric	Pythias I	odge 1	Buildi	ng					
and/or common	Community	Arts	Compl	e x- Intercu	ltural Co	uncil c	of t]	he Art	5
2. Loca	tion								
street & number	211 E Str	eet ar	nd 870	3RL Third Ave	que -	. <u>.</u>	not	for public	cation
city, town	San Diego)		vicinity of	congressiona	l district	41		
itate	CA 92101	code	06	county	San Die	go		code	073
3. Class	sificatio	n							
Category district X building(s) structure site object	Ownership X public private both Public Acquisi in process being consi		wo Access _X yes	occupied rk in progress	Present Us agricul comme X educati X enterta govern industr military	ture ercial ional inment ment ial		_ museum _ park _ private re _ religious _ scientific _ transport _ other:	
1. Own	er of Pr	oper	ty						
ame	Redevelop	ment A	gency	of the Ci	ty of San	Diego-	The	City (Council
treet & number	202 C Str	eet							
ity, town	San Diego	•		vicinity of		state	CA	92101	1
5. Loca	tion of	Lega	l De	scriptio	n				
ourthouse, regist	try of deeds, etc.	Cou	nty R	ecorder			<u>.</u>		
treet & number		160	00 Pac:	ific Highwa	ay, Room	260		`	
ity, town		Sar	n Dieg	0		state	CA	92101	
6. Repr	esentat	ion i	in Ex	isting S	Surveys	6			
Histori tle Site #1	.cal Landma 44.	rks De	esigna		San Dieg erty been dete				
late April 8	3, 1980				federal	state	•	_ county	X_ local
lepository for sur	vey records	Histor	ical	Site Board	, Plannin,	g Dept.	, Ci	ity of	San Die
ity, town		202 C	Stree	t, San Die,	go	state	CA	92101	1

9

7. Description

Condition		Check one
$\underline{\underline{X}}$ excellent $\underline{\underline{X}}$ good	deteriorated	unaltered
A good	ruins	<u>A</u> altered
fair	unexposed	

Check one X original site moved date

Describe the present and original (if known) physical appearance LOCATION AND EXISTING SETTING:

The Pythian Lodge Building is located on the southwest corner of Third and E Streets, only a couple of blocks from the current center of downtown San Diego. It is one block outside the boundary of the Gaslamp Quarter Historic District-the location of the greatest and most concentrated collection of historical buildings in San Diego. It is located one block south of Broadway, the current main street of San Diego, and two blocks west of Fifth Avenue, the center of activity of the city in the last few decades of the nineteenth century. Fifth Avenue, designed as the main street by Alonzo Horton, founder of "New" San Diego, is still today a major thoroughfare, but the focal point of the city shifted to Broadway, originally D Street, between 1915 and 1930, after the Panama-California Exposition. "Old" San Diego, located several miles away from the current downtown area, was the center in the early 1800's.

Adjoining the building to the south, is the two-story Frye and Smith Building on Lot "K", built in 1906 or 1907. The building's most distinguishable architectural element is the corbelling at the parapet. It is also used by Community Arts, as theater and office space. Both buildings are in the Horton Plaza Redevelopment District, bounded by Broadway, Union, G, and Fourth Streets, and are scheduled for demolition by early 1981.

Across the street, on the southeast corner of Third and E Streets, is the historic Knickerbocker Hotel, built in 1911 and scheduled for demolition before the end of 1980. One block to the east is the magnificent Balboa Theater, a landmark of San Diego, known especially for its colorful tile dome. It is planned to be restored.

Less than one block north are several historically significant buildings, facing Horton Plaza, the main downtown park and bus center and location of the historically significant Horton Fountain. The Stevens Company Building (Bradley) was the most exclusive stocks and bonds brokerage in San Diego and represents the height of the roaring 20's financial boom. The Park Plaza Building, and the Cabrillo and Plaza Theater buildings, make major historic contributions to the city. They are slated for demolition.

One block to the south is the historic Lyceum Theater-Robert E. Lee Building, and the Grand Horton, both of which are listed in the National Register. The Lyceum Theater is treasured by the theatrical community as one of the last medium sized historic theaters in Southern California. The Grand Horton is an architectual gem, with wide projecting bays and ornate grillwork. Both buildings are scheduled for demolition, though the facade of the Grand Horton may be saved.

