
page 3.7-1

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

3.7 Cultural Resources

3.7.1 Introduction

The purpose of this section is to identify and evaluate the potential for the Expo Phase 2 project
to affect and impact cultural resources, including archaeological and historical resources. The
significance of a project’s impacts to archaeological and historical architectural resources is
generally determined by whether the project could cause a substantial adversely affect change
to resources that are listed or are eligible for listing in the California Register of Historical
Resources (California Register).

This section describes the effects and impacts under CEQA, that the proposed project may
have on the cultural resources identified within two project Areas of Potential Effects (APEs):
Figure 3.7-1 (Archaeological Areas of Potential Effect [Revised]) and Figure 3.7-2 (Architectural
Areas of Potential Effect [Revised]). The APEs and survey methodologies were defined in
consultation with the California State Historic Preservation Officer (SHPO) at the inception of
this study, when it was believed that federal funding for the project would require adherence to
the National Environmental Policy Act (NEPA) and National Historic Preservation Act (NHPA). It
was later determined that the project would have no federal funding or involvement. Thus,
SHPO consultation is no longer necessary. Notice of concurrence was received from SHPO on
July 24, 2008, and is included in Appendix D of the Historical Resource Evaluation Report
(HRER).

Greater detail on Cultural Resources can be found in the Archaeological Survey Report (ASR)60

and Historical Resource Evaluation Report (HRER)61 prepared for this project. Additional
information regarding additional project changes and design options is contained in an
Addendum to the HRER.62 Full bibliographic references can be found in Appendix B
(Bibliography).

3.7.2 Existing Conditions

Information regarding the prehistoric, ethnographic, and historic conditions associated with the
proposed project area and its surrounding vicinity is provided in the Archaeological Survey
Report and Historical Resources Evaluation Report.

Native Americans are known to have been present in the Los Angeles area as early as 9,000
years B.P. By the second half of the eighteenth century, Spanish explorers began to establish
missions across the region, and in 1822 the newly independent state of Mexico controlled this
area. Spanish and Mexican rule influenced the decline of the Native American population in the
area. In 1848, California was ceded to the United States, and the Gold Rush migration and

60 Archaeological Survey Report for the Exposition Corridor Transit Project Phase 2, prepared by
Candace Ehringer and Monica Strauss, EDAW, Inc. (2008).
61 Historical Resources Evaluation Report for the Exposition Corridor Transit Project Phase 2 prepared by
M.K. Meiser, EDAW, Inc. (2008).
62 Addendum to the Historical Resources Evaluation Report for Project Changes and Design Options for
the Exposition Corridor Transit Project Phase 2, prepared by EDAW AECOM (2009).


page 3.7-2

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

tourism brought new settlers to the area. Improvements in transportation facilities in the second
half of the nineteenth century were soon to transform the region.

Railroad and port construction significantly advanced development in the project region. In
1872, the Southern Pacific Railroad agreed to build their line through Los Angeles in a pivotal
arrangement that gave Southern Pacific a monopoly on Los Angeles’s port at San Pedro,
securing Southern Pacific’s dominance over rail lines into Los Angeles for the next decade.
When the Southern Pacific Railroad extended its line from San Francisco to Los Angeles in
1876, newcomers poured into the area.

In the early 1870s, Colonel Robert S. Baker acquired vast tracts of Rancho San Vicente y Santa
Monica, Rancho Boca de Santa Monica, and Rancho La Ballona. He envisioned a port city at
Santa Monica linked by rail to Los Angeles. Baker joined with Senator John Percival Jones from
Nevada, who established the Los Angeles & Independence Railroad (LA&IRR), the town of
Santa Monica, and a 1,740-foot wharf to compete with the Southern Pacific Railroad’s
monopoly. Jones advertised Santa Monica for settlement, and in July 1875, he began
auctioning parcels in the new township of Santa Monica creating rapid development of the area.
In November 1875, the line was complete to Los Angeles. However, cutthroat competition with
the Southern Pacific Railroad became fierce and Jones was forced to sell the fledgling LA&IRR
in 1877 to Southern Pacific and his rival, Collis Huntington. Southern Pacific reduced traffic on
the line and the Santa Monica’s boomtown speculation halted.

Southern Pacific maintained its dominance in Los Angeles until the 1880s. Competition between
railroad companies in the 1880s drove fares to an unprecedented low and population growth to
an all-time high. With the affordable transportation, new settlers came in droves, and to
accommodate them, over 60 new towns were laid out in the Los Angeles area between 1887
and 1889. With the indication that Southern Pacific would lose its monopoly over the expanding
port at San Pedro, Huntington renewed the campaign for a deep-water port at Santa Monica.
Ironically, the former LA&IRR, which was already owned by Southern Pacific and had been
practically disabled to protect Southern Pacific’s interests at the port in San Pedro, was now its
chief interest. The rail line and the wharf at the new Port Los Angeles in Santa Monica were
completed in 1893, and Southern Pacific transferred its operations from San Pedro to Port Los
Angeles in Santa Monica. After years of controversy, San Pedro was determined to be the
official site of the Los Angeles Port in 1897, having far-reaching effects of the development of
the Los Angeles area.

