

THE 2020-2045 REGIONAL TRANSPORTATION PLAN/
SUSTAINABLE COMMUNITIES STRATEGY OF THE
SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS

PROPOSED FINAL
PROGRAM
ENVIRONMENTAL IMPACT
REPORT
APPENDICES

APRIL 2020

STATE CLEARINGHOUSE
#20199011061

APPENDIX 3.5

Updated Cultural Resources Technical Report

Cultural Resources Technical Report
for the 2020–2045 Regional
Transportation Plan and Sustainable
Communities Strategy for the
Southern California Association of
Governments

SEPTEMBER 2019; REVISED MARCH 2020

PREPARED FOR
Impact Sciences

PREPARED BY
SWCA Environmental Consultants

**CULTURAL RESOURCES TECHNICAL REPORT FOR THE
2020–2045 REGIONAL TRANSPORTATION PLAN AND
SUSTAINABLE COMMUNITIES STRATEGY FOR THE
SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS**

Prepared for

Impact Sciences

811 W. 7th Street, Suite 200
Los Angeles, CA 90017
Attn: Jessica Kirchner

Prepared by

Chris Millington, M.A., RPA,
and
Trevor Gittelhough, M.A., RPA

Principal Investigator

Heather Gibson, Ph.D., RPA

SWCA Environmental Consultants

51 W. Dayton St
Pasadena, CA 91105
(626) 240-0587
www.swca.com

SWCA Project No.049443

SWCA Cultural Resources Report No. 19- 557

September 2019; Revised March 2020

This page intentionally left blank.

CONTENTS

Introduction	1
Regulatory Setting	3
Federal.....	3
Antiquities Act of 1906.....	3
Historic Sites Act of 1935.....	3
U.S. Department of Transportation Act of 1966 (Section 4[f])	3
National Historic Preservation Act of 1966.....	3
Archeology and Historic Preservation: Secretary of the Interior Standards and Guidelines	5
Archaeological and Historic Preservation Act of 1974	6
Archaeological Resources Protection Act of 1979	6
American Indian Religious Freedom Act	6
Native American Graves Protection and Repatriation Act of 1990.....	6
State.....	7
California Implementation of Federally and State-Mandated Historic Preservation Program	7
California Environmental Quality Act.....	9
California Coastal Act.....	10
California Health and Safety Code, Section 7050 and Sections 18950 through 18961.....	10
California Penal Code Section 622 – Destruction of Historical Properties	10
California Public Resources Code, Sections 5024, 5024.5, 5025, 5028, 5097.5, 5097.9, and 5097.98-99	10
Senate Bill 18 – Traditional Tribal Cultural Places	11
Assembly Bill 52	11
Executive Order B-10-11	12
Local.....	12
County General Plans	12
City General Plans and Ordinances	13
Cultural Context	13
Prehistoric.....	13
Horizon I: Early Man (ca. 10,000–6,000 BC).....	14
Horizon II: Milling Stone (6,000–3,000 BC).....	14
Horizon III: Intermediate (3,000 BC–AD 500)	14
Horizon IV: late Prehistoric (AD 500–Historic Contact)	14
Protohistoric	15
Historic	16
Spanish Period (1769–1821).....	16
Mexican Period (1822–1848)	16
American Period (1848–Present).....	17
Existing Conditions	18
Cultural Resources	18
Federal Registers.....	19
State Registers.....	20
Native American Sacred Sites	21
Human Remains	25
References Cited	27

Appendices

- Appendix A. National Register of Historic Places Listed in the SCAG Region
- Appendix B. National Historic Landmarks Listed in the SCAG Region
- Appendix C. California State Historical Landmarks Listed by Historical Period
- Appendix D. California Historic Places in the SCAG Region
- Appendix E. Native American Heritage Commission Sacred Lands File Search Results
- Appendix F. Assembly Bill 52 Correspondence – CONFIDENTIAL – NOT FOR PUBLIC DISTRIBUTION

Figures

- Figure 1. Map of the SCAG Region Showing County Boundaries. 2

Tables

- Table 1. County Policies and Ordinances Relevant to the SCAG Region 12
- Table 2. Archaeological Resources Listed in the CHRIS 19
- Table 3. National Register of Historic Places Properties within SCAG Region..... 19
- Table 4. National Historic Landmarks within the SCAG Region..... 20
- Table 5. California Historical Landmarks within the SCAG Region 20
- Table 6. California Points of Historical Interest within the SCAG Region 20
- Table 7. Sacred Lands Recorded by the NAHC in the SCAG Region Listed by County..... 24
- Table 8. Formal Cemeteries in the SCAG Region Listed by County 25

INTRODUCTION

The Southern California Association of Governments (SCAG) is the lead California Environmental Quality Act (CEQA) agency for the proposed 2020-2045 Regional Transportation Plan and Sustainable Communities Strategy (2020 RTP/SCS, Connect SoCal or the Plan). As the lead agency, SCAG has determined to prepare a Program Environmental Impact Report (PEIR) for the 2020 RTP/SCS.

SCAG is a federally designated Metropolitan Planning Organization (MPO) under Title 23, United States Code (USC) 134(d)(1). The SCAG region consists of six counties (Imperial, Los Angeles, Orange, Riverside, San Bernardino, and Ventura counties) and 191 cities (Figure 1). The 2020 RTP/SCS is a regional planning document updated every four years for the SCAG region. The 2020 RTP/SCS will outline the region's goals and policies for meeting current and future mobility needs, provide a foundation for transportation decisions by local, regional and state officials that are ultimately aimed at achieving a coordinated and balanced transportation system. The 2020 RTP/SCS will also identify the region's transportation needs and issues, recommended actions, programs, and a list of projects to address the needs consistent with adopted regional policies and goals, and document the financial resources needed to implement the 2020 RTP/SCS. It is important to note that SCAG does not implement individual projects in the RTP, as they will be implemented by local and state jurisdictions, and other agencies. SCAG has already initiated the development of the 2020 RTP/SCS and is working closely with county transportation commissions (CTCs) to compile a regional transportation project list that will build upon the list identified in the 2016 RTP/SCS (SCAG 2016). This report builds on the analysis and reproduces sections from the 2016 PEIR where appropriate.

In accordance with California Government Code §65080(b)(2)(B), the 2020 RTP/SCS will include a SCS, which details land use, housing and transportation strategies to reduce greenhouse gas (GHG) emissions from passenger vehicles (automobiles and light-duty trucks). SCAG's SCS is required to meet reduction targets for GHG emissions of 8 percent per capita by 2020 and 19 percent per capita by 2035 compared with 2005 emission levels, as set by the California Air Resources Board (ARB).

This report describes the current cultural resources within the region and evaluates the significance of the changes in cultural resources that would result from implementation of the proposed 2020 RTP/SCS. In addition, this report provides a framework of mitigation measures for subsequent, site-specific environmental review documents prepared by lead agencies to reduce identified impacts. Information sources utilized in this discussion include the Native American Heritage Commission (NAHC), National Park Service (NPS), California Office of Historic Preservation (OHP), and three of the OHP's Information Centers (ICs): Eastern Information Center (EIC), South Coastal Information Center (SCIC), South Central Coastal Information Center (SCCIC). Specific datasets utilized to characterize the existing conditions include the Sacred Lands File (SLF), National Historic Landmarks (NHLs), National Register of Historic Places (NRHP), California Historical Landmarks (CHLs), California Register of Historical Resources (CRHR), California Points of Historical Interest (CPHI), and the California Historical Resources Information System (CHRIS).

Figure 1. Map of the SCAG Region Showing County Boundaries.

REGULATORY SETTING

Federal

Antiquities Act of 1906

The Antiquities Act of 1906 was the first federal law to provide protection of historic and prehistoric resources located on federal land. This act prohibited destruction of antiquities on public land. It prohibited any excavation located on public land without permission of the appropriate Department Secretary. The Antiquities Act authorized the Secretaries of the Interior, Agriculture, and Army to grant permission to reputable institutions to conduct research (including excavation) to increase knowledge and the permanent preservation of antiquities in public museums. This act authorized the President to declare areas of federal lands as national monuments. Preservation of American Antiquities (43 Code of Federal Regulations [CFR] 3) implements the Antiquities Act. The Archaeological Resources Protection Act (ARPA) of 1979 clarified some of the mandates of the Antiquities Act and supersedes some portions of it. Criminal Acts and Penalties related to archaeological resources incorporated into ARPA, as was the requirement for a permit for the removal or destruction of Antiquities.

Historic Sites Act of 1935

The Historic Sites Act of 1935 established the national policy of preserving historic sites, buildings, and objects for public use. The implementation of this act established the Historic American Building Survey (HABS). This act gave the Secretary of the Interior the authority to preserve data on historic sites and to acquire and preserve archaeological and historic resources on federal land. The act provides for *the preservation of historic American sites, buildings, objects, and antiquities of national significance*. It refers to sites of *national significance* but was established as a public law and a code before the NHPA and NRHP defined *national significance* further.

U.S. Department of Transportation Act of 1966 (Section 4[f])

Section 4(f) of the U.S. Department of Transportation (USDOT) Act of 1966 prohibits the FTA and other USDOT agencies from using land from publicly owned parks, recreation areas (including recreational trails), wildlife and water fowl refuges, or public and private historic properties, unless there is no feasible and prudent alternative to that use and the action includes all possible planning to minimize harm to the property resulting from such a use.