The west side of the property is bounded by a parking lot, the old site of the San Diego Fire Station No. 1, which was constructed in 1904. Across the street to the north is the towering Central Federal Bank Building, built in the 1970's. Two blocks to the west is the modern Federal Building. One block to the west is the Spreckels Building, and two blocks to the south is the Golden West Hotel,

8. Significance

Statement of Significance (in one paragraph)

The Pythias Lodge Building is historically, architecturally, and culturally significant for the following reasons: Architecturally the building is an outstanding example of the modified Beaux Arts style of architecture that relates contemporary vernacular elements to an historic style. There is only one other known building in San Diego with its unique use of sidewalk grates in an interior space. The building is considered unique in comparison to similar resources because of its identification with the Knights of Pythias Order. It was designed by the Quayle Brothers architects, two of the most prominent architects in San Diego. Historically, Socially the fraternal order made significant significant charitable contributions to the needy in the city, was attended by the most prominent people in San Diego, and sent an entire regiment to Europe during WW I. It had the greatest membership of any Pythian Lodge in the world. The building stands out historically as the site of San Diego's first commercial radio station, and only the second station on the The first broadcast was made in 1922. The station was Pacific Coast. built by a prominent San Diego man, one of many who occupied the building, by the name of Carl Heilbron. He was the owner of the Southern Electrical Company, original and long-term occupant of the building, known as the leading electrical supply house on the coast. From an engineering standpoint, the open wire cage elevator is probably the only other operable one in San Diego of its kind, besides the one in the Hotel Del Coronado.

The Pythias Lodge Building shows a modified contemporary treatment of the Beaux Arts style of architecture. Beaux Arts features include the pronounced enriched cornice and frieze separating the lower portion of the building from the attic story. The arched windows with decorative keystones reflect the Beaux Arts treatment while the cream pressed brick adds a contemporary note. The structure would adapt easily to any efforts of restoration to return the building to its original design elements. Most of the significant elements are intact, with additions to the building made to accomodate requirements at the time of their inclusion--minimally detracting from the significance, and sometimes making a contributing use. The main lodge room and space facing Third Avenue are expansive spaces, with a grand feeling to them. The existing building is readily identifiable to the history described and retains its original integrity. Necessary to relate it to its significant period are the SEC floor tiled entrance and the various Knights of Pythias emblems. In the evolution of the structure the present period of use can also be considered highly significant.

9. Major Bibliographical References

See Continuation Sheet.

ACREAGE NOT VERIFIED

10.	Geographical Data	HTM MAT VFRIFIFA	
Acreade (nominated property1148		
Quadranç	e name Point Loma	Quadrangle scale <u>1:24</u> 0	0
UMT Refe		· · · · ·	
A / /	484880 3649450	B	
Zone	Easting Northing	Zone Easting Northing	
c			
E			
G			
·			
Lot,)' by 100', on the southwest	e property occupies entirely a rec corner of Third and E Sts. in the	Ci
San Di	ego: Lot "L". Block 64. of H	orton's Addition S.D. Ctv acces	ann
		on south by Frye & Smith Bldg. (190)6-1
List all s	ates and counties for properties overlap	ping state or county boundaries	•
state	code	county code	
state	code	county code	
8.0	Form Prepared By		
name/title	Susan Bernard, Archit	ectural Historian	
			-
organizati	n GARD-Guard Against Re Demolition	ckless _{date} August 18, 1980	
street & n	mber 437 J Street	telephone 714-231-1724	
	San Diego		
city or tow		state CA 92101	
12.	State Historic Preser	vation Officer Certification	n
The evalua	ed significance of this property within the stat	e is:	
As the def		he National Historic Preservation Act of 1966 (Public Law	89-
665), I here	by nominate this property for inclusion in the N	lational Register and certify that it has been evaluated leritage Conservation and Recreation Service.	
State Histo	ic Preservation Officer signature	my millan	
title		$date_{1/30/81}$	
· · · · · · · · · · · · · · · · · · ·	use only		
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	by certify that this property is included in the l	lational Register	
7 P	Mar Di nel i sisteri	date 4/5/87	
Dr.	CALLARY WALLARY CALL		1990 B
Dri	The National Register		
<u>Mi</u> Keeper o		Holo	
Keeper o Attest:		date 4//8/81	

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

				-	
T				5 100	3
1		F	*		9
		1			
				H	
		Å			
1.50		44 (1)		0. A	
ĺ.		1		ł	
I				40.25	
2.40	ļ				1
		5 15			9
				5	
L		1			2
1					
		j			
					5
					2
		2		Ì	
				l	
					7
				1	
	/				
		ł			
	1				
	Ē	4			
	i.	59	Į		
		2			
	1				0
	1				
	2 2 2 2				
	1				
	1				
4					
į	4			į	
					0
	199				
		8			

PYTHIAN LODGE BUILDING

CONTINUATION SHEET

ITEM NUMBER

PAGE 1

Item Number 6 -- continued

Representation in Existing Surveys:

Survey for Structures Having Architectural Detail in Horton Plaza, Marina and Columbia Areas - local survey made on July 26, 1979. Depository - Centre City Development Corporation; Suite 601 - Spreckles Building; 121 Broadway; San Diego, California 92101.

Report on Significant Structures in Centre City Redevelopment Projects local survey made on April 5, 1979. Depository - Centre City Development Corporation; Suite 601 - Spreckles Building; 121 Broadway; San Diego, California 92101.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAN LODGE BUILDING

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 2

FOR HCRS USE ONLY

DATE ENTERED

RECEIVED # 1981

APR

3 33

Historical Description and Use:

An excellent description of the Pythian Lodge Building was provided in a <u>San Diego Union article of June 26, 1910</u>. The description read: "The first floor will contain two stores fronting on Third street and an entrance lobby on the E street side. The second floor will be taken up with 15 offices, modernly equipped with wardrobe closets, hot and cold running water, and other conveniences.