In 1906, the Los Angeles Pacific Company, a trolley line (i.e., the Los Angeles Pacific Balloon
Route) that took tourists over the wharf and the sea, leased the line from Port Los Angeles east
to Sentous (1.2 miles east of Culver Junction, refer to Figure 3.7-3 [Map of the Los Angeles
Pacific Balloon Route]) and electrified it in 1908 (part of this segment is within the current project
area). The remainder of the line to Clement Junction in downtown Los Angeles was electrified in
1910 and 1911. By 1913, the Pacific Electric Railway Company assumed control of Los Angeles
Pacific. Under control of both Los Angeles Pacific and Pacific Electric, the rail line from Los
Angeles to Santa Monica was known as the “Santa Monica Air Line” because once outside the
city limits of Los Angeles, it made a straight line to the beaches of Santa Monica.


page 3.7-3

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Figure 3.7-1 Archaeological Area of Potential Effect [Revised]


page 3.7-4

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009


page 3.7-5

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Figure 3.7-2 Architectural Area of Potential Effect [Revised]


page 3.7-6

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009


page 3.7-7

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Figure 3.7-3 Map of the Los Angeles Pacific Balloon Route


page 3.7-8

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

A second electric railway line, the Venice Short Line (also a part of the Los Angeles Pacific
Balloon Route), connected Downtown Los Angeles with the beach communities of Venice and
Santa Monica. Construction of the easternmost portion of the line, from downtown Los Angeles
to Vineyard, was completed in 1897 by the Pasadena & Pacific Railway Company. Los Angeles
Pacific gained control over the line by 1902 and completed the portion of the route from
Vineyard to Ocean Park. The Venice Short Line ran along a private ROW in the median of
Venice Boulevard (within Segment 1a [Venice/Sepulveda]).

The expansion of trolley lines increased the development of autonomous communities between
Santa Monica and Los Angeles. The Los Angeles Pacific‘s Balloon Route Trolley sightseeing
excursion brought more visitors into the area after 1902. East of Santa Monica, the communities
of Sawtelle, Home Junction, and Palms, located on former lands of Rancho La Ballona, slowly
developed from agricultural fields to residential and commercial centers.

Santa Monica continued to develop as a resort city with the help of the Santa Monica Air Line
and other lines that serviced the popular beach areas. Hundreds of thousands of tourists had
come by railway, and then by electric streetcars. Despite the presence of some light industries,
including brick factories and a lumber yard, banks, and a small business district, between 1875
and 1930, tourism was the dominant local industry. With the collapse of Jones’s speculative
LA&IRR, tourism suffered until the 1880s when the Southern California boom spurred by
competitive railway fares brought newcomers to the beach. Into the 1890s, the south side
beach, known as Ocean Park, developed as a quirky tourist attraction with an ostrich farm, a
carnation farm, and attractions around the new pier that propelled the area to prominence as a
place for tourists and day-trippers from Los Angeles.

Throughout the twentieth century, the City of Los Angeles expanded rapidly by absorbing land
and communities around it to create the Westside as it is presently configured.

3.7.3 Regulatory Setting

State

California Environmental Quality Act (Public Resources Code Sections 21000–21177)

CEQA is intended to prevent significant, avoidable impacts to the environment by requiring
changes in projects through the use of alternatives or mitigation measures when the
governmental agency finds the changes to be feasible. If cultural resources are identified as
being within the proposed project area, the sponsoring agency must take those resources into
consideration when evaluating project effects. The level of consideration may vary with the
importance of the resource.

A cultural resource is considered “historically significant” under CEQA if the resource meets the
criteria for listing in the California Register. The California Register was designed to be used by
state and local agencies, private groups, and citizens to identify existing historical resources
within the state and to indicate which of those resources should be protected, to the extent
prudent and feasible, from substantial adverse change. The section below describes the criteria
for the California Register (Public Resources Code Section 5024.1, Title 14 CCR,
Section 4852).


page 3.7-9

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

The California Register was created to identify resources deemed worthy of preservation on a
state level. The criteria are nearly identical to those of the National Register but focus on
resources of statewide, rather than national, significance. The California Register consists of
properties that are listed automatically as well as those that must be nominated through an
application and public hearing process (Public Resources Code Section 5024.1).

To be eligible for listing in the California Register, a property must be at least 50 years of age
and possess significance at the local, state, or national level, under one or more of the following
four criteria:

1. It is associated with events that have made a significant contribution to the broad
patterns of local or regional history, or the cultural heritage of California or the United
States

2. It is associated with the lives of persons important to local, California, or national history

3. It embodies the distinctive characteristics of a type, period, or method of construction or
represents the work of a master, or possesses high artistic values

4. It has yielded, or has the potential to yield, information important in the prehistory or
history of the local area, California, or the nation

Historic resources eligible for listing in the California Register may include buildings, sites,
structures, objects, and historic districts. A resource less than 50 years of age may be eligible if
it can be demonstrated that sufficient time has passed to understand its historic importance.
While the enabling legislation for the California Register is less rigorous with regard to the issue
of integrity, there is the expectation that properties reflect their appearance during their period of
significance (Public Resources Code Section 4852).

The CEQA Guidelines (Section 15064.5) also contain the following additional guidelines for
defining a historical resource:

 California properties formally determined eligible for, or listed in the National Register
(Section 5024.1.d.1)

 Those resources included in a local register of historical resources, as defined in
Section 5020.1(k) of the Public Resources Code, or identified as significant in a historical
resources survey meeting the requirements of Section 5024.1(g) of the Public
Resources Code

 Those resources that a lead agency determines to be historically significant provided the
determination is based on substantial evidence

Additional clarification of the implementation of these sections of the Public Resources Code are
provided in Title 14 of the California Code of Regulation, Chapter 3, Guidelines for the
Implementation of the California Environmental Quality Act, Article 5, Section 15064.5.

Public Resources Code Section 5097.5

The law provides that no person shall knowingly and willfully excavate upon, or remove,
destroy, injure or deface any historic or prehistoric ruins, burial grounds, archaeological or
vertebrate paleontological site, including fossilized footprints, inscriptions made by human
agency, or any other archaeological, paleontological or historical feature, situated on public
lands, except with the express permission of the public agency having jurisdiction over such


page 3.7-10

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

lands. Violation of this section is a misdemeanor. As used in this section, "public lands" means
lands owned by, or under the jurisdiction of, the state, or any city, county, district, authority, or
public corporation, or any agency thereof.

California Health and Safety Code (Public Resources Code Section 7050.5)

The disposition of Native American burials is governed by this section of the California Health
and Safety Code.

California Health and Safety Code (Public Resources Code Section 7052)

Section 7052 of the Health and Safety Code establishes a felony penalty for mutilating,
disinterring, or otherwise disturbing human remains, except by designated individuals.