National Historic Preservation Act of 1966

Section 106 of the NHPA states that federal agencies with direct or indirect jurisdiction over federally funded, assisted, or licensed undertakings must take into account the effect of the undertaking on any historic property that is included in or eligible for inclusion in the NRHP, and that the ACHP must be afforded an opportunity to comment, through a process outlined in the ACHP regulations, in 36 CFR 800, on such undertakings. The Section 106 process involves identification of significant historic resources within an “area of potential effect; determination if the undertaking will cause an adverse effect on historic resources; and resolution of those adverse effects through execution of a Memorandum of Agreement. In addition to the ACHP, interested members of the public, including individuals, organizations, and agencies (such as the OHP) are provided with opportunities to participate in the process.

NATIONAL REGISTER OF HISTORIC PLACES

The NRHP was established by the NHPA of 1966 as “an authoritative guide to be used by Federal, State, and local governments, private groups and citizens to identify the Nation’s cultural resources and to indicate what properties should be considered for protection from destruction or impairment” (36 CFR 60.2). The NRHP recognizes properties that are significant at the national, state, and local levels. To be eligible for listing in the NRHP, a resource must be significant in American history, architecture, archaeology, engineering, or culture. Districts, sites, buildings, structures, and objects of potential significance must also possess integrity of location, design, setting, materials, workmanship, feeling, and association. A property is eligible for the NRHP if it is significant under one or more of the following criteria:

- **Criterion A:** It is associated with events that have made a significant contribution to the broad patterns of our history;
- **Criterion B:** It is associated with the lives of persons who are significant in our past;
- **Criterion C:** 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, or represents a significant and distinguishable entity whose components may lack individual distinction; and/or
- **Criterion D:** It has yielded, or may be likely to yield, information important in prehistory or history.

Ordinarily cemeteries, birthplaces, or graves of historic figures, properties owned by religious institutions or used for religious purposes, structures that have been moved from their original locations, reconstructed historic buildings, and properties that are primarily commemorative in nature, are not considered eligible for the NRHP, unless they satisfy certain conditions. In general, a resource must be 50 years of age to be considered for the NRHP, unless it satisfies a standard of exceptional importance.

In addition to meeting these criteria, a property must retain historic integrity, which is defined in National Register Bulletin 15 as the “ability of a property to convey its significance” (NPS 1990). In order to assess integrity, the NPS recognizes seven aspects or qualities that, considered together, define historic integrity. To retain integrity, a property must possess several, if not all, of these seven qualities, which are defined in the following manner in National Register Bulletin 15:

1. **Location:** the place where the historic property was constructed or the place where the historic event occurred;
2. **Design:** the combination of elements that create the form, plan, space, structure, and style of a property;
3. **Setting:** the physical environment of a historic property;
4. **Materials:** the physical elements that were combined or deposited during a particular period of time and in a particular pattern or configuration to form a historic property.
5. **Workmanship:** the physical evidence of the crafts of a particular culture or people during any given period in history or prehistory;
6. **Feeling:** a property’s expression of the aesthetic or historic sense of a particular period of time;
7. **Association:** the direct link between an important historic event or person and a historic property.

Procedures for listing a property in the NRHP are outlined in Procedures for State, Tribal, and Local Government Historic Preservation Programs (36 CFR 61) and in Determinations of Eligibility for Inclusion in the National Register (36 CFR 63). The Secretary of the Interior’s Professional Qualifications Standards for who is allowed to conduct cultural resources studies and evaluations are outlined in 36 CFR 61.

Procedures for artifact curation are noted in Curation of Federally Owned and Administered Archeological Collections (36 CFR 79) for artifacts recovered under the authority of the Antiquities Act (16 USC 431- 433), the Reservoir Salvage Act (16 USC 469-469c), Section 110 of the NHPA (16 USC 470h-2), or the ARPA (16 USC 470aa-mm).

NATIONAL LANDMARKS PROGRAM

36 CFR 65 identifies and designates NHLs and encourages the long-range preservation of nationally significant properties that illustrate or commemorate the history and prehistory of the United States. The NPS administers the National Historic Landmarks Program on behalf of the Secretary of the Interior. Properties designated as NHLs are listed in the NRHP upon designation. All NHLs are NRHP Properties but not all NRHP Properties are NHLs. The criteria for designation as an NHL are similar to those for inclusion in the NRHP but are more stringent and have a greater emphasis on national significance. The Landmark Program Criterion 3, which does not have a counterpart in the NRHP regulations, applies to a resource that represents some *great idea or ideal of the American people*. Agencies should to the *maximum extent possible...minimize harm* to NHLs affected by undertakings.

Archeology and Historic Preservation: Secretary of the Interior Standards and Guidelines

As established by 36 CFR 67, one recognized method for generally avoiding adverse effects to historic properties is following the Secretary of the *Interior’s Standards for Rehabilitation & Illustrated Guidelines for Rehabilitating Historic Buildings (Secretary’s Standards)*. Created under Sections 101(f), (g), and (h), and Section 110 of the amended NHPA of 1966, the *Secretary’s Standards* offer guidelines and approaches for preserving, maintaining, repairing, and replacing historical materials and features, as well as designing additions or making alterations. Guidance is also provided for new construction adjacent to historic properties, in order to avoid adverse impacts to neighboring properties through a change in setting and feeling. In this way, the *Secretary’s Standards* outline common-sense approaches that allow for the retention of and/or sensitive changes to the distinctive materials and features that lend a historical resource its significance. These standards and guidelines are not regulatory in nature, nor do they set of interpret policy. Instead that serve as technical advice regarding archaeological and historic preservation procedures.

State CEQA Guidelines Section 15126.4(b)(1) states that a project determined to conform with the *Secretary’s Standards* can generally be considered to be a project that will not cause material impairment to a historical resource. Nonconformance with the *Secretary’s Standards*, however, does not uniformly result in material impairment to a historical resource, and some projects that do not comply with the *Secretary’s Standards* do not cause a significant adverse impact. Project elements must be studied on a case-by-case basis, depending upon the resource and the reasons for its significance. However, projects that comply with the *Secretary’s Standards* benefit from a regulatory presumption that they would have a less-than-significant adverse impact on historic resources.

Archaeological and Historic Preservation Act of 1974

The Archeological and Historic Preservation Act (AHPA) of 1974 augments requirements of the Historic Sites Act by requiring *the preservation of historical and archeological data (including relics and specimens)* that may be lost or destroyed by federal construction projects or federally licensed or assisted programs. This act requires data to be preserved even if a site is not preserved. It encourages in situ preservation but supports data recovery efforts for significant historic properties.

Archaeological Resources Protection Act of 1979

ARPA establishes that excavating, removing, damaging, altering, or defacing any archaeological resource more than 100 years of age, on public or American Indian lands, unless authorized by a permit, is a felony. This act was established to preserve and protect archaeological resources located on public and American Indian lands. Excavation or removal permits must be granted by the appropriate federal agency/land manager to qualified investigators, if the proposed work is anticipated to contribute to archaeological knowledge and is of public interest. Work on Indian lands requires separate American Indian approval. All materials recovered from public land are the property and responsibility of the United States. Collection of archaeological items from public lands is prosecuted as theft of government property. It prohibits the sale, purchase, exchange, transportation, receipt, or offering of any archaeological resource obtained in violation of any regulation or permit under the act or under any federal, state, or local law.

American Indian Religious Freedom Act

AIRFA establishes U.S. policy to protect and preserve American Indian, Eskimo, Aleut, and Native Hawaiian freedom to believe, express, and exercise traditional religions and ways. This includes access to religious sites and the freedom to worship through ceremonial and traditional rites. Federal agencies must determine if policy and procedure changes are needed to protect such rights and freedoms. The act is aligned with the First Amendment guarantee of religious freedom. It is not implemented with regulations.

Native American Graves Protection and Repatriation Act of 1990

The Native American Graves Protection and Repatriation Act (NAGPRA) of 1990 (25 USC 3001 et seq.) protects human remains, funerary objects, sacred objects, and items of cultural patrimony of indigenous peoples on federal lands. NAGPRA stipulates priorities for assigning ownership or control of such cultural items excavated or discovered on federal or tribal lands, or in the possession and control of an agency that has received federal funding.

NAGPRA also provides for the repatriation of human remains and associated items previously collected from federal lands and in the possession or control of a federal agency or federally funded repository. Implementing regulations are codified in 43 CFR Part 10. In addition to defining procedures for dealing with previously collected human remains and associated items, these regulations outline procedures for negotiating plans of action or comprehensive agreements for treatment of human remains and associated items encountered in intentional excavations, or inadvertent discoveries on federal or tribal lands.

This regulation (last amended March 21, 2007) provides a Plan of Action (POA) for NAGPRA. To prevent work stoppages that last 30 days each time cultural items (as defined by NAGPRA) are encountered, it allows the responsible federal agency to create a POA to follow if these cultural items (as defined by NAGPRA) are encountered. POAs require consultation with the *appropriate Indian tribe or Native Hawaiian organization with respect to tribal lands, if known or readily ascertainable, and, in the case of lands that have been selected by an Alaska Native Corporation or group organized pursuant to*

the Alaska Native Claims Settlement Act of 1971[43 USC 1601 et seq.], the appropriate corporation or group (25 USC 3002d).