Other Floors for Lodge

The third, fourth and fifth floors will be used exclusively for lodge purposes. The quarters will be a model of their kind, much care and attention being given by the architects, Quayle Bros., Granger block, in securing an arrangement which will afford every convenience to the organization.

On the third floor there will be a billiard room for four tables, a reading room, card room, lavatories, a small lodge room and two anterooms. The main lodge room 57 by 47 feet in size, will be two stories in height extending from the fourth floor to the roof. The floor will be of hard maple, highly polished so that it may be used for lodge dances. That portion of the fourth floor not taken up by the main hall will contain five locker rooms and three anterooms. The corresponding section of the fifth floor will be taken up with a locker room for the uniform rank, a kitchen, toilets and a banquet hall extending the entire width of the building. Ground Cover 50 by 100 feet

The structure will cover a ground area of 50 by 100 feet and will be of brick and steel construction, the exterior fronts being faced with cream pressed brick. The exterior design, is odd but attractive, and the building when completed will be a striking improvement for Third street. It will be equipped with an automatic electric elevator, steam heat throughout and other modern conveniences."

The building also had a large sign projecting up from the roof, "SOUTHERN ELECTRICAL CO.," and a still-existing one-story room and housing for the elevator works. The open wire cage elevator, with its patterned blue green glass panels was an impressive contribution to the building. The engineering details are as follows: Otis A.C. Motor, Type 5, Output--6 HP, RPM-720/24, Cycles-60, Phases-3, Volts-230, and Amps.-23. A large wheel had M1050 imprinted on it. There was an additional service elevator built in the basement, coming up through the E Street sidewalk.

The electifical box in the basement was well equipped and supplied the power for the 1920's radio broadcasts. Its engineering details are as follows: The Ashcroft Mfg. Co., New York. Type 225E7--No. 10551, Line-220 Volts, Load-115 Volts, 50/60/ Cycles, 60 V.A.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAN LODGE BUILDING

CONTINUATION SHEET ITEM NUMBER 7 PAGE 3

The building was heated by means of a steam boiler in the basement and radiators. They still exist and were manufactured by the American Radiator Company, Chicago. The boiler is labelled: "Ideal Steam Heater-S367." It doesn't appear that the service elevator or the steam heater have been used in recent years. The elevator (needs cables) to be replaced.

Present Description and Use:

The Pythian Lodge Building is a composite of architectural styles of the period. There is evidence of a Beaux Arts influence in its framing of windows by arched columns, its enriched cornice and frieze and the prominent attic story.

The exterior is distinguished by the arched of double hung windows highlighted by decorative keystone, with the exception of the far west windows on the E Street side which are set in a series of three. The emblems of the Knights of Pythias occur at the Third Street facade at the third floor level between the arched windows. Also at this level are original flag holders. The third and fourth floor is divided by a narrow frieze of corbelled brick. The fourth floor windows are again set in at the pairs, but separated by simple brick columns. A wide decoratively brackwesterneted cornice with decorative frieze separates the fourth floor from the bay, fifth floor attic story. Some cresting is missing from this frieze, and it is believed to have been removed during WW II, due to the shortage of metals. Two of the keystones are also missing. A hip roof is visible above the attic story.

The first floor serving as an art gallery possesses most of the original architectural treatment that is so often lost through periods of improvements of a structure. On the exterior, the storefront facade remains intact with the small paned transom windows above acquiring a purple cast. The transom with the Southern Electrical Company logo has been removed and infilled with ordinary glass. Still intact are flag holders that served to display the Knights of Pythias colors. The E Street entrance no longer has the bracketed cornice canopy flanked by lights with the lettering "KP Hall" on the globes that originally served to define the approach to the lobby. The present entrance has been moved to a location to the left of the original to facilitate access to the elevator and the stairway. There is an interesting original and highly decorative iron fire escape on the north facade. There is a unique interior application of sidewalk grates of glass tile on the floor of the art gallery that allows light to filter down to the basement. Interior alterations to the first floor include later additions of a balcony and a stairway by the SEC. The open wire cage elevator is still in operating condition.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAN LODGE BUILDING

CONTINUATION SHEET ITEM NUMBER 7 PAGE 4

Alterations to the floors above are minimal. On the second floor, the original office teller window remains. Access requirements for the fire escape on the Third Street facade required adding doors in the original window areas. The Third floor also has had minimal alterations and adapts to a variety of contemporary uses. A built-in corner cupboard and the arched window treatment are not able features. The two story assembly hall retains the decorative elements that the members of the K Of P enjoyed. Outstanding natural light pours through the double hung windows and the multi-paned attic windows that are outlined by a band of applied decoration that has a circle as its central motif. Two large, highly decorative ventilating grilles and plastered beams highlight the ceiling. The original floor has taken on the patina of years of use. Basically, the room remains as originally designed.