Local

Culver City Historic Preservation Program

Culver City's Historic Preservation Program was established by city ordinance in 1991 and
subsequently codified as Chapter 15.05 of the Culver City Municipal Code. Chapter 15.05 lays
out specific guidelines for the designation, nomination, and preservation of cultural resources
within the city on the basis of their architectural, historical, and/or cultural importance.

City of Los Angeles General Plan Conservation Element

City of Los Angeles guidelines for the protection of archeological resources are set forth in
Section 3 of the City of Los Angeles General Plan Conservation Element, which, in addition to
compliance with CEQA, requires the identification and protection of archaeological sites and
artifacts as a part of local development permit processing.

Specifically, Los Angeles Municipal Code (LAMC) Section 91.106.4.5 states that the Building
Department “shall not issue a permit to demolish, alter or remove a building or structure of
historical, archaeological or architectural consequence if such building or structure has been
officially designated” by a federal, state, or local authority.

City of Los Angeles Historic-Cultural Monument Designation

In Los Angeles, resources may be designated as Historic-Cultural Monuments under
Sections 22.120, et seq., of the LAMC.

City of Santa Monica Landmarks and Historic Districts Ordinance

The Santa Monica Landmarks and Historic Districts Ordinance established a Landmarks
Commission with the power to designate City Landmarks and Structures of Merit, and to make
recommendations to the City Council regarding the designation of potential Historic Districts.

3.7.4 Analytic Methodology

Impacts to historic resources could include direct impacts to the buildings themselves, or the
parcels upon which they are located. Impacts could also include major changes in the settings
of the resources, caused by the introduction of new visual elements related to the project. In


page 3.7-11

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

addition, indirect impacts could include substantial increases in noise and vibration, which could
affect historic resources.

Archaeological Survey

An archaeological survey was conducted with the goal of identifying archaeological resources
within the APE. The assessment included archival records research at the South Central
Coastal Information Center (SCCIC), an archaeological field survey, and a Native American
Contact Program. The archaeological field survey consisted of a walkover of the entire corridor
and a surface examination of areas of archaeological potential.

A Native American contact program was conducted to inform interested parties of the proposed
project and to address any concerns regarding Traditional Cultural Properties or other resources
important to Native Americans that could potentially be affected by the project. The program
involved contacting Native American representatives provided by the Native American Heritage
Commission (NAHC) to solicit comments and concerns regarding the project. Documents
pertaining to the Native American contact program are attached as Appendix B of the ASR.

A letter was prepared and mailed to the NAHC on April 4, 2007. The letter requested that a
Sacred Lands File (SLF) review be conducted for the project and that contact information be
provided for Native American groups or individuals that may have concerns about cultural
resources in the project area. The NAHC responded to the request in a letter dated April 13,
2007. The letter indicated that “The SLF did indicate the presence of Native American cultural
resources in the immediate project area. This study area is in close proximity to previously
discovered prehistoric burial sites and is believed to hold numerous cultural resources.” The
letter also included a mailing list of Native American contacts who wish to be contacted when
the NAHC is consulted about potential projects in the area.

Letters were mailed on April 17, 2007, to each group or individual provided on the contact list.
Maps depicting the project area and response forms were attached to each letter. Follow-up
phone calls were made to each party on June 1, 2007.

As a result of the Native American contact program, three responses (one letter and two phone
calls) were received from representatives identified with the Gabrieliñno/Tongva Tribe. Each
interested party expressed their concerns about the project’s anticipated effects on Native
American cultural sites. Specific concerns include that project construction be monitored, that
areas along Olympic Boulevard and Main Street in Santa Monica are known by Native
Americans to be culturally sensitive, and that the parties be informed during future project
phases. No specific information pertaining to sacred lands or any other known sites was
obtained from the interested parties. The areas along Olympic Boulevard and Main Street
known to be sacred are not with in the construction zone as they are on the south side of the
I-10 Freeway.

Architectural Survey

An architectural survey was conducted to identify and evaluate historical resources within the
APE. An archival records search at the SCCIC was conducted and local landmarks listings were
reviewed to identify previously recorded historical resources within a 0.5-mile radius of the
project.


page 3.7-12

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

The approach to the architectural survey of the approximately 7-mile-long APE was determined
in consultation with the SHPO. However, the APE has been expanded to encompass changes
to the project and design options that have been added to the FEIR. The survey method
involved initially locating individual resources within the limit of reaching 50 years old or older by
the completion of the project, which was determined to include all resources built before 1965.
Building Assessor’s records were reviewed, and over 700 results indicated built dates of 1965 or
earlier. A reconnaissance survey resulted in the identification of 2627 resources (2425 buildings
and 2 bridges) built between 1897 and 1964 that possessed characteristics requiring further
evaluation (Table 3.7-1 [List of Buildings/Structures Evaluated]). These 2627 resources were
recorded and evaluated.

Table 3.7-1 List of Buildings/Structures Evaluated

Address
Year
Built Architectural Style

California Register
Eligibilitya

Segment 1: Expo ROW (LRT Alternatives 1 and 2)
Motor Ave. Bridge 1962 Railroad Bridge No
National Blvd. Bridge 1964 Railroad Bridge No
Ivy Substation, 9015 Venice
Blvd. 1907 Spanish Eclectic California

Register Listed
Segment 1a: Venice/Sepulveda (LRT Alternatives 3 and 4)

Ivy Substation, 9015 Venice
Blvd. 1907 Spanish EclecticMission

Revival
Listed in California

 Register Listed
10966 Venice Blvd. 1927 Spanish Eclectic No
11156 Charnock Rd. 1952 Modern/Minimal Traditional No

2920 S. Sepulveda Blvd. 1961 American International Potentially
Eligible

2527–2531 S. Sepulveda Blvd. 1938 Modernistic/Art Moderne No

9813 Venice Blvd. 1915 Neoclassical Potentially
Eligible

9635 Venice Blvd. 1928 Italian Renaissance Potentially
Eligible

10341 Venice Blvd. 1923 Italian Renaissance Potentially
Eligible

3801–3803 Tilden Ave.
11030–11032 Venice Blvd.
11034–11036 Venice Blvd.