State

California Implementation of Federally and State-Mandated Historic Preservation Program

The California OHP is responsible for administering federally and state mandated historic preservation programs to further the identification, evaluation, registration and protection of California's irreplaceable archaeological and historical resources under the direction of the State Historic Preservation Officer (SHPO), a gubernatorial appointee, and the State Historical Resources Commission.

OHP's responsibilities include:

- Identifying, evaluating, and registering historic properties;
- Ensuring compliance with federal and state regulatory obligations;
- Encouraging the adoption of economic incentives programs designed to benefit property owners; and
- Encouraging economic revitalization by promoting a historic preservation ethic through preservation education and public awareness and, most significantly, by demonstrating leadership and stewardship for historic preservation in California.

OHP reviews and comments on thousands of federally sponsored projects annually pursuant to Section 106 of the National Historic Preservation Act and state programs and projects pursuant to Sections 5024 and 5024.5 of the Public Resources Code (PRC). OHP also reviews and comments on local government and state projects pursuant to CEQA.

The purpose of OHP's project review program is to promote the preservation of California's heritage resources by ensuring that projects and programs carried out or sponsored by federal and state agencies comply with federal and state historic preservation laws and that projects are planned in ways that avoid any adverse effects to heritage resources. If adverse effects cannot be avoided, the OHP assists Lead Agencies in developing measures to minimize or mitigate such effects.

OHP administers the NRHP, the CRHR, the CHL, and the CPHI programs. Each program has different eligibility criteria and procedural requirements; all register nominations must be submitted to the Commission for review and approval.

NATIONAL REGISTER OF HISTORIC PLACES

Applications to nominate California properties to the NRHP are submitted to OHP for review and approval by the State Historic Resources Commission (SHRC). Authorized under the NHPA, the National Register is part of a national program to coordinate and support public and private efforts to identify, evaluate, and protect historic and archeological resources. The National Register is administered by the NPS, which is part of the U.S. Department of the Interior. Prior to forwarding Nomination Packages for consideration for the National Register, OHP must review the package and make a determination that it conforms to the guidelines published by NPS Bulletin 16A. If approved by the SHRC, the nomination is sent to the State Historic Preservation Officer for nomination to the National Register.

CALIFORNIA REGISTER OF HISTORICAL RESOURCES

Created in 1992 and implemented in 1998, the CRHR is “an authoritative guide in California to be used by state and local agencies, private groups, and citizens to identify the state’s historical resources and to indicate what properties are to be protected, to the extent prudent and feasible, from substantial adverse change” (PRC Sections 21083.2 and 21084.1). Certain properties, including those listed in or formally determined eligible for listing in the NRHP and CHL numbered 770 and higher, are automatically included in the CRHR.

Other properties recognized under the CPHI program, identified as significant in historical resources surveys, or designated by local landmarks programs may be nominated for inclusion in the CRHR. According to PRC Section 5024.1(c), a resource, either an individual property or a contributor to a historic district, may be listed in the CRHR if the State Historical Resources Commission determines that it meets one or more of the following criteria, which are modeled on NRHP criteria:

- **Criterion 1:** It is associated with events that have made a significant contribution to the broad patterns of California’s history and cultural heritage.
- **Criterion 2:** It is associated with the lives of persons important in our past.
- **Criterion 3:** It embodies the distinctive characteristics of a type, period, region, or method of construction, or represents the work of an important creative individual, or possesses high artistic values.
- **Criterion 4:** It has yielded, or may be likely to yield, information important in history or prehistory.

Resources nominated to the CRHR must retain enough of their historic character or appearance to convey the reasons for their significance. Resources whose historic integrity does not meet NRHP criteria may still be eligible for listing in the CRHR.

CALIFORNIA HISTORICAL LANDMARKS

CHL are sites, buildings, features, or events that are of statewide significance and have anthropological, cultural, military, political, architectural, economic, scientific or technical, religious, experimental, or other value. The specific standards now in use were first applied in the designation of Landmark #770. CHL #770 and above are automatically listed in the CRHR.

To be designated as a CHL, a resource must meet at least one of the criteria listed below; have the approval of the property owner(s); be recommended by the State Historical Resources Commission; and be officially designated by the Director of California State Parks.

Criteria for Designation. To be eligible for designation as a Landmark, a resource must meet at least one of the following criteria:

- The first, last, only, or most significant of its type in the state or within a large geographic region (Northern, Central, or Southern California).
- Associated with an individual or group having a profound influence on the history of California.
- A prototype of, or an outstanding example of, a period, style, architectural movement or construction or is one of the more notable works or the best surviving work in a region of a pioneer architect, designer or master builder.

Effects of Designation:

- Limited protection: Environmental review may be required under CEQA if property is threatened by a project. Contact your local planning agency for more information.
- Local assessor may enter into contract with property owner for property tax reduction (Mills Act).
- Local building inspector must grant code alternative provided under State Historic Building Code. Registration will be recorded on the property deed.
- Automatic listing in CRHR.
- Bronze plaque at site (underwritten by local sponsor) ordered through OHP; highway directional sign available through local Department of Transportation (Caltrans) district office.

CALIFORNIA POINTS OF HISTORICAL INTEREST

If a site is primarily of local interest, it may meet the criteria for the CPHI program. California Points of Historical Interest are sites, buildings, features, or events that are of local (city or county) significance and have anthropological, cultural, military, political, architectural, economic, scientific or technical, religious, experimental, or other value. Points of Historical Interest designated after December 1997 and recommended by the State Historical Resources Commission are also listed in the California Register. No historical resource may be designated as both a Landmark and a Point. If a Point is subsequently granted status as a Landmark, the Point designation will be retired.

Criteria for Designation. To be eligible for designation as a Point of Historical Interest, a resource must meet at least one of the following criteria:

- The first, last, only, or most significant of its type within the local geographic region (City or County).
- Associated with an individual or group having a profound influence on the history of the local area.
- A prototype of, or an outstanding example of, a period, style, architectural movement or construction or is one of the more notable works or the best surviving work in the local region of a pioneer architect, designer or master builder.

Effects of Designation.

- Limited protection: Environmental review may be required under CEQA if property is threatened by a project. Contact your local planning agency for more information.
- Local assessor may enter into contract with property owner for property tax reduction (Mills Act).
- Local building inspector must grant code alternative provided under State Historic Building Code.
- Registration is recorded on property deed.
- A small enamel directional sign (no text) available through local Caltrans district office.
- Owner may place his or her own marker at the site.

California Environmental Quality Act

CEQA requires a lead agency to analyze whether historic and/or archaeological resources may be adversely affected by a proposed project. Under CEQA, a “project that may cause a substantial adverse change in the significance of a historic resource is a project that may have a significant effect on the

environment” (PRC Section 21084.1). Answering this question is a two-part process: first, the determination must be made as to whether the proposed project involves cultural resources. Second, if cultural resources are present, the proposed project must be analyzed for a potential “substantial adverse change in the significance” of the resource.

California Coastal Act

The California Coastal Act (CCA; PRC Sections 30000 et seq.) was enacted in 1976, four years after the Coastal Commission was created by Proposition 20. It requires the implementation of reasonable mitigations measures to protect archaeological resources as identified by the SHPO when development would adversely impact such resources.

California Health and Safety Code, Section 7050 and Sections 18950 through 18961

Section 7050 of the California Health and Safety Code, pursuant to Section 50907.9 of the PRC, empowers the NAHC to regulate Native American concerns regarding the excavation, treatment, and disposition of Native American cultural resources. These duties include, when applicable, the authorization to resolve disputes relating to the treatment and disposition of Native American human remains and such items as are associated with burials. Section 7050 requires the county coroner, if they have determined that the remains are not subject to their authority and recognizes or believes them to be those of a Native American, to contact the NAHC. Upon this notification of discovery, the NAHC notifies the Native American group or individual most likely descended (MLD) from the deceased.

California Penal Code Section 622 – Destruction of Historical Properties

Penal Code Section 622 establishes that the willful injury, disfiguration, defacement, or destruction of any object, thing, or site, of archaeological or historical interest or value, as a misdemeanor. This applies to resources situated on both private and public land. Furthermore, Section 622.5 sets the applicable penalties for any such damage or removal of cultural resources.

California Public Resources Code, Sections 5024, 5024.5, 5025, 5028, 5097.5, 5097.9, and 5097.98-99

In an effort to establish a state program to preserve historical resources, the California State Legislature enacted the California PRC sections 5024 and 5024.5. These sections require that all state agencies take actions to ensure the preservation of state-owned historical resources under their jurisdictions. This includes evaluation of resources for NRHP and CHL eligibility, maintain an up to date inventory of all eligible and listed resources to these registries, and managing resources so as to retain their historical characteristics.

Section 5025 of the California PRC established the need for state repositories dedicated to the preservation and restoration of artifacts related to the history of aviation within California and the United States. This included the designation of a state aviation museum.

Section 5028 of the PRC specifies that no structure that is listed on the NRHP, on the California Register of Historical Places, or on any local public register of historic places, and that has been damaged due to a natural disaster, including, but not limited to, an earthquake, fire, or flood, may be demolished, destroyed, or significantly altered, except for restoration to preserve or enhance its historical values, unless the

structure presents an imminent threat to the public of bodily harm or of damage to adjacent property, or unless the OHP determines, that the structure may be demolished, destroyed, or significantly altered.