The building presently houses a theater, dance, and visual arts complex on the upper floors and an art gallery on the first floor. The tenants who use the upper floors are: four photographers, a fabric artist, four painters, the Human I Theater, California-Pacific Theater, San Diego Street Theater, Southern California Black Reperatory Theater, Old Town Opera House Theater, and the Diamano Coura Dance Troupe. The old main lodge room is now known as the ballroom and is utilized extensively by most of the groups. The California Ballet Company used the space from 1978 until early 1980 when most of the tenants left the building upon request from CCDC. Tenants were allowed, however, to reoccupy the building in the summer of 1980 since the shopping center plans have been delayed. Since most of the tenants had acquired new locations the building is not now as fully utilized as it was between 1977 and 79.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER X PAGE 4A

Specific dates:

Building constructed between June 5, 1910 and Feb. 18, 1911.

Architect: Quayle Brothers, Charles and Edward Quayle. Builder: Gallagher Construction Company-general contractors. Charles H. Julian-plumbing and steam heating. Ayres and Steventon-electrical. Standard Iron Works-elevator enclosures and probably decorative metal work.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

FOR HCRS USE ONL RECEIVED FEB 2.7	
VEAD HANDLENDER NEED AND	Y
and a state of the second s	1001
DECEINED STAR	
DATE ENTERED	APR -8 1981
ANA THE LEAST GAMES	988943555555999999955°, 206 (~1, #), 989999999999

CONTINUATION SHEET ITEM NUMBER 8 PAGE 5

Built into the floor of the art gallery on the first floor is a unique application of sidewalk grates in an interior space, in order to provide natural light to the basement. The only other known building in San Diego with an interior use of the glass tiles is the Scripps Laboratory, built in 1909, and designed by Irving Gill. The open wire cage elevator is probably the only operable elevator of its kind in San Diego besides the one in use at the Hotel Del Coronado, registered in the National Register. The ornate original iron fire escape is also quite unique.

After Alonzo Horton, the founder of "New" San Diego, sold Block 64 to Freeman Gates, in 1868, the site had many prominent owners and tenants. Mr. Gates became San Diego's second postmaster. Levi Goodrich, the next owner, and prominent San Jose architect designed the Courthouse and IOOF Buildings. A two story frame residence was built on Lot L in 1885. It was used as a boarding house until purchased by the Pythian Hall Association in 1905. George James Keating, a very prominent and wealthy man purchased the house in 1887. He had made his fortune in the agricultural implement business in Kansas City. The prominent Keating Building is located only two blocks from the present Pythian Building. Between 1907 and 1910 the house was either demolished or moved. Between June 1910 and February 1911 the present Pythias Lodge Building was constructed.

The building was utilized by many social and humanitarian groups between 1911 and 1938, including the GAR, United Spanish War Veterans, Bro. of Locomotive Fireman and Engineers, Danish Brotherhood, Datus E. Coon Post, Women's benefit, Ramona Lodge, American Legion, Spititual Science Church, Busy Bee Benevolent Association and the Troupers Union. Between 1921 and 1961 many of the trade union groups met in the building. But by far the most prominent and significant of all the groups was the Knights of Pythias, for whom the building was built.

The Knights of Pythias, a nonsectarian fraternal order, was founded inder the basic principles of friendship, charity, and benevolence in Washington, D.C., by Justus H. Rathbone. Abraham Lincoln signed their charter. It originated to promote friendship between the North and the South during the Civil War. Red Star Lodge No. 153, the chapter which occupied this building, was the second to be instituted in San Diego, in 1887, when they met in the IOOF Building. It developed the greatest membership of any Py-thian Lodge before the San Diego boom "busted" and membership dropped. But with the slogan "Watch Us Grow" and spirited members, the lodge grew strong again and had nearly 2000 members in 1918 when they were able to donate \$360,000 to the cystic fibrosis fund. They sent an entire regiment to (Wurope during World War I. President Roosevelt was initiated in the White House into a local lodge. The San Diego lodge contributed generously to the Heart Assn., an orphanage, and the cystic fibrosis fund. In 1923

9

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

CONTINUATION SHEET	ITEM NUMBER	8	PAGÈ	6	

the Knights of Pythias could not meet their mortgage payment and were forced to sell the building. Though the membership dropped during the depression years and they discontinued meeting in the building, the building continued to provide an ideal space for many groups, humanitarian and trade, until 1961. There are approximately 300 members today in San Diego County, and a new downtown chapter was formed this year. California Governor Edmund G. Brown and former San Diego mayor Frank Curran have been members. They primarily support children's welfare through aid to the crippled, mentally retarded, underprivileged, and dentally diseased children. They operate a youth camp in the high sierras, a hospital in Los Angeles, beds in another hospital, CPR classes, a rare blood cardex system and a heart machine to test unborn children. Their humanitarian principles are represented still today on the building by the decorative emblems on the east FCB for friendship, charity, and benevolence of the Knights of facade: Pythias; FPLE for fidelity, purity, love, and equality of the Pythian Sisters; KPUR for the Knights of Pythias Uniformed Rank (standing for steps within the order). Their flag holders for displaying the colors are also still visible on the building.