1940 Minimal Traditional No

Segment 2: Sepulveda to Cloverfield (All LRT Alternatives)
3401 Exposition Blvd.* 1961 Spanish Eclectic/Modern No
12414 Exposition Blvd. 1927 Spanish Eclectic No
2200 Wellesley Ave. 1935 Craftsman No
11928 Exposition Blvd. 1939 Minimal Traditional No
11558 Tennessee Ave. 1949 Industrial Warehouse No
11434 Pico Blvd. 1962 Eclectic No


page 3.7-13

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Table 3.7-1 List of Buildings/Structures Evaluated

Address
Year
Built Architectural Style

California Register
Eligibilitya

2431–2435 Corinth Ave. 1938 Modernistic/Art Moderne No
Segment 3: Olympic (LRT Alternatives 1 and 3)

1301 Olympic Blvd. 1925 Modernistic/Art Deco No
1920 Olympic Blvd. 1940 American International No
1706 21st St. 1914 Craftsman No
Sears Roebuck and Company
302 Colorado Ave. 1947 Late Art Moderne Eligible

Sears Automotive Store
402 Colorado Ave. 1947 Art Moderne No

Segment 3a: Colorado (LRT Alternatives 2 and 4)

516 Colorado Ave. 1897 Queen Anne/Spindlework Potentially
Eligible

528 Colorado Ave. 1910 Craftsman No
1804 Colorado Ave. 1947 Late Craftsman No
1625 20th St. 1928 Spanish Eclectic No
Sears Roebuck and Company
302 Colorado Ave. 1947 Late Art Moderne Eligible

Sears Automotive Store
402 Colorado Ave. 1947 Art Moderne No

SOURCE: EDAW, 2008.
a. Resources have been recommended eligible for the California Register, but concurrence from the CA SHPO is pending; to be
listed, resources must be nominated.
* This resource was identified related to project changes to include the Centinela grade separation.

Table 3.7-2 (Summary of Buildings/Structures by LRT Alternative) identifies the number of
buildings/structures that are registeredlisted in, eligible, potentially eligible, orand not eligible for
the California Register. LRT Alternative 4 (Venice/Sepulveda–Colorado) would have the
greatest number of buildings and structures, with seven sites either eligible or potentially
eligible. One site is already listed onin the California Register. Most of these buildings and
structures would be found along Segment 1a (Venice/Sepulveda).


page 3.7-14

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Table 3.7-2 Summary of Buildings/Structures by LRT Alternative

LRT Alternative

Number of Buildings/Structuresa

Not Potentially
Eligible

RegListered, Eligible, or
Potentially Eligible

LRT Alternative 1: Expo ROW–Olympic 1213 21
LRT Alternative 2: Expo ROW–Colorado 1213 32
LRT Alternative 3: Venice/Sepulveda–Olympic 1415 6
LRT Alternative 4: Venice/Sepulveda–Colorado 1415 7
SOURCE: EDAW, 2008; updated 2009.
a. Resources have been recommended eligible for the California Register, but concurrence from the CA SHPO is pending.; to be
listed, resources must be nominated and approved by CA SHPO.

FEIR Design Options

As noted in Table 3.7-3 (Segment 1: Expo ROW [Sepulveda Grade Separation Design Option]),
the architectural survey resulted in the identification of three resources associated with the
Sepulveda Grade Separation Design Option that possessed characteristics requiring further
evaluation. These three resources were determined to be not eligible for the California Register.
None of the other design options resulted in additional buildings/structures or potentially eligible
resources.

Table 3.7-3 Segment 1: Expo ROW (Sepulveda Grade Separation Design Option)

Address
Year
Built Architectural Style

California Register
Eligibilitya

11150 Exposition Blvd. 1940 Minimal Traditional No
11158 Exposition Blvd. 1938 Minimal Traditional No
11170 Exposition Blvd 1937 Spanish Eclectic No
SOURCE: EDAW, 2009.
a. Resources have been recommended eligible for the California Register; to be listed, resources must be nominated and
approved by CA SHPO.

Description of Cultural Resources

Archaeological Resources

The project is located in a coastal and semi-coastal environment between the Pacific Ocean
and Ballona Creek, an area inhabited prehistorically by the Gabrieliñno Indians. The project
area consists largely of a historic railroad ROW (documented as an archaeological resource,
see below) that has been subject to virtually no ground disturbance. Other portions of the
project area travel along city streets where the level of soil disturbance below pavement remains
unknown. For example, it has not been determined whether rail elements associated with the
Venice Short Line exist below present-day Venice Boulevard. Although no specific site locations
have been identified, the NAHC Sacred Lands File check and contact with Native American


page 3.7-15

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

representatives indicate that the project area is known for sacred Native American and
archaeological sites. Furthermore, historic development began in the project area over 125
years ago when the common method of rubbish disposal was to bury it. For these reasons, it is
possible that buried or otherwise obscured archaeological resources may be present within the
APE and may be discovered during ground-disturbing activities associated with the project.

Santa Monica Air Line

As a result of the archaeological survey, the Santa Monica Air Line was identified as a historic
archaeological resource within the APE. The resource consists of a segment of rail and 14
railroad-related elements. This resource was the first railroad line (the LA&IRR) constructed
from Los Angeles to Santa Monica. The line, completed in 1875, began in Santa Monica at the
pier located at the end of Colorado Avenue and traveled west to downtown Los Angeles and
traveled through what would become the communities of Sawtelle, Palms, Culver City, and
West Los Angeles. In 1908, Los Angeles Pacific leased this line and began to electrify it. Under
Los Angeles Pacific, the line became known as the Santa Monica Air Line. This line was
completely consolidated within the Pacific Electric system in 19113. Passenger service was
terminated by Pacific Electric in 1953. In 1965, Pacific Electric merged with Southern Pacific,
who continued to run diesel freight trains along the line until the mid-1980s. The Los Angeles
County Metropolitan Transportation Authority (Metro) purchased the ROW in 19931.