PRC section 5097.5 defines the unauthorized disturbance or removal of archaeological, historical, or paleontological resources, situated on public land, as a misdemeanor. In addition, this section of the PRC prohibits the willful and knowing destruction of object of antiquity, without a permit, on public land, and creates criminal sanctions of such violations. It was amended in 1987 to require consultation with the California NAHC whenever Native American Graves are found, and to designate that the removal or possessions of remains or artifacts are felonies, punishable by law.

Section 5097.9 created the California NAHC with the purpose of making recommendations that can encourage private property owners to protect and preserve sacred places in a natural state and allow Native Americans appropriate access for ceremonial or spiritual practices. As part of their duties, the Commission is authorized to assist tribal members in obtaining similar access to sacred sites that are situated on public lands, as well as to assist State agencies in negotiations with federal agencies related to the protection of Native American sacred places located on federally administered lands within the borders of California.

PRC Sections 5097.98 through 5097.99 requires that the California NAHC must be consulted upon the discovery and identification of and Native American graves. Furthermore, these sections established that it is illegal to take or possess remains or artifacts taken from Native American graves after 1984. In addition, any violations of these sections that occur after January 1, 1988, are considered felonies, punishable by law.

Senate Bill 18 – Traditional Tribal Cultural Places

Signed into law in 2004, Senate Bill (SB) 18 requires that cities and counties notify and consult with California Native American tribes about proposed local land use planning decisions for the purpose of protecting traditional tribal cultural sites. Cities and counties must provide general and specific plan amendment proposals to California Native American tribes that the NAHC has identified as having traditional lands located within the city’s boundaries. If requested by the Native American tribes, the city must also conduct consultations with the tribes prior to adopting or amending their general and specific plans.

Assembly Bill 52

Assembly Bill 52 of 2014 (AB 52) amended PRC Section 5097.94 and added PRC Sections 21073, 21074, 21080.3.1, 21080.3.2, 21082.3, 21083.09, 21084.2, and 21084.3.

AB 52 formalizes the lead agency–tribal consultation process, requiring the lead agency to initiate consultation with California Native American groups that are traditionally and culturally affiliated with the project, including tribes that may not be federally recognized. Lead agencies are required to begin consultation prior to the release of a negative declaration, mitigated negative declaration, or environmental impact report.

Section 4 of AB 52 adds Sections 21074(a) and (b) to the PRC, which address tribal cultural resources and cultural landscapes. Section 21074(a) defines tribal cultural resources as one of the following:

- 1) Sites, features, places, cultural landscapes, sacred places, and objects with cultural value to a California Native American tribe that are either of the following:
 - A. Included or determined to be eligible for inclusion in the CRHR.

- B. Included in a local register of historical resources as defined in subdivision (k) of Section 5020.1.
- 2) A resource determined by the lead agency, in its discretion and supported by substantial evidence, to be significant pursuant to criteria set forth in subdivision (c) of Section 5024.1. In applying the criteria set forth in subdivision (c) of Section 5024.1 for the purposes of this paragraph, the lead agency shall consider the significance of the resource to a California Native American tribe.

Section 1(a)(9) of AB 52 establishes that “a substantial adverse change to a tribal cultural resource has a significant effect on the environment.” Effects on tribal cultural resources should be considered under CEQA. Section 6 of AB 52 adds Section 21080.3.2 to the PRC, which states that parties may propose mitigation measures “capable of avoiding or substantially lessening potential significant impacts to a tribal cultural resource or alternatives that would avoid significant impacts to a tribal cultural resource.” Further, if a California Native American tribe requests consultation regarding project alternatives, mitigation measures, or significant effects to tribal cultural resources, the consultation shall include those topics (PRC Section 21080.3.2[a]). The environmental document and the mitigation monitoring and reporting program (where applicable) shall include any mitigation measures that are adopted (PRC Section 21082.3[a]).

Executive Order B-10-11

Executive Order B-10-11 establishes the states policy regarding Native American groups, including the recognition of their sovereign rights, and the states desire that all agencies subject to executive control is to encourage the communication and consultation with California Native tribes. Furthermore, in order to implement this policy, it created the position of Governor’s Tribal Advisor as part of the Office of the Governor of California. This position was established to serve as the direct link between the Governor’s Office and the numerous tribal governments regarding matters of policy, including legislation and regulation.

Local

County General Plans

In addition to federal and state regulations, cities and counties in the SCAG region may also provide regulatory protection and advisement regarding cultural resources (Table 1). California law requires that a general plan include seven elements (land use, open space, conservation, housing, circulation, noise, and safety). Many jurisdictions incorporate policies related to cultural and historical resources into the conservation element. Other jurisdictions choose to prepare a separate (optional) element dealing with cultural and/or historic preservation issues. Many jurisdictions also prepare ordinances addressing cultural resources and historic preservation.

Table 1. County Policies and Ordinances Relevant to the SCAG Region

County	County Policies and Ordinances
Imperial	Conservation and Open Space Element of General Plan Policy Numbers: One Policy, Section IV.B. Policies Specific to Archaeological Resources: No Policies Specific to Historic Resources: No

County	County Policies and Ordinances
Los Angeles	Chapter 9: Conservation and Natural Resources Element of General Plan Policy Numbers: C/NR 14.1 – C/NR 14.6 Policies Specific to Archaeological Resources: Yes, brief Policies Specific to Historic Resources: Yes, brief
Orange	Chapter Vi: Resources Element Policy Numbers: Goals 1.1 – 3.4 with multiple objectives and policies Policies Specific to Archaeological Resources: Yes, extensive Policies Specific to Historic Resources: Yes, extensive
Riverside	Chapter 5: Multipurpose Open Space Element of General Plan Policy Numbers: OS 19.1 – 19.10 Policies Specific to Archaeological Resources: Yes; OS 19.2-19.4 Policies Specific to Historic Resources: Yes; OS 19.5 – 19.7
San Bernardino	Cultural Resources Element of General Plan Policy Numbers: CR-1 – CR-2 Policies Specific to Archaeological Resources: Yes; CR-1.1, CR-2.3 Policies Specific to Historic Resources: Yes; CR-2.1, CR-2.2
Ventura	Chapter 1: Resources (Subchapter 1.8) of General Plan Policy Numbers: Goals 1.8.1.1-2, 1.8.2.1-6, and 1.8.3.1-3 Policies Specific to Archaeological Resources: Yes, Policy 1.8.2.4 Policies Specific to Historic Resources: Yes, Policy 1.8.2.6

City General Plans and Ordinances

In accordance with Sections 6530(c) and (d) of the California Government Code, like the six counties in the SCAG region, all cities are required to have a conservation element and an open space element, as mandatory elements of their general plans. Many city general plans have provisions for historic districts and protection of locally important cultural resources that may or may not meet the criteria for eligibility for listing in the NRHP or CRHR.

CULTURAL CONTEXT

A brief context statement is provided below. The cultural context is organized by three broad temporal-cultural periods: Prehistoric, Protohistoric, and Historic. The Prehistoric and Historic periods are further divided into chronological sequences. The Prehistoric period is discussed in terms of four “horizons” that were established in the mid-twentieth century and continue to be developed by archaeologists. The Prehistoric and Protohistoric periods are intended to reflect Native American history prior to Spanish presence in the SCAG region (Prehistoric period) and shortly after (Protohistoric period). The Prehistoric horizons are based primarily on archaeological data, whereas information from the Protohistoric period also includes oral history and historical records. The divisions within the Historic period are based strictly on the years of Spanish, Mexican, and American government administration. As a result, the Protohistoric period has some overlap with the Spanish period, the former being affiliated exclusively with Native Americans, the latter with Europeans or other non-Native Americans.

Prehistoric

In the last several decades, researchers have devised numerous prehistoric chronological sequences to aid in understanding cultural changes in southern California. Building on early studies and focusing on data

synthesis, Wallace (1955, 1978) developed a prehistoric chronology for the southern California coastal region that is still widely used today and is applicable to near-coastal and many inland areas. Four horizons are presented in Wallace’s prehistoric sequence: Early Man, Milling Stone, Intermediate, and Late Prehistoric. The summary of prehistoric chronological sequences for southern California coastal and near-coastal areas presented below is a composite of information in Wallace (1955) and Warren (1968), as well as more recent studies using radiocarbon dates obtained by researchers in the last three decades, including Koerper and Drover (1983).

Horizon I: Early Man (ca. 10,000–6,000 BC)

The earliest accepted dates for archaeological sites on the southern California coast are from two of the northern Channel Islands, located off the coast of Santa Barbara. On San Miguel Island, Daisy Cave clearly establishes the presence of people in this area approximately 10,000 years ago (Erlandson 1991:105). On Santa Rosa Island, human remains have been dated from the Arlington Springs site to approximately 13,000 years ago (Johnson et al. 2002). Present-day Orange and San Diego counties contain several sites dating from 9,000 to 10,000 years ago (Byrd and Raab 2007:219; Macko 1998:41; Mason and Peterson 1994:55–57; Sawyer and Koerper 2006). Although the dating of these finds remains controversial, several sets of human remains from the Los Angeles Basin (e.g., “Los Angeles Man,” “La Brea Woman,” and the Haverty skeletons) apparently date to the Middle Holocene, if not earlier (Brooks et al. 1990; Erlandson et al. 2007:54).

Recent data from Horizon I sites indicate that the economy was a diverse mixture of hunting and gathering, with a major emphasis on aquatic resources in many coastal areas (e.g., Jones et al. 2002), and a greater emphasis on large-game hunting inland.