The Quayle Brothers, Charles and Edward, were two of the most prominent architects in San Diego. They studied under their father, William, a very prominent architect in Illinois, Colorado, and New Mexico. William designed a solar heated building in San Diego in 1898. He planned the Granger Building, later moved to San Diego in 1901, and died soon afterwards, in 1906. With two other associates the Quayle Brothers would plan many highly significant buildings, including the Elks Building, the U.S. National Bank Building, additions to San Diego High School, the Sherman and Grant grammar schools, the Tioga Hotel, the Hall or Records addition to the Courthouse, the Frederika Home, many of the county hospital buildings, Balboa Stadium, and the San Diego Police Department facility built in 1939. In 1933, the Quayle Brothers won an AIA award for the Robert Maxwell automobile agency building. Both brothers dies in 1940.

The Southern Electrical Company, Carl H. Heilbron president, was the first and long-time tenant of the first floor area. Herbert Croghan was secretary-treasurer and was a predominant Knight if the Pythias Order. Mr. Heilbron started his electrical contracting business in 1902. He helped found and became first president of the San Diego Rotary Club. He was a dominant figure in the Panama Pacific Exposition and served as president of the San Diego Chamber of Commerce in 1915. He also helped found the California Club. He had financial difficulties in the late 1920's and had to liquidate the company. He edited a book on the History of San Diego County in 1936. SEC's volume of business increased from \$25,000 in 1904, the year of their incorporation, to \$250,000 in 1912, nearly a 100 per cent increase. They

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

FOR HCRS USE	ONILY	
	FEB _ 7 1981	
DATE ENTERED	APR 8 19	81

CONTINUATION SHEET ITEM NUMBER 8 PAGE 7

were known as the leading electrical house on the coast, and as "The One Bright Spot" because of the extensive light bulbs they strung all over the building. For a time SEC led the U.S. in sales per thousand population of many major electrical appliances. They sold electrical supplies, motor installations, lighting fixtures, electric signs, motion picture supplies, and the ever popular radio supplies, by 1918. Mr. Croghan was convicted in 1932 of misusing \$26,000 of county funds while acting as the county's tax collector. He was granted probation.

San Diego's first commercial radio station, and only the second on the Pacific Coast, KDPT, was located on the roof of the building in 1922. Titled the "Union-Tribune Southern Electrical Broadcasting Station" because of its news relationship with the San Diego Union and Evening Tribune, the small 50 Watt station made its first broadcast on April 17, 1922. It was built by Carl Heilbron, the owner of the Southern Electrical Company. The San Diego Union reported that San Dieagans at last would be able to receive fine music in their homes via that "new wonder," radio. The station broadcasted piano music, from Thearle's player piano roles, phonograph records, opera, news announcements, sports, and occasional "live" programs. The station's first engineer had to design microphones from regular telephone parts since there were none commercially produced yet. Many San Diegans did not understand that the broadcasts were not made through megaphones, but by signal through the air to home radio sets. Hundreds of people visited the station on opening night, and the Union had to explain the radio wave mechanism in the following day's paper. The broadcasts were only an hour and a half each evening with pauses every 15 minutes to listen for marine SOS signals. Before installation of a transmitter switch on the main floor, someone would have to dash up to the roof to turn it on so that new receivers could be tuned and so that potential customers in the electrical firm's showrooms could listen to a demonstration. Still today one may picture an employee dashing out Southern Electrical Company's tiled entryway on Third Avenue, down to the E Street entrance, and up the wire caged elevator to the top floor.

In 1937 Henry Schnell, a pioneer in San Diego's dairy industry purchased the building. His farm was the chief source of pasteurized milk in San Diego, the first city on the coast to supply it. He founded Dairy Mart Farms in 1937. When Henry, Jr., his son and inheritor of the building died in 1957, his daughter, Mildred, inherited the property. Labor unions occupied the second and third floors between 1921 and 1961. Max Osslo, with the Butcher's Union, was an internationally known labor leader.

Rodney Stokes Co., maker of maps, blueprints and merchant of drafting supplies occupied the building from 1943 to 1975. They had occupied the adjoining Frye and Smith Building previously. The Frye and Smith Building, built in 1906 or 1907, also has attractive corbelling at the parapet and compliments the Pythias Building. San Diego Fire Station No. 1, which

||

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

FOR HCRS	USE ONLY	/		
RECEIVED	PPD 0.7	1001		381
	FED (/	1301	^ v	.
DATE ENTE	ERED.	ALL V	•8 K	181

CONTINUATION SHEET ITEM NUMBER 8 PAGE 8

was built in 1904, and had adjoined the building on the west, has long been torm down and replaced with a parking lot. The Stokes Co. installed a \$40,000 continuous flow reproduction camera and processing unit, the first of its type in San Diego for commercial use. Rodney Stokes, who started the firm in 1905, was an avid bicyclist, and broke the Pacific Coast bicycle record between Escondido and San Diego, but in 1912 died at the young age of 29 while walking to his home.