The Santa Monica Air Line was found eligible under Criterion 1 of the California Register
(association with significant events) for its significant role in the creation and development of the
City of Santa Monica, and as an important commuter rail system that served to sustain a critical
connection between downtown Los Angeles and Santa Monica. The period of significance for
this resource is 1875 to 1930. The Santa Monica Air Line retains integrity of location, design,
setting, feeling, and association. Although the extant railroad-related elements are in disuse or
disrepair, all but two of the rail elements continue to convey their original associations. The two
exceptions to this are the railroad bridges: the Motor Avenue and National Boulevard bridges.
Each bridge was evaluated in two contexts. First, each bridge was evaluated for its contribution
to the significance of the Santa Monica Air Line. Although the bridges are historic in age (1962
and 1964, respectively), they are replacements of the original bridges in these locations that
dated from the Santa Monica Air Line’s period of significance. The bridges only contribute to the
resource in that they continue to convey the setting, feeling, and associations of the railroad
segment as it was originally intended. Second, the bridges were evaluated by a qualified
architectural historian for their potential significance as individual structures. Neither of the
bridges was found eligible for the California Register.

The project area encompasses portions of two historic railroad lines: the Santa Monica Air Line
(formerly LA&IRR) and the Venice Short Line (refer to Figure 3.7-3 [Map of the Los Angeles
Pacific Balloon Route]). A portion of the Santa Monica Air Line falls within Segment 1 (Expo
ROW), Segment 2 (Sepulveda to Cloverfield), and the eastern portion of Segment 3 (Olympic)
and Segment 3a (Colorado) of the project area. A portion of the Venice Short Line (no longer
visible) was once located in the Venice Boulevard portion of Segment 1a (Venice/Sepulveda).

Architectural Resources

Twenty-six seven architectural resources (listed in Table 3.7-1 [List of Buildings/Structures
Evaluated]) were documented and evaluated for eligibility for the California Register. Of the 26
twenty-seven architectural resources surveyed, five newly identified buildings were found to be


page 3.7-16

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

potentially eligible under various California Register criteria. One building, the Ivy Park
Substation, was previously documented and is listed on the National Register and the California
Register. One building, the Sears Roebuck and Company Building, had previously been
determined eligible. Further information about the seven significant or potentially significant
architectural resources is presented below.

The Ivy Substation, 9015 Venice Blvd.

The Ivy Substation, in Segment 1a, was built in 1907 to provide power for the Pacific Electric
Railway. As its significance under California Register Criteria 1 and 3, indicate, the building is
notable not only for its representation of a significant period of Los Angeles history and
transportation trends, but for its uncommon architectural style. The building was designed in the
Mission Revival–style, which was uncommon for generator facilities. Additionally, many
industrial buildings of the same style had been lost or altered, and the Ivy Substation is
especially intact. It is listed onin the National Register and California Register.

Residential Building, 9813 Venice Blvd.

Set back from Venice Boulevard in Segment 1a, the multi-unit two-story Neoclassical apartment
building was built in 1915. This apartment building is a rare example of the Neoclassical style,
popular between 1895 and 1950. It exhibits many characteristics of the style, including the full-
height Corinthian columns, the roofline balustrade, and the elaborate cornice. Significant
elements of this building are intact and it meets the criterion of embodying the distinctive
characteristics of the Neoclassical style. It is potentially eligible for the California Register under
Criterion 3.

Culver City Masonic Lodge No. 467, 9635 Venice Blvd.

Located in Segment 1a, the Culver City Masonic Lodge was built in 1928. This building is
potentially eligible for the California Register under Criteria C and 3. The association with the
Masons is significant because of the importance of the social organization in Culver City’s early
history. Social organizations were an important component of the development of the local
community. The architectural characteristics of the building are significant in that they embody a
rare high-style example of the Italian Renaissance style that was popular from the 1890s to
about 1935. This building is a good example of the flat-roofed subtype of the Italian
Renaissance style, including a prominent roof-line balustrade, paired arched windows, and
elaborately rusticated quoining.

Citizens State Bank, 10341 Venice Blvd.

Located in Segment 1a, this building was built in 1923 as the Citizens State Bank. This building
is a rare example of a one-story commercial building with Italian Renaissance features. The
colonnaded loggia with four Ionic columns, elaborate rusticated quoins, and arched windows are
all distinctive characteristics of the style. The flat roof with parapet and partial balustrade is
another defining feature. The exterior of the building appears intact and retains its integrity. It is
potentially eligible for the California Register under Criterion 3, as a rare example of the Italian
Renaissance style.


page 3.7-17

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Westdale Savings and Loan, 2920 S. Sepulveda Blvd.

Located in Segment 1a, this three-story building built in 1961 for the Westdale Savings and
Loan Company demonstrates modern elements of the International style. This building is
designed in the late American International style that was originally developed in Europe as the
International style in the 1920s and translated into American architecture in the 1930s.
Characterized by emphasis on structural members and functionality, later American
International design evolved using a larger variety of materials. This building is a rare example
of the style along this corridor, using brick walls and flush windows at the exterior. The building
retains it integrity and is potentially eligible for the California Register under Criterion 3.

Queen Anne House, 516 Colorado Ave.

Built in 1897, this two-and-a-half-story building is a unique example of a Queen Anne house
along this corridor located in Segment 3a. This building is a rare example of a Queen Anne–
style Victorian house with Spindlework details. It has the characteristic asymmetrical form,
irregularly shaped roof, turret, full-width wraparound porch, upper balcony, and elaborated
Queen Anne decorative details. The Spindlework subset of the Queen Anne style is the most
commonly occurring type, popular from 1880 until 1910, but this is a rare example along this
corridor. The exterior of this house is a distinct example of the architectural style. It is not
associated with a significant event or person in Santa Monica’s history, but it meets California
Register Criterion 3 for its embodiment of the Queen Anne style and is therefore potentially
eligible for listing.