Horizon II: Milling Stone (6,000–3,000 BC)

Set during a drier climatic regime than the previous horizon, the Milling Stone horizon is characterized by subsistence strategies centered on collecting plant foods and small animals. The importance of the seed processing is apparent in the dominance of stone grinding implements in contemporary archaeological assemblages, namely milling stones (metates) and handstones (manos). Recent research indicates that Milling Stone horizon food procurement strategies varied in both time and space, reflecting divergent responses to variable coastal and inland environmental conditions (Byrd and Raab 2007:220).

Horizon III: Intermediate (3,000 BC–AD 500)

The Intermediate horizon is characterized by a shift toward a hunting and maritime subsistence strategy, along with a wider use of plant foods. An increasing variety and abundance of fish, land mammal, and sea mammal remains are found in sites from this horizon along the California coast. Related chipped stone tools suitable for hunting are more abundant and diversified, and shell fishhooks became part of the toolkit during this period. Mortars and pestles became more common during this period, gradually replacing manos and metates as the dominant milling equipment and signaling a shift away from the processing and consuming of hard seed resources to the increasing importance of the acorn (e.g., Glassow et al. 1988).

Horizon IV: late Prehistoric (AD 500–Historic Contact)

In the Late Prehistoric horizon, there was an increase in the use of plant food resources in addition to an increase in land and sea mammal hunting. There was a concomitant increase in the diversity and complexity of material culture during the Late Prehistoric horizon, demonstrated by more classes of artifacts. The recovery of a greater number of small, finely chipped projectile points suggests increased

use of the bow and arrow rather than the atlatl (spear thrower) and dart for hunting. Steatite cooking vessels and containers are also present in sites from this time, and there is an increased presence of smaller bone and shell circular fishhooks; perforated stones; arrow shaft straighteners made of steatite; a variety of bone tools; and personal ornaments such as beads made from shell, bone, and stone. There was also an increased use of asphalt for waterproofing and as an adhesive.

By AD 1000, fired clay smoking pipes and ceramic vessels were being used at some sites (Drover 1971, 1975; Meighan 1954; Warren and True 1961). The scarcity of pottery in coastal and near-coastal sites implies that ceramic technology was not well developed in that area, or that occupants were trading with neighboring groups to the south and east for ceramics. The lack of widespread pottery manufacture is usually attributed to the high quality of tightly woven and watertight basketry that functioned in the same capacity as ceramic vessels.

During this period, there was an increase in population size accompanied by the advent of larger, more permanent villages (Wallace 1955:223). Large populations and, in places, high population densities are characteristic, with some coastal and near-coastal settlements containing as many as 1,500 people. Many of the larger settlements were permanent villages in which people resided year-round. The populations of these villages may have also increased seasonally.

In Warren's (1968) cultural ecological scheme, the period between AD 500 and European contact, which occurred as early as 1542, is divided into three regional patterns: Chumash (Santa Barbara and Ventura counties), Takic/Numic (Los Angeles, Orange, and western Riverside counties), and Yuman (San Diego County). The seemingly abrupt introduction of cremation, pottery, and small triangular arrow points in parts of modern-day Los Angeles, Orange, and western Riverside counties at the beginning of the Late Prehistoric period is thought to be the result of a Takic migration to the coast from inland desert regions. Modern Gabrielino, Juaneño, and Luiseño people in this region are considered the descendants of the Uto-Aztecan, Takic-speaking populations that settled along the California coast in this period.

Protohistoric

The Protohistoric period does not have a clear chronological timeline but may be defined by the boundaries of 500 to approximately 1600. Although early Spanish explorers and mission fathers recorded information on the local Native American populations, professional anthropological studies did not begin until the end of the 19th century after most of the Indian groups had been decimated by genocide, mixed with other Indigenous groups, were assimilated by Spanish, Mexican, and American cultures, or were forced to relocated to reservations.

The SCAG region once was the home to at least 11 distinct Native American groups. These include the Cahuilla, Chumash, Gabrielino, Halchidhoma, Kitanemuk, Luiseno, Mohave, Quechan, Serrano, Southern Paiute, Tataviam, and Tipai. The territorial boundaries of the Native Americans who were residing in Southern California at the time of first European contact do not coincide with today's political boundaries. Moreover, many tribal boundaries overlapped, and most groups migrated within their general boundaries throughout the years.

Between 1851 and 1852 federal agents, negotiated 18 treaties that included 139 tribes, to establish reservation lands across almost a third of California. The treaties were not ratified by Congress, and as a rule, Congress no longer negotiated with American Indians from 1871. However, the federal government continued the policy of forced migration and established a number of reservations in Southern California between 1875 and 1891. In all 17 reservations were established within the SCAG region, within Imperial, Riverside, and San Bernardino Counties. Riverside County holds the most, including Chemehuevi, Fort Mojave, Torres, Cabazon, Augustine, Santa Rosa, Ramona, Pechanga, Soboba, Agua Caliente, Mission

Creek, and Morongo. Within Imperial County are the Martinez, Fort Yuma, and Colorado River reservations. The two reservations in San Bernardino County are the San Manuel and Twentynine Palms reservations. No reservations were established in Los Angeles, Ventura, or Orange Counties as it was believed that the local Native American groups in those counties had become extinct.

Historic

Post-contact history for the state of California is generally divided into three periods: the Spanish period (1769–1822), the Mexican period (1822–1848), and the American period (1848–present). Although there were brief visits by Spanish, Russian, and British explorers from 1529 to 1769, the Spanish period in California began with the establishment of Mission San Diego de Alcalá, the first of 21 missions constructed between 1769 and 1823. Independence from Spain marks the beginning of the Mexican period, and the signing of the Treaty of Guadalupe Hidalgo in 1848, ending the Mexican-American War, signals the beginning of the American period, when California became a territory of the United States.

Spanish Period (1769–1821)

Spanish explorers made numerous expeditions into California between the mid-1500s and mid-1700s. In the process of delivering supplies to another expedition, Hernando de Alarcon followed the Colorado River in 1540 and reached what is now Andrade in Imperial County. Two years later, in search of the legendary Northwest Passage, Juan Rodríguez Cabrillo stopped in 1542 at present-day San Diego Bay. With his crew, Cabrillo explored the shorelines of present Catalina Island as well as San Pedro and Santa Monica Bays. Much of the present California and Oregon coastline was mapped and recorded in the next half-century by Spanish naval officer Sebastián Vizcaíno. Vizcaíno’s crew also landed on Santa Catalina Island and at San Pedro and Santa Monica Bays, giving each location its long-standing name. The Spanish crown laid claim to California based on the surveys conducted by Cabrillo and Vizcaíno (Bancroft 1886:96–99; Gumprecht 2001:35).

More than 200 years passed before Spain began the colonization and inland exploration of Alta California. With the renewed interest into the area by other European nations, such as Britain, France, and Russia, who all sent expeditions into the area, Spain officially moved to settle the territory. The 1769 overland expedition by Captain Gaspar de Portolá marks the beginning of California’s Historic period, occurring just after the King of Spain installed the Franciscan Order to direct religious and colonization matters in assigned territories of the Americas. With a band of 64 soldiers, missionaries, Baja (lower) California Native Americans, and Mexican civilians, Portolá established the Presidio of San Diego, a fortified military outpost, as the first Spanish settlement in Alta California. In July 1769, while Portolá was exploring Southern California, Franciscan Fr. Junípero Serra founded Mission San Diego de Alcalá at Presidio Hill, the first of the 21 missions that would be established in Alta California by the Spanish and the Franciscan Order between 1769 and 1823.

These missions were part of the Spanish plan that included the settlement of three pueblos and four presidios, that would provide Spain control over Alta California. While one of the pueblos, Branciforte would fail, the other aspects of this plan would be successful.

Mexican Period (1822–1848)

A major emphasis during the Spanish period in California was the construction of missions and associated presidios to integrate the Native American population into Christianity and communal enterprise. Incentives were also provided to bring settlers to pueblos or towns, but just three pueblos were established during the Spanish period, only two of which were successful and remain as California cities (San José

and Los Angeles). Several factors kept growth within Alta California to a minimum, including the threat of foreign invasion, political dissatisfaction, and unrest among the indigenous population. After more than a decade of intermittent rebellion and warfare, New Spain (Mexico and the California territory) won independence from Spain in 1821. In 1822, the Mexican legislative body in California ended isolationist policies designed to protect the Spanish monopoly on trade, and decreed California ports open to foreign merchants.

Extensive land grants were established in the interior during the Mexican period, in part to increase the population inland from the more settled coastal areas where the Spanish had first concentrated their colonization efforts. The secularization of the missions following Mexico's independence from Spain resulted in the subdivision of former mission lands and establishment of many additional ranchos.

During the supremacy of the ranchos (1834–1848), landowners largely focused on the cattle industry and devoted large tracts to grazing. Cattle hides became a primary southern California export, providing a commodity to trade for goods from the east and other areas in the United States and Mexico. The number of nonnative inhabitants increased during this period because of the influx of explorers, trappers, and ranchers associated with the land grants. Many newcomers were Americans that had traveled west and married into landed families. The rising California population contributed to the introduction and rise of diseases foreign to the Native American population, who had no associated immunities.

An attempted northern California revolt in 1846, was quickly stopped, but the American Navy arrived soon after, and on January 13, 1847, Governor Pio Pico and Commander Jose Maria Flores officially surrender to US Captain John C. Fremont. The Treaty of Guadalupe Hidalgo in 1848 was the end of Mexican rule in California.