It is ironic that the International Alliance of Theatrical Stage Employees met in the building back in 1921, and the Starlet Studio Dancing Academy in the early 30's, and that today the building is used primarily by local theater and dance groups. In 1976 and 1977 an ad hoc citizens committee, including June Gutfliesch, the present director of Community Arts, proposed to the city's Redevelopment Agency that the building's facilities be opened to non-profit arts groups for a nominal fee. The proposal was accepted and between 1977 and 1980 the building proved to be a prime example of a successful adaptive use project. Arts space was vitally needed in San Diego and the design of the Pythian Lodge Building fitted the needs of the creative groups ideally. During 1976 the building was vacant and vandals removed lighting fixtures and some wiring, but these were replaced later. The exterior and interior of the building were painted and extensive restoration work was performed in 1977 by a nearly all-female work crew funded by a RETC-CETA grant. A mural entitled "Picasso's Eyes" was painted on the south side of the building in 1977 by Mario Torero, and artist-in-residence of Community Arts, also under a RETC-CETA contract. He also painted the words, "Que Viva Picasso!" on the hip roof. The building was maintained efficiently until this year, when for many months much of the space was vacated at the request of CCDC. Tenants have reoccupied the building and once again enjoy the special qualities of the building for their uses. The offices of Community Arts were moved to a plain, unremarkable building nearby on State St.

The old main lodge room on the fourth and fifth floors, which had been used for lodge dances, is now known as the ballroom and is utilized similarly by dancers and theater groups since the room is an ideal one for these creative purposes. There are few spaces in California which meet the requirements of these groups as well, with its outstanding natural lighting, maple floor, 2679 square feet of space, high, two-story ceiling, and balcony. The Pythias kitchen of the fifth floor serves the photographers. The old darkroom in the basement could be well utilized again. The painters enjoy the excellent natural light of the rooms, and the Pythias Billiard Room is utilized well as rehearsal space for the theater companies.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

CONTINUATION SHEET ITEM NUMBER 8 PAGE 9

The store front at 870 Third Avenue ideally serves the purposes of the art gallery, with its ample natural light, high cielings, and balcony that the electric company constructed. This is an excellent example of an alteration that has contributed to a better use of a space.

It would be a shame if the federal monies expended since 1977 under RETC-CETA grants that were used to restore the building, paint the Picass mural, and most importantly create an ideal center for the arts in San Diego County, were expended in vain. Owned by the Redevelopment Agency of the City of San Diego, located in the Horton Plaza Redevelopment District, the Pythian Lodge Building is scheduled for demolition in early 1981 by the Centre City Development Corporation to make way for the Horton Plaza Shopping Center. An ice skating rink is slated to generally occupy the site. Many other major historically significant buildings nearby are also scheduled for demolition. The loss of the Pythian Building would be a historical, architectural, and cultural tragedy to the City of San Diego, to California, and to the United States.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

PYTHIAS LODGE BUILDING

CONTINUATION SHEET

ITEM NUMBER _Q PAGÈ

PAGE 10

BIBLIOGRAPHY

- Black, Samuel J. San Diego County, California, A Record of Settlement, Organization, Progress, and Achievement, "Clubs of San Diego," S.J. Clarke Publishing, Chicago, Vol. II: 166 and 516-7 (1913).
- Heilbron, Carl Henry, editor. <u>History of San Diego County</u>, San Diego Press Club, San Diego, Pgs. 290-2 (1936).
- Lewis. <u>Illustrated History of Southern California</u>, Lewis Publishing Company, Chicago (1890).
- McGrew, Clarence Allen. City of San Diego and San Diego County, The Birthplace of San Diego, American Historical Society, Chicago, Pgs. 155-6, 243-5, and 342-3 (1922).
- Smythe, William Ellsworth. <u>History of San Diego, 1542-1908</u>, The History Company, San Diego, Pg. 461 (1907).
- Webster, Karna. <u>Pythian Building</u>, Study for Dr. Ray Brandes, University of San Diego, San Diego (December 9, 1978).

Magazine Articles

- Union Title-Trust Topics"That's How it Started. . . Early Day Radio in San Diego, Vol. IV, No. 2:12-13 (March-April 1950).
- Pythian Star Magazine: Pythian Castle, Pg. 12, July 1913.

Interviews

With George Sothras, Knights of Pythias, July 1980, by Susan Bernard.

With Cdr. J.R. Clifton, Knights of Pythias, July 1980, by Susan Bernard.

Newspaper Articles

- San Diego Union: Pythian Temple Soon to Rise, Col. 2-5, Sec. 3, Pg. 17 (June 26, 1910).
- San Diego Union: The One Bright Spot, Col. 2-7, Sec. 2, Pg. 14 (Jan. 1, 1913).

,

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY RECEIVEDFEB 2 7 1981 DATE ENTERED AFR .8 1981

PYTHIAS LODGE BUILDING-ASSESSOR'S PARCEL 533-564-11

HISTORIC RESOURCES INVENTORY

The Pythian Building

÷.