The Sears Roebuck and Company Building, 302 Colorado Ave.

The Sears Roebuck and Company Building, located in Segment 3 and Segment 3a, was built in
1946–1947 to house the prominent department store in a central location in downtown Santa
Monica. The Sears Roebuck and Company Building was designated as a local landmark for the
City of Santa Monica in 2005, having met more than one necessary criterion. It was found to be
significant based on its cultural contribution to the City of Santa Monica and its role in the
development of a central business district in the city. Within a national context, the Sears
Roebuck and Company Building marked an era of changing manufacturing and distribution of
retail practices, transitions of transportation preferences, and new consumer behaviors of
American families. The iconic building is also visible from key vantage points within Santa
Monica and exhibits exemplary qualities of the Late Art Moderne style of architecture.
Significance was also based on the role of the Janss Corporation (developer) and Crawford
(architect), two notable Los Angeles figures. It was previously determined to be eligible for the
California Register under Criteria 1 and 3.

3.7.5 Criteria, Impact Evaluation, and Mitigation Measures

Criterion Would the project result in significant impacts under CEQA to previously
unidentified archaeological resources?

No-Build Alternative

There would be roadway and transit service improvements associated with the No-Build
Alternative. However, the only improvement that would change the physical environment in the


page 3.7-18

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Expo Phase 2 ROW would be the I-405 Widening project. There would be on-street bus service
improvements that would not result in ground disturbance, nor would the No-Build Alternative
result in disturbance of the Expo Phase 2 ROW. Mitigation measures have been included in the
I-405 Widening project to address unidentified archaeological resources The No-Build
Alternative would have no impact on archaeological resources.

Transportation Systems Management (TSM) Alternative

The TSM Alternative would include all of the improvements under the No-Build Alternative and
new on-street bus services to directly serve the Expo Phase 2 community transit needs. Those
additional improvements would include minor physical modifications such as upgraded bus
stops along existing streets and additional buses. As there would be no ground-disturbing
activities in previously undisturbed areas associated with the TSM Alternative, there would be
no effect to unidentified archaeological resources. The TSM Alternative would have no impact
on archaeological resources.

LRT Alternatives

Work proposed in connection with the LRT Alternatives involves ground-disturbing activities that
may potentially have a significant impact on unidentified archaeological resources. affect
unidentified archaeological resources. The Expo Authority will submit its proposed determination
of effect to the SHPO and seek concurrence. If it is determined that the effects are adverse, a
Memorandum of Agreement (MOA) to define how effects will be addressed would be needed
under provisions of the CRHR.

Consistent with CEQA Guidelines, the Expo Authority will address impacts with the following
mitigation:

MM CUL-1 Per CEQA Guidelines Section 21803.2(i), “a lead agency may make
provisions for archaeological sites accidentally discovered during
construction. These provisions may include an immediate evaluation of the
find. If the find is determined to be a unique archaeological resource,
contingency funding and a time allotment sufficient to allow recovering an
archaeological sample or to employ one of the avoidance measures may be
required under the provisions set forth in this section. Construction work may
continue on other parts of the building site while archaeological mitigation
takes place.”

This project involves ground-disturbing activities throughout the area defined
as the archaeological APE. Prior to the commencement of construction
activities, a Cultural Resources Treatment Plan, including a Discovery Plan,
shall be prepared describing a site-specific archaeological monitoring
program for high potential areas and treatment methods that will be
implemented in the event archaeological resources are discovered during
construction.

Because buried or otherwise obscured archaeological resources may be
encountered, an archaeological monitoring program shall be implemented in
accordance with the project’s MOA.


page 3.7-19

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

Treatment Plan. Archaeological monitoring of ground-disturbing activities
shall be limited to those portions of the Expo ROW that are presently
obscured by pavement and/or buildings, and on Venice Boulevard where
there exists athe possibility of encountering archaeological remnants
associated with the Venice Short Line., unless it can be ascertained that
previous ground disturbance has eliminated the potential to yield
archaeological resources. Monitoring shall be conducted by a qualified
archaeological monitor who is working under the direct supervision of a
Project Manager or Principal Investigator certified by the Register of
Professional Archaeologists (RPA) (qualifications derived from 36 CFR Part
61). Ground-disturbing activities include, but are not limited to,

pavement/asphalt removal, boring, trenching, grading, excavating, and the
demolition of building foundations. The archaeological monitor will observe
representative ground-disturbing activities in these locations to a depth of 3
feet. A preconstruction information and safety meeting shallould be held to
make construction personnel aware of archaeological monitoring procedures
and the types of archaeological resources that might be encountered.

In the event that archaeological resources are encountered during
archaeological monitoring, the monitor may halt work in the immediate vicinity
until the discovery is assessed by the project archaeologist and appropriate
treatment is determined. Additional monitoring recommendations may be
made at that time. If archaeological resources are encountered by
construction personnel in portions of the project area where a monitor is not
present, work in the immediate vicinity shall be suspended until the project
archaeologist investigates the discovery and determines appropriate
treatment.

In the event that human remains are discovered, work in the immediate
vicinity of the discovery will be suspended and additional measures will be
implemented as required by state law.

Prior to the commencement of construction activities, a Cultural Resources
Discovery Plan shall be prepared describing treatment methods that will be
implemented in the event archaeological resources are discovered during
construction. The Discovery Plan may be part of the Historic Properties
Treatment Plan (HPTP).

Upon completion of all ground-disturbing activities associated with this
project, an Archaeological Resources Monitoring Report shall be prepared
documenting construction activities observed, including copies of all daily
archaeological monitoring logs. If discoveries are made during ground-
disturbing activities, the report will also document the associated cultural
materials and the methods of treatment as determined appropriate by the
archaeologist.