American Period (1848–Present)

The Mexican–American War officially ended with the Treaty of Guadalupe Hidalgo in 1848, which resulted in the annexation of California and much of the present-day southwest, ushering California into its American period. While gold was first found by Francisco Lopez in 1842 within Placerita Canyon, it wasn't until James Marshall's gold find in 1848 that the Gold Rush began, drastically changing California.

California officially became a state with the Compromise of 1850, which also designated Utah and New Mexico (with present-day Arizona) as U.S. territories. With Statehood and the population boom, legal battles over the land rights of the rancho's were prevalent. By the time American courts decided upon each case, many of the ranches had already be lost by their original Mexican landowners, through deceit, debt, or marriage.

With the huge influx of people seeking gold, the cattle industry flourished as cattle were no longer desired mainly for their hides, but also as a source of meat and other goods. During the 1850s cattle boom, rancho vaqueros drove large herds from southern to northern California to feed that region's burgeoning mining and commercial boom. Cattle were at first driven along major trails or roads such as the Gila Trail or Southern Overland Trail, then were transported by trains when available. The cattle boom ended for southern California as neighbor states and territories drove herds to northern California at reduced prices. Operation of the huge ranchos became increasingly difficult, and droughts severely reduced their productivity (Cleland 1941). With that, many of the rancho lands were transformed to agricultural fields.

The connection of California to the rest of the United States by rail in the 1870s resulted in another population boom, as well as a land boom. Towns began to be established along rail lines, and with them

additional mineral deposits were identified and mined. These mining camps existed for only short periods of time before being abandoned.

EXISTING CONDITIONS

This section characterizes the existing conditions related to cultural resources in the SCAG region, which encompasses an area of more than 38,000 square miles within the counties of Imperial, Los Angeles, Orange, Riverside, San Bernardino, and Ventura. The baseline conditions in the SCAG region are described for 1) cultural resources, 2) Native American sacred sites, and 3) cemeteries. The discussion of cultural resources includes archaeological resources associated with various time periods, as well as non-archaeological resources such as buildings, structures, and other elements of the historical built environment.

Cultural Resources

Historical resources are defined in Section 15064.5(a) of the State CEQA Guidelines and are evaluated according to the provisions of Section 15126.4 of the State CEQA Guidelines. Furthermore, AB 52 requires that CEQA lead agencies consider the effects of projects on tribal cultural resources. Such resources may be underrepresented in the record and archival information available in the information centers, existing in developed areas of a community, where development occurred prior to enactment of CEQA.

Archaeological resources consist of the physical remains of past human activity, and the occupation of Southern California by humans for thousands of years has created innumerable such resources. If an archeological resource is determined to be a historical resource as defined in Section 15064.5(a) of the State CEQA Guidelines, it is evaluated in light of the provisions of Section 15126.4 of the State CEQA Guidelines. If the resource is not a historical resource but meets the definition of a unique archeological resource as established in Section 21083.2 of the PRC, the site is required to be treated in accordance with the provisions of Section 21083.2 of the PRC. For project that are subject to the provisions of AB 52 (i.e., when a Negative Declaration, Mitigated Negative Declaration, or Environmental Impact Report are prepared), consideration must include archeological resources that are determined to be tribal cultural resources. Such resources may be underrepresented in the record and archival information available in the information centers, as they may be present in existing developed areas, developed prior to enactment of CEQA.

As of July 2019, over 109,000 archaeological resource locations have been identified in the SCAG region (Table 2). In order to protect these archaeological sites, and the artifacts contained within their boundaries, from scavenging and looting, their locations are confidential. Under state law, detailed information about these sites, especially their location, is considered confidential.

There are numerous historical resources that have been listed or determined eligible for listing in the NRHP and/or the CRHR. These historical sites are generally open to the public. Additional registries are maintained by counties, cities, and local historical societies within the SCAG region, that may include sites not listed or determined eligible by the NRHP or CRHR.

Table 2. Archaeological Resources Listed in the CHRIS

County	Archaeological Resources	Total Resources (Archaeological and Historic Resources)
Imperial*	12,398	16,500 (approx.)
Los Angeles	4,886	18,599
Orange	1,775	5,498
Riverside**	20,200 (approx.)	28,612
San Bernardino	8,236	36,924
Ventura	1,864	3,226
Total	49,359	109,359

Source: SWCA Environmental Consultants, Inc (2019)

* The SCIC database is currently being revised and the count of total resources is an approximation based on current listings. The number of resources with archaeological components is taken from the 2016 General Plan, Open Space & Conservation Element. The total number of resources was approximated by SCIC staff and provided to SWCA via email on July 1, 2019.

** The EIC database is not currently configured to distinguish historic-period archaeological resources from non-archaeological historic resources (i.e., buildings, structures, etc.). Instead, the EIC provided tallies of resources with components dating to the respective periods as follows: 13,993 Prehistoric archaeological sites; 1 Protohistoric archaeological site; 15,313 Historic period cultural resources (archaeological sites and historic resources); 202 sites of unknown cultural or temporal affiliation. Because an individual resource may have components that fall into multiple periods, the sum of all resources listed for each period is greater than the total number of resources. The total number of archaeological sites was estimated for Riverside County to allow for comparison with other counties across the SCAG region. This was done for Riverside County by taking the 13,994 archaeological sites listed as Prehistoric and Protohistoric (because these resources can only be archaeological sites) and adding an estimated fraction of those listed as Historic and Unknown Period, which could consist of historic resources (i.e., non-archaeological). The estimate provided here assumes 40 percent of those resources listed as Historic or Unknown Period have archaeological components that are not multi-component resources (and already tallied as Prehistoric or Protohistoric).

Federal Registers

In order to coordinate and support efforts, both public and private, to identify, evaluate, and protect historic and archaeological resources, the federal government created the NRHP, as part of the NHPA of 1996. This register serves as the official list of buildings, structures, objects, sites, and districts deemed by the federal government as worthy of preservation, as determined by evaluations along uniform criteria. There are currently over 85,000 listings in NRHP, of which 1,123 are located in the SCAG region (Table 3). A complete list of these resources is located in Appendix A, Table A-1.

Table 3. National Register of Historic Places Properties within SCAG Region

County	Listed	Approved	Accepted	Eligible	Total
Imperial	10	0	0	13	23
Los Angeles	564	2	1	142	709
Orange	124	0	0	17	141
Riverside	87	0	0	7	94
San Bernardino	69	0	0	34	103
Ventura	37	0	0	16	53
Grand Total	891	2	1	229	1123

Source: NPS (accessed 7/1/2019)

Also recognized by the federal government are NHLs. These are districts, sites, buildings, structures, and objects that the Secretary of the Interior has determined to be significant to the nation’s history and culture or illustrate events or places that were important contributions to the historical development of the

United States. There are currently over 2,500 listings in the NHL Database of which 29 are located in the SCAG region (Table 4). A full accounting of these landmarks is located within Appendix B, Table B-1.

Table 4. National Historic Landmarks within the SCAG Region

County	Structure	Building	Site	District	Total
Imperial	0	0	0	0	0
Los Angeles	13	5	2	3	23
Orange	2	0	0	0	2
Riverside	2	0	0	0	2
San Bernardino	0	1	0	0	1
Ventura	0	0	0	1	1
Total	17	6	2	4	29

Source: NPS (accessed 7/1/2019)

State Registers

The State of California keeps a record of districts, places, sites, and buildings determined to hold historic or prehistoric significance. Two registers, administered by the California OHP and the SHRC, are part of the California Department of Parks and Recreation. There are over 1,000 listings in the register of CHL, of which 226 are located in the SCAG region (Table 5), and with the CPHI, there are 850 listings, of which 284 are located in the SCAG region (Table 6).

Table 5. California Historical Landmarks within the SCAG Region

County	Prehistoric, Protohistoric	Prehistoric, Protohistoric, Spanish	Prehistoric, Protohistoric, Mexican	Prehistoric, American	Protohistoric	Spanish	Mexican	American	Total
Los Angeles	0	0	0	0	0	4	1	9	14
Orange	1	1	0	1	0	17	13	71	104
Riverside	0	1	0	0	0	2	4	19	26
San Bernardino	5	1	1	0	1	3	4	12	27
Imperial	1	1	1	0	0	4	7	27	41
Ventura	0	0	0	0	0	7	4	3	14
Total	7	4	2	1	1	37	33	141	226

Source: OHP (accessed 7/1/2019)

Table 6. California Points of Historical Interest within the SCAG Region

County	Points of Historical Interest
Imperial	4
Los Angeles	64
Orange	21

County	Points of Historical Interest
Riverside	72
San Bernardino	119
Ventura	4
Grand Total	284

Source: OHP (accessed 7/1/2019); Sapphos Environmental (2015)

Historic places are also recorded and can be identified in county, city, and local registers. These resources are also under various ordinances specific to the county, city, or locality. City and county registers may also be maintained by various county and city commissions. Examples of these types of organizations include the Riverside County Historical Commission, the Santa Ana Historic Resources Commission, and the Santa Monica Landmarks Commission. Local groups have also created registries within their area of interest, generally at the community level. An example of such local registers is the Ontario Heritage, a local non-profit organization that aims to protect the historic and cultural resources of Ontario, California. Furthermore, several local cities and counties maintain historic districts. Projects within the borders of these districts are often subject to additional conditions and review by planning staff and historic commissions. A full detailing of these resources is located in Appendix C (Tables C-1 through C-4) and Appendix D (Table D-1).