A Partial listing of the buildings designed by the Quayle Brothers (sometimes with Irving Gill, Cressey and others) 1888-1940.

1888 & 1904:	Lester Hotel, 4th and Market
1889–1900:	Brunswig Block
1900:	Residence of State Senator Leroy A. Wright, E. near 25th. 1st solar energy home built here, still standing.
1902:	San Diego Sanitarium, 1st and Fir
1903:	County Hospital, University Heights
1903:	
	Invalid Hospital at Point Loma near present college.
1907:	Fletcher-Salmons Building 6th and Broadway
1907:	D.C. Reed Home
1907:	Harry Stines Home, corner 24th and C
1907:	G.A. Frye Residence dans Grape
1907:	Coronado Bank, 10th and Orange
1908:	Apartments at 1st and Grape
1908:	Frederick Home for the Aged at Chula Vista
1906:	Agnew Sanitarium, 5th and Beech
1905:	Granger Building, 5th and Broadway
1909:	Court House Addition
1909:	Savoy Theatre, 3rd and C
1910:	Knights of Pythias Building
1910:	Upas Hotel 5th and Upas
1910:	Addition to County Courthouse, SE corner C and Union
1910:	Hotel at 6th Between B & C
1910:	Patrick Martin Building, 7th between E and Broadway
1911:	Emma R. Saylor residence, south side of Brookes Avenue
1911:	D.C. Reed on Puterbaugh Street
1911:	Charles Cressey residence on Sutter Street
1911:	Mirror Theatre, SE corner 3rd and C, additions & changes.
191 1:	San Diego County Jail
1911:	Apartments for W. Lubin, 5th and Grape
1911:	Savage Tire Company Factory, 26th Street opposite Standard Oil Company
1912 :	Apartment buildig, SE corner 4th and Olive
1912 :	Balboa Stadium with the amphitheatre, the largest stadium of its kind in this country at that time.
1913:	Owl Drug Company 4th and D
1913:	Dr. George P. Kier Apartments 4th and Olive
19 13:	Store and apartments 4th and University
1918:	Liberty Auditorium, Broadway, Front and 1st
•	and many others including:
	Sherman Grammar School
	Grant Grammar School
	U.S. National Bank Building
	Elks Building
	Tioga Hotel which later became the first U.S. Veterans Administration building.
	Robert Maxwell Auto Agency
	Dalton Building
	San Diego Police Department building at Market and Pacific Highway in 1939.

- *	A LANDMART OF LABOR AND RECREATION IN SAN DIEGO
	HISTORIC RESOURCES INVENTORY Site Use OF
2.	
3.	Location
4.	Date of Inventory Dec.2, 1978
5.	Status: Occupied X Unoccupied Preservation Work in Progress
6.	Accessible to Public: Yes, Restricted X Yes, Unrestricted Not Accessible to Pub
7.	Owner of Property: NameCity of San Diego Address City State Zip Phone
Β.	Approximate Acreage or Approximate Lot Size 50 by 100 ft
9.	Representation in existing historic or prehistoric survey (see instructions): Yes No Unknown X Name of Survey
_ 0.	Depository for Records: Name
].	Representation on current Historic Landmark Registery programs: Yes No X Unknown Which Program
2.	Description (multiple choice): Altered Unaltered X /Condition: Excellent Good X Fair Deteriorated Ruins Unexposed (archeological site)
.3.	Briefly describe the present and original physical appearance of site or structure and note any major alterations: Five story brick building No major alterations
4.	Event of Historical Importance: None Local X State National Unknown Describe briefly (see instructions for architectural exceptions): San Diego's first commercial radio broadcast transmitted from this building April 17, 1922. Station KDPT. Studio on main floor.
5.	Person of historical importance: Name <u>Charles and Edward Quayle,architects</u> Local <u>x</u> StateNationalUnknownNone
5 .	<pre>Statement of Significance: The Pythian Building is significant for three reasons: (1) Quayle Brothers, important San Diego architects, (2) first commercial radio broadcast from this building April 17, 1922, (3) building was the home of the Knights of Pythias, a prominent fraternal order in San Diego.</pre>
7.	Documents and Books (bibliography): attached
Ξ.	Photographs included of site or structure: Yes X No (see instructions)

E 523(4/74)

•

FEB 2 7 1981

.

9. Sketch map:

۶.

ŧ

In the space below, draw a sketch map showing the location of the site or structure being inventoried. Label streets and roads and show the distance from the nearest major intersection. Add an arrow to show north on the map. As a rule, show north to the top of the page.