With the implementation of the mitigation measure listed above, impacts would be reduced to a
level of less than significant.


page 3.7-20

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

FEIR Design Options

The Expo/Westwood Station No Parking, Sepulveda Grade Separation, Maintenance Facility
Buffer, Colorado Parking Retention, and Colorado/4th Parallel Platform and South Side Parking
design options would involve ground-disturbing activities that may potentially have a significant
impact on unidentified archaeological resources. The Expo Authority will address impacts
following CEQA Guidelines with MM CUL-1. With the implementation of the mitigation measure
listed above, impacts would remain less than significant.

Criterion Would the project result in the physical destruction, damage, or alteration
of all or part of California Register–eligible archaeological resources, thus
creating significant impacts under CEQA?

No-Build Alternative

There would be roadway and transit service improvements associated with the No-Build
Alternative. However, the only improvement that would change the physical environment in the
Expo Phase 2 ROW would be the I-405 Widening project. Within the Expo Phase 2 ROW, no
physical destruction, damage, or alteration of a California Register-eligible archaeological
resource has been identified. There would also be on street bus service improvements that
would not result in ground disturbance. The No-Build Alternative would have no impact.

Transportation Systems Management (TSM) Alternative

The TSM Alternative would include all of the improvements under the No-Build Alternative and
new on-street bus services to directly serve the Expo Phase 2 community transit needs. Those
additional improvements would include minor physical modifications such as upgraded bus
stops and additional buses. As there would be no ground-disturbing activities in previously
undisturbed areas associated with the TSM Alternative, there would be no physical destruction,
damage, or alteration of a California Register-eligible archaeological resource. The TSM
Alternative would have no impact on archaeological resources.

LRT Alternatives

Grading, placement of fill, widening of the Expo ROW, installation of aerial structures and
retaining walls, removal of existing track and railroad-related elements would affectimpact the
proposed California Register–eligible archaeological resource identified as the Santa Monica Air
Line. The Expo Authority will submit its proposed determination of effect to the SHPO and seek
concurrence. If it is determined that the effects are adverse, a MOA to define how effects will be
addressed would be need under provisions of CRHR.

Consistent with CEQA Guidelines, the Expo Authority will address this impact with the following
mitigation:

MM CUL-2 Per CEQA Guidelines Section 21083.2(c), mitigation measures shall be
required if unique archaeological resources are not preserved in place or not
left in an undisturbed state. When this is not feasible, Section
15126.4(b)(3)(C) warrants a data recovery plan, “which makes provisions for
adequately recovering scientifically consequential information from and about
the historical resource,” and “shall be prepared and adopted prior to any


page 3.7-21

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

excavation being undertaken.” The Expo Authority shall prepare such a plan
to identify measures to reduce the project’s impacts to the Santa Monica Air
Line a California Register–eligible resource.

If it is determined from the SHPO consultation process that there will be
adverse effects to California Register–eligible resources, including the Santa
Monica Air Line segment, an MOA shall be prepared in consultation with the
SHPO. MOA would define the actions of the in implementing the project. The
Expo Authority shall prepare a HPTP to identify measures to reduce the
project’s adverse effects to significant cultural resources, including the Santa
Monica Air Line segment. The HPTP will be submitted to the SHPO as part of
the MOA consultation and may be appended to the MOA for reference

With the implementation of the mitigation measure listed above, impacts would be reduced to a
level of less than significant.

FEIR Design Options

The Expo/Westwood Station No Parking, Sepulveda Grade Separation, Maintenance Facility
Buffer, Colorado Parking Retention, and Colorado/4th Parallel Platform and South Side Parking
design options would involve grading, placement of fill, widening of the Expo ROW, installation
of aerial structures and retaining walls, and the removal of existing track and railroad-related
elements which would impact the proposed California Register-eligible archaeological resource
identified as the Santa Monica Air Line. The Expo Authority will address impacts following
CEQA Guidelines with MM CUL-2. With the implementation of the mitigation measure listed
above, impacts would remain less than significant.

Criterion Would the project result in the physical destruction, damage, or alteration
of all or part of California Register–eligible historic propertiesarchitectural
resources, thus creating significant impacts under CEQA?

No-Build Alternative

There would be roadway and transit service improvements associated with the No-Build
Alternative. However, the only improvement that would change the physical environment in the
Expo Phase 2 ROW would be the I-405 Widening project. The I-405 Widening project has
identified no historic propertiesarchitectural resources near the Expo Phase 2 ROW. There
would be on street bus service improvements that would not result in physical disturbance of
California Register-eligible historic properties.architectural resources. The No-Build Alternative
would have no impact with regards to historic propertiesarchitectural resources.

Transportation Systems Management (TSM) Alternative

The TSM Alternative would include all of the improvements under the No-Build Alternative and
new on-street bus services to directly serve the Expo Phase 2 community transit needs. Those
additional improvements would include minor physical modifications such as upgraded bus
stops and additional buses. There would be no acquisition of historic architectural resources or
visual intrusions into the settings of historic architectural resources associated with increased
bus service on existing streets or upgraded bus stops. The TSM Alternative would have no
impact on historic propertiesarchitectural resources.


page 3.7-22

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

LRT Alternatives

In Segment 1a (LRT Alternatives 3 and 4), reconfiguration of the sidewalk at the corner of
Venice Boulevard and Motor Avenue could require modification to the Citizens State Bank
building at 10341 Venice Boulevard. The conceptual engineering design using a standard curb
return and access ramp design will move the sidewalk within the building perimeter. However,
two scenarios exist to avoid this effect:63

1. Selection of LRT Alternatives 1 and 2 would avoid this property all together.

2. ApplicationRequest for variance would be made to the City of Los Angeles to install a
custom curb return and ramp that would avoid the building.