Native American Sacred Sites

Within the SCAG region there are 16 federally recognized tribes (84 FR 1200) with lands administered as federal Indian reservations, also known as pueblos, rancherias, missions, villages, communities, etc. (Bureau of Indian Affairs 2019):

- Agua Caliente Band of Cahuilla Indians
- Augustine Band of Mission Indians
- Cabazon Band of Mission Indians
- Cahuilla Band of Indians
- Chemehuevi Indian Tribe
- Colorado River Indian Tribe
- Fort Mojave
- Morongo Band of Mission Indians
- Quechan Indian Tribe
- Pechanga Band of Luiseño Indians
- Ramona Band of Cahuilla Mission Indians
- San Manuel Band of Mission Indians
- Santa Rosa Band of Cahuilla Indians
- Soboba Band of Luiseno Indians
- Torres-Martinez Desert Cahuilla Indians

- Twenty-Nine Palms Band of Mission Indians

Recognizing that tribal groups may have expertise with regard to their tribal history and practices that others may not, AB 52 requires lead agencies to provide notice to all tribal groups that are traditionally, culturally, and historically affiliated with the geographic area of a proposed project if they have requested such notice. Some of these groups are not federally recognized, have had their federal recognition revoked, or are in the processes of requesting federal recognition. The NAHC maintains the list of tribes that are traditionally and culturally affiliated within a specified geographic area. Below is a list of tribes on the NAHC's AB 52 notification list within the SCAG region, including the federally recognized groups listed above:

- Agua Caliente Band of Cahuilla Indians
- Augustine Band of Cahuilla Indians
- Barbareño/Ventureno Band of Mission Indians
- Big Pine Paiute Tribe of the Owens Valley
- Cabazon Band of Mission Indians
- Cahuilla Band of Indians
- Campo Band of Digueño Mission Indians
- Chemehuevi Indian Tribe
- Coastal Band of the Chumash Nation
- Colorado River Indian Tribes of the Colorado River Indian Reservation
- Ewiiapaayp Band of Kumeyaay Indians
- Fernandeno Tataviam Band of Mission Indians
- Fort Mojave Indian Tribe
- Gabrieleño Band of Mission Indians–Kizh Nation
- Gabrieleno/Tongva San Gabriel Band of Mission Indians
- Gabrielino Tongva Indians of California Tribal Council
- Gabrielino/Tongva Nation
- Gabrielino-Tongva Tribe
- Jamul Indian Village
- Juaneño Band of Mission Indians, Acjachemen Nation
- Kern Valley Indian Community
- Kitanemuk & Yowlumne Tejon Indians
- Kwaaymii Laguna Band of Mission Indians
- La Jolla Band of Luiseño Indians
- La Posta Band of Digueño Mission Indians
- Los Coyotes Band of Cahuilla and Cupeno Indians

- Manzanita Band of Kumeyaay Nation
- Morongo Band of Mission Indians
- Pala Band of Mission Indians
- Pauma Band of Luiseno Indians
- Pechanga Band of Luiseño Indians
- Quechan Tribe of the Fort Yuma Indian Reservation
- Ramona Band of Cahuilla
- Rincon Band of Luiseño Indians
- San Luis Obispo County Chumash Council
- San Luis Rey Band of Mission Indians
- San Manuel Band of Mission Indians
- San Pasqual Band of Diegueño Mission Indians
- Santa Rosa Band of Cahuilla Indians
- Santa Ynez Band of Chumash Indians
- Serrano Nation of Mission Indians
- Soboba Band of Luiseno Indians
- Sycuan Band of the Kumeyaay Nation
- Torres-Martinez Desert Cahuilla Indians
- Twenty-Nine Palms Band of Mission Indians
- Viejas Band of Kumeyaay Indians

Native American sacred sites reflect the evolution of the Southern California landscape, reflecting the rich cultural heritage of Native American cultures that predate and continued beyond European contact. Native American sacred sites may be related to a range of topics, including origins of the universe, the shifting of tectonic plates, and an evolving array of plants and animals that give Southern California its unique features today. Some sites are associated with the migration of humans into the region, where they settled, and how they lived. These sites document the view of Native American cultures of their own history and way of life.

SWCA contacted the NAHC on behalf of SCAG on December 5, 2018 to request a Sacred Lands File Search and CEQA Tribal Consultation List under AB 52. The NAHC responded in a letter dated December 18, 2018 and indicated that the SLF search yielded positive results; the letter also included a list of 61 contacts for tribal consultation. SCAG sent letters to all 61 of these contacts via certified mail on January 8, 2019. SCAG’s letter described the 2020 RTP/SCS and PEIR, and invited tribal parties to consult under AB 52. On behalf of SCAG, SWCA subsequently followed up by email on March 13, 2019 with those contacts who had not responded. In total, seven parties responded to SCAG’s outreach effort. Two of these, the Pala Band of Mission Indians and the Big Pine Paiute Tribe of the Owens Valley, declined consultation. Five parties – the Agua Caliente Band of Cahuilla Indians, the Fernandeano Band of Mission Indians, the Gabrieleno Band of Mission Indians – Kizh Nation, the Juaneño Band of Mission Indians Acjachemen Nation, and the San Manuel Band of Mission Indians – requested consultation and additional details, including the cultural resources technical study, once completed. SCAG replied to the

five parties who requested consultation and provided a timeline for the cultural resources technical study, which it anticipates sharing in late 2019. In the meantime, SCAG invited the interested tribes to attend project scoping meetings.

On December 10 2019, SCAG sent all parties on the NAHC list copies of the draft PEIR and the draft version of this technical report by mail. Two comments were received. The Santa Ynez Band of Chumash Indians Tribal Elders’ Council replied in a letter dated December 27, 2019 and indicated that they requested no further consultation on the project; however, they requested that if supplementary literature reveals additional information, or if the scope of the work changes, they be notified. The San Manuel Band of Mission Indians responded in an email dated January 6, 2020 indicating that they had no concerns or comments regarding the project, but noted that the acreage of the San Manuel Reservation is actually 1,1243.68 acres, not the 673 acres referenced from a Bureau of Indian Affairs source in the draft PEIR.

SCAG followed up with the five tribal parties who requested AB 52 consultation on the project via email on February 19, 2020 to confirm receipt of the December 2019 draft PEIR and technical report and to solicit input. A response was received from the San Manuel Band of Mission Indians, who referenced their January 2020 correspondence described above. The Gabrieleno Band of Mission Indians – Kizh Nation responded via email on March 3, 2020. The Fernandeno Tataviam Band of Mission Indians requested a consultation call to discuss their comments. The consultation conference call was held on March 4, 2020. Jairo Avila of the Fernandeno Tataviam Band of Mission Indians relayed comments on the proposed mitigation measures for cultural and tribal cultural resources. A written comment letter detailing the comments was received on March 13, 2020. The mitigations measures were revised based on the input received from tribal parties. SCAG sent a letter to Mr. Avila on March 23, 2020 responding to his comments and attaching the revised mitigation measures. Follow up calls were placed to the Agua Caliente Band of Cahuilla Indians and the Jauneño Band of Mission Indians, Acjachemen Nation on March 3, 2020, but no additional comments were received. The results of the Native American outreach effort are further detailed in Appendix E. Copies of relevant correspondence are included in Confidential Appendix F.

The NAHC is charged with identifying, cataloging, and protecting Native American cultural resources and sacred sites, which is maintained as the SLF. An SLF search for the SCAG region was requested by SWCA and provided by the NAHC on July 5, 2019. The results identified a count of the total number of SLF listings within each county (Table 7). The nature and precise location of these resources is confidential.

Table 7. Sacred Lands Recorded by the NAHC in the SCAG Region Listed by County

County	Sacred Lands
Imperial	84
Los Angeles	38
Orange	45
Riverside	123
San Bernardino	61
Ventura	12
Grand Total	363

Source: NAHC, (provided July 05, 2019).

Human Remains

Human remains in the SCAG region occur within the nearly 200 formal cemeteries in the six-county area and those interred outside of formal cemeteries (Table 8).

Table 8. Formal Cemeteries in the SCAG Region Listed by County

County	Number of Formal Cemeteries
Imperial	8
Los Angeles	85
Orange	20
Riverside	27
San Bernardino	32
Ventura	15
Grand Total	187

Source: SCAG data, 2010.

In the SCAG region, there are many circumstances in which human remains outside formal cemeteries could be encountered. In addition to existing formal cemeteries, many cemeteries have been relocated. While the goal of such relocation projects is to repatriate human remains to a new location, there have been instances where human remains have been encountered at the original location of a relocated cemetery during subsequent ground-disturbing activities. There is also a potential to find human remains that are the result of foul play. There are also burial features associated with historic settlements and other indigenous people. Burial features can range in complexity from a simple isolated inhumation (burial or cremation) to more elaborate interments containing numerous bodies. These features may represent specially designated interment areas or remnants of larger archaeological sites. Burial associations can include shell beads and ornaments as well as ground and polished stone artifacts. In some areas, human burials are expected to be found in raised earthen mounds. Native American groups within the SCAG region varied in their burial practices with respect to interment and cremation.

This page intentionally left blank.