-	C STREET N BROADWAY N E STREET
	Ý <u> </u>
	<u> </u>
	MARKET STREET
	FRONT FRONT AVE AVE AVE AVE AVE AVE AVE AVE AVE AVE
).	Form prepared by: Name Karna Webster City La Mesa, Calif. Phone 463-1029 Organization
E	FOLLOWING (21-26) ARE FOR STRUCTURES ONLY.
. •	Date of Construction 1910 Factual X Estimated Unknown ArchitectQuayle Bros. Unknown Builder Gallagher Const. Unknown
-	Basic historic use of structure (see instructions): ^{2-a} , lodge, social and recreatinnal 6b, Special store/shop basement and 1st; 5a,d Administrative offices &
•	Organization quarters. 2nd fl Easic present use of structure (see instructions): Community arts center
•	Is structure on original site? Yes X No Unknown
•	Present Environment and Threat of Destruction (see instructions) SecureX_ThreatenedUnknown
•	Area of structure at ground level: Width 50ft Length 100ft Unknown
	FEB 2 7 1981

(State Use Only)

Key Information

EXAMPLE

HISTORIC RESOURCES INVELTORY Architectural Supplement

Cost (State Use Only)

Mark the answer sheet for this section in the same way that you marked answers to questions 29 - 35, placing one number per block. As this section will be computerized for storage and retrieval of information, please make your numbers clear and legible. Disregard the small numbers under cach answer bracket; they are for he purch reference.

			•	
40. Placoment	10 12	67. Wir	ndo.:: Division	10,4,
41. Plan	10 12 J		ndow Movement	
42. Stories	12		ndow Panes - Upper Left	
43. Basement			ndow Panes - Lower right	10,3 1E 19
44. Foundation	0,12	70. S pe	ecial Window Shapes	
45. Exterior Walls - Wood		71. Spe	ecial Window Types	$\frac{1}{22}, \frac{1}{30}, \frac{1}{30}, \frac{1}{32}, \frac{1}$
46. Exterior Walls - Stone		72. Mai	in Door Location	10.9 36 37
47. Exterior Walls - Adobe, Other Earth		73. Mai	in Door Openin <mark>g</mark>	<u>10,3</u> 32 39
48. Exterior Walls - Brick, Composition, Tile			in Door Top rrounding Detail	
49. Exterior Wells - Coursing	$\begin{bmatrix} 0, 4\\ 52 & 23 \end{bmatrix}$, $\begin{bmatrix} 1\\ 54 & 55 \end{bmatrix}$, $\begin{bmatrix} 1\\ 56 & 57 \end{bmatrix}$, $\begin{bmatrix} 1\\ 56 & 59 \end{bmatrix}$		in Door Sides rrounding Detail	
50, Exterior Walls - Concrete 51, Exterior Walls - Metal,		76. Mai	in Doonvay Type	03
Glass			in Doorway le Panels	10,4) 48 47
. 52. Exterior Sheathing		78. Mai		
53. Wall Design	$\begin{bmatrix} 0, 3\\ 10, 10 \end{bmatrix}$, $\begin{bmatrix} 0, 8\\ 20, 23 \end{bmatrix}$, $\begin{bmatrix} 0, 49\\ 22, 23 \end{bmatrix}$, $\begin{bmatrix} 1\\ 24, 25 \end{bmatrix}$	Tra	•	
54. Roof Shape	$[\frac{4}{20}, \frac{2}{20}, \frac{1}{20}, \frac{1}{30}, \frac{1}{32}, \frac{1}{32}]$	79A. Mai		0 3
55. Roof Material	$\begin{bmatrix} 0 & 2 \\ 34 & 35 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 36 & 37 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 38 & 39 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 40 & 41 \end{bmatrix}$	79B. Mai	in Door Type	0 6
56. Chimneys	$\begin{bmatrix} 0 & 4 \\ 42 & 43 \end{bmatrix}$	80. Mai		0,3,0,5,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1
57. Chimney Material		81. Mai	in Door Glazing	10 13
58. Dormer Shape	$\frac{1}{52}, \frac{1}{53}, \frac{1}{54}, \frac{1}{50}, \frac{1}{50}, \frac{1}{58}, \frac{1}{58}, \frac{1}{59}$		iirs, Location and sign	L0.71
59. Root Trim - Eaves		83. Sta	irs, Shape	10,1
60. Roof Trim - Gable End	<u>[]</u> , <u>[]</u> , <u>[]</u> , <u>[]</u> , <u>[]</u>	84. Mai	in Porch	<u>10 4</u> 12 13
61. Roof Trim - Special Features	0.9	85. Por	ch Supports	
62. Window Location	1015j 7273		wh Dunnanta .	$\begin{array}{c} 0 \\ 16 \\ 16 \\ 17 \\ 18 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10$
63. Window Opening Shape		87. Por		10.31
64. Window Top Surrounding Detail	10.6		ditional Building — atures — — — — — — — — — — — — — — — — — — —	$\frac{15}{2e 27}, \underbrace{1}_{2a 2p}, \underbrace{1}_{30 31}, \underbrace{1}_{3}$
65. Window Sides Surrounding Detail		89. Orn	namentation	10.6 , 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
66. Window Bottom Surrounding Detail	FEB 2 7 1981	90. Pro	perty Features	$\frac{1011}{42}, \underbrace{11}_{44}, \underbrace{11}_{44}, \underbrace{11}_{41}, \underbrace{11}_{41}, \underbrace{11}_{41}$