The Expo Authority will submit its proposed determinationaddress this impact consistent with
CEQA Guidelines with the following mitigation:

MM CUL-3 If it is determined from the SHPO consultation process that there will be
adverse effects to California Register–eligible resources, including the
Citizens State Bank at 10341 Venice Boulevard, an MOA shall be prepared in
consultation with the SHPO. The MOA would define the actions of the Expo
Authority in implementing the project. The Expo Authority shall prepare a
HPTP to identify measures to reduce the project’s adverse effects to
significant cultural resources. The HPTP will be submitted to the SHPO as
part of the MOA consultation and may be appended to the MOA for
reference.Per CEQA Guidelines Section 15126.4(b)(1), where actions on a
historical resource will be “conducted in a manner consistent with the
Secretary of effect to the SHPOthe Interior’s Standards for the Treatment of
Historic Properties with Guidelines for Preserving, Rehabilitating, Restoring,
and seek concurrence. If it is determined that this effect is Reconstructing
Historic Buildings (1995), Weeks and Grimmer, the project’s impact on the
historical resource shall generally be considered mitigated below a level of
significance.”

Substantial adverse, a MOA to define how effects will be addressed would be
needed under provisions of the CRHR change to the California Register–
eligible resource the Citizens State Bank at 10341 Venice Boulevard
including physical destruction, damage, or alteration will be avoided through a
variance request to the City of Los Angeles. If that the variance is not granted
and a substantial adverse change is unavoidable, mitigation shall include
archival documentation to the level of Historic American Buildings Survey
(HABS) standards through archival photography of the resource, to be
submitted to local archives, although not requiring submittal to the Library of
Congress. Although CEQA Guidelines 15126.4(b)(2) states: “In some
circumstances, documentation of an historical resource… as mitigation for
the effects of demolition of the resource will not mitigate the effects to a point
where clearly no significant effect on the environment would occur,” the
additional measures of material salvage and the preparation of interpretative

63 CEQA Section 15064.5(b)(4), Determining the Significance of Impacts to Archeological and Historical
StructuresResources, requires the lead agency to identify potentially feasible measures to mitigate
significant effectsadverse changes to historical structures.resources.


page 3.7-23

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

historical information about the historic architectural resource for public
dissemination will collectively be considered adequate mitigation.

With the implementation of the mitigation measure above, impacts may be reduced to a level
less than significant.

FEIR Design Options

The Expo/Westwood Station No Parking, Sepulveda Grade Separation, Maintenance Facility
Buffer, Colorado Parking Retention, and Colorado/4th Parallel Platform and South Side Parking
design options would include physical modifications that would not directly impact any California
Register-eligible historic architectural resources. The design options would have no impact on
historic architectural resources.

Criterion Would the project result in the introduction of visual, audible, or
atmospheric elements that are out of character with California Register–
eligible historical resources or alter their setting, thus creating significant
impacts under CEQA?

No-Build Alternative

There would be roadway and transit service improvements associated with the No-Build
Alternative. However, the only improvement that would change the physical environment in the
Expo Phase 2 ROW would be the I-405 Widening project. The I-405 Widening project has
identified no historic properties resources near the Expo Phase 2 ROW. There would be on
street bus service improvements that would not result in the introduction of visual, audible, or
atmospheric elements that are out of character with California Register-eligible historic
propertiesresources. The No-Build Alternative would have no impact with regards to historic
propertiesresources.

Transportation Systems Management (TSM) Alternative

The TSM Alternative would include all of the improvements under the No-Build Alternative and
new on-street bus services to directly serve the Expo Phase 2 community transit needs. Those
additional improvements would include minor physical modifications such as upgraded bus
stops and additional buses. There would be on-street bus service improvements that would not
result in the introduction of visual, audible, or atmospheric elements that are out of character
with California Register-eligible historic properties resources. The TSM Alternative would have
no impact with regards to historic properties resources.

LRT Alternatives

Due to the numerous alterations of the settings throughout the study area, no indirect impacts to
known historical resources would result from the proposed at-grade project facilities. The aerial
elements in Segment 1 and Segment 1a (Venice/Sepulveda) at and on Venice Boulevard
cwould create a visual intrusion on the setting of the Ivy Substation, a historic resource listed in
the California Register and the National Register Ivy Substation. The Expo Authority will
address this impact consistent with CEQA Guidelines with the following mitigation:submit its
proposed determination of effect to the SHPO and seek concurrence. If it is determined that the


page 3.7-24

3.7. Cultural Resources

Exposition Corridor Transit Project Phase 2 FEIR
December 2009

effects are adverse, a MOA to define how effects will be addressed would be needed under
provisions of the CRHR.

MM CUL-4 If it is determined from the SHPO consultation process that therePer CEQA
Guidelines Section 15126.4(b)(1), where actions on a historical resource will
be adverse effects to“conducted in a manner consistent with the Secretary of
the Interior’s Standards for the Treatment of Historic Properties with
Guidelines for Preserving, Rehabilitating, Restoring, and Reconstructing
Historic Buildings (1995), Weeks and Grimmer, the project’s impact on the
historical resource shall generally be considered mitigated below a level of
significance.”

Visual intrusion due to the construction of an aerial structure in Segment 1a
on the National and California Register–eligible resources, including the
Registered Ivy Substation located at 9015 Venice Boulevard, a MOA shall be
preparedavoided by the Expo Authority in consultation with the SHPO. The
MOA would define the actions of the Expo Authority in implementing the
project. The Expo Authority shall prepare a HPTP to identify
measuresthrough sensitive design per the Secretary of Interior’s Standards to
reduce the project’s adverse effectsproject impacts to a level of less than
significant. If the Secretary of Interior’s Standards are not met and an adverse
visual intrusion is unavoidable, then mitigation shall include archival
documentation to the level of Historic American Buildings Survey (HABS)
standards through archival photography of the resource’s setting prior to
significant cultural resources. The HPTP will project construction, to be
submitted to the SHPO as part of the MOA consultation and may be
appended to the MOA for referencelocal archives, although not requiring
submittal to the Library of Congress.

With the implementation of the mitigation measure above, impacts may be reduced to a level of
less than significant.

FEIR Design Options

The Expo/Westwood Station No Parking, Sepulveda Grade Separation, Maintenance Facility
Buffer, Colorado Parking Retention, and Colorado/4th Parallel Platform and South Side Parking
design options would include physical modifications that would not directly impact any California
Register-eligible historic architectural resources. The design options would have no impact on
historic architectural resources.