REFERENCES CITED

Bancroft, Hubert Howe

- 1886 *History of California, Volume 1, 1542-1800*. The History Company Publishers, San Francisco, California

Brooks, Sheilagh, Richard A. Brooks, G. E. Kennedy, J. Austin, James R. Firby, Louis A. Payen, Peter J. Slota, Jr., Christine A. Prior, and R. E. Taylor

- 1990 The Haverty Human Skeletons: Morphological, Depositional, and Geochronological Characteristics. *Journal of California and Great Basin Anthropology* 12(1):60–83.

Bureau of Indian Affairs

- 2019 *Indian Entities Recognized by and Eligible To Receive Services From the United States Bureau of Indian Affairs*. Updated 02/01/2019. Available at: <https://www.federalregister.gov/d/2019-00897>, accessed September 13, 2019.

Byrd, Brian F., and L. Mark Raab

- 2007 Prehistory of the Southern Bight: Models for a New Millennium. In *California Prehistory*, edited by Terry L. Jones and Kathryn A. Klar, pp. 215–228. Altamira Press, Lanham, Maryland.

Cleland, Robert Glass

- 1941 *The Cattle on a Thousand Hills: Southern California, 1850-80*. The Huntington Library, San Marino, California.

Drover, Christopher E.

- 1971 Three Fired-Clay Figurines from 4-Ora-64, Orange County, California. *Pacific Coast Archaeological Society Quarterly* 7(4):73–86.
- 1975 Early Ceramics from Southern California. *The Journal of California Anthropology* 2(1):101–107.

Erlandson, Jon M.

- 1991 Early Maritime Adaptations on the Northern Channel Islands. In *Hunter-Gatherers of Early Holocene Coastal California*, edited by J. M. Erlandson and R. Colten, pp. 101–112. Perspectives in California Archaeology, Vol. 1. Institute of Archaeology, University of California, Los Angeles.

Erlandson, Jon M., Torben C. Rick, Terry L. Jones, and Judith F. Porcasi

- 2007 One if by Land, Two if by Sea: Who Were the First Californians? In *California Prehistory: Colonization, Culture, and Complexity*, edited by Terry L. Jones and Kathryn A. Klar, pp. 53–62. Altamira Press, Lanham, Maryland.

Glassow, Michael A., L. Wilcoxon, and J. M. Erlandson

- 1988 Cultural and Environmental Change During the Early Period of Santa Barbara Channel Prehistory. In *The Archaeology of Prehistoric Coastlines*, edited by G. Bailey and J. Parkington, pp. 64–77. Cambridge University Press, Cambridge, United Kingdom.

Gumprecht, Blake

- 2001 *The Los Angeles River: Its Life, Death, and Possible Rebirth*. Johns Hopkins University Press, Baltimore, Maryland.

Johnson, J. R., T. W. Stafford, Jr., H. O. Ajie, and D. P. Morris

- 2002 Arlington Springs Revisited. In *Proceedings of the Fifth California Islands Symposium*, edited by D. R. Brown, K. C. Mitchell, and H. W. Chaney, pp. 541–545. Santa Barbara Museum of Natural History, Santa Barbara, California.

Jones, Terry L., Richard T. Fitzgerald, Douglas J. Kennett, Charles Miksicek, John L. Fagan, John Sharp, and Jon M. Erlandson

- 2002 The Cross Creek Site and Its Implications for New World Colonization. *American Antiquity* 67:213–230.

Koerper, Henry C., and Christopher E. Drover

- 1983 Chronology Building for Coastal Orange County: The Case from CA-ORA-119-A. *Pacific Coast Archaeological Society Quarterly* 19(2):1–34.

Koerper, Henry C., Roger D. Mason, and Mark L. Peterson

- 2002 Complexity, Demography, and Change in Late Holocene Orange County. In *Catalysts to Complexity, Late Holocene Societies of the California Coast*, edited by Jon M. Erlandson and Terry L. Jones, pp. 63–81. Perspectives in California Archaeology Vol. 6. Costen Institute of Archaeology, University of California, Los Angeles.

Macko, Michael E.

- 1998 *The Muddy Canyon Archaeological Project: Results of Phase II Test Excavations and Phase III Data Recovery Excavations at Archaeological Sites within the Crystal Cove Planned Community, Phase IV, Tentative Tract 15447, San Joaquin Hills, Orange County, California*. Report on file, South Central Coastal Information Center, California State University, Fullerton.

Mason, Roger D., and Mark L. Peterson

- 1994 *Newport Coast Archaeological Project: Newport Coast Settlement Systems—Analysis and Discussion*, Vol. 1, part 1 of 2. Prepared by the Keith Companies. Copies on file at the South Central Coastal Information Center, California State University, Fullerton.

Meighan, Clement W.

- 1954 A Late Complex in Southern California Prehistory. *Southwestern Journal of Anthropology* 10(2):215–227.

Sawyer, William A., and Henry C. Koerper

- 2006 The San Joaquin Hills Venus: A Ceramic Figurine from CA-ORA-1405-B. In *Contributions from Orange County Presented in Remembrance of John Peabody Harrington*, edited by Henry C. Koerper, pp. 13–34. Coyote Press Archives of California Prehistory No. 53. Coyote Press, Salinas, California.

Southern California Association of Governments.

- 2016 2016-2040 RTP/SCS. April. Available at: <http://scagrtpscs.net/Documents/2016/final/f2016RTPSCS.pdf>, accessed July 12, 2019.

Wallace, W. J.

- 1955 A Suggested Chronology for Southern California Coastal Archaeology. *Southwestern Journal of Anthropology* 11(3):214–230.
- 1978 Post-Pleistocene Archaeology, 9000 to 2000 B.C. In *California*, edited by Robert F. Heizer, pp. 25–36. Handbook of North American Indians Vol. 8, William G. Sturtevant, general editor. Smithsonian Institution, Washington, DC.

Warren, Claude N.

- 1968 Cultural Tradition and Ecological Adaptation on the Southern California Coast. In *Archaic Prehistory in the Western United States*, edited by C. Irwin-Williams. *Eastern New Mexico University Contributions in Anthropology* 1(3):1–14, Portales, New Mexico.

Warren, Claude N., and D. L. True

- 1961 The San Dieguito Complex and its Place in California Prehistory. *Archaeological Survey Annual Report for 1960-1961*, pp. 246–337. University of California, Los Angeles.

This page intentionally left blank.

APPENDIX A

Properties Listed in the National Register of Historic Places in the SCAG Region

This page intentionally left blank.

Table A-1. Properties Listed on the National Register of Historic Places in the SCAG Region

Ref#	County	City	Resource Name	Address	Status	Date Listed
05001085	Imperial	Calexico	Calexico Carnegie Library	420 Heber Ave.	Listed	9/28/2005
91001749	Imperial	Calexico	US Inspection Station--Calexico	12 Heffernan Ave.	Listed	2/14/1992
65000539	Imperial	City unavailable	Archeological Site 4-IMP-318	Address Restricted	Listed	2/7/1978
65000540	Imperial	City unavailable	Archeological Site 4-IMP-324	Address Restricted	Listed	2/7/1978
65000549	Imperial	City unavailable	Archeological Site 4-IMP-1748	Address Restricted	Listed	2/7/1978
65000550	Imperial	City unavailable	Archeological Site 4-IMP-1749	Address Restricted	Listed	2/7/1978
65000706	Imperial	City unavailable	Chocolate Mountain Archeological District	Environs of Glasmis	Listed	9/28/1973
65006830	Imperial	City unavailable	Archeological Site 4-IMP-1747	Address Restricted	Listed	2/7/1978
65007396	Imperial	City unavailable	Archeological Site 4-IMP-322	Address Restricted	Listed	2/7/1978
65007974	Imperial	City unavailable	Archeological Site 4-IMP-1750	Address Restricted	Listed	2/7/1978
85000125	Imperial	El Centro	US Post Office--El Centro Main	230 S. 5th St.	Listed	1/11/1985
65000529	Imperial	Holtville	Archeological Site 4-IMP-2936	Address Restricted	Eligible	11/16/1978
65000530	Imperial	Holtville	Archeological Site 4-IMP-2937	Address Restricted	Listed	11/16/1978
65000531	Imperial	Holtville	Archeological Site 4-IMP-2939	Address Restricted	Listed	11/16/1978
65000857	Imperial	Lake Cahuilla	Lot 1	Address Restricted	Listed	4/28/1976
65000858	Imperial	Lake Cahuilla	Lot 5	Address Restricted	Eligible	4/28/1976
03000120	Imperial	Ocotillo	Spoke Wheel Rock Alignment	Address Restricted	Eligible	9/29/2003
80000801	Imperial	Ocotillo	Desert View Tower	SW of Ocotillo	Eligible	8/29/1980
82002185	Imperial	Plaster City	Yuha Basin Discontiguous District	Address Restricted	Eligible	5/24/1982
99001567	Imperial	Salton City	Southwest Lake Cahuilla Recessional Shoreline Archeological District	Address Restricted	Eligible	12/30/1999
85003429	Imperial	Winterhaven	Winterhaven Anthropomorph and Bowknot, L-9	Address Restricted	Eligible	10/25/1985
87001025	Imperial	Yuma	Winterhaven Anthropomorph (L-8)	Address Restricted	Listed	5/1/1987
87001026	Imperial	Yuma	Stonehead (L-7)	Address Restricted	Listed	5/1/1987

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
100003282	Los Angeles	Los Angeles	Garden Apartment Complexes in the City of Los Angeles, 1939-1955 MPS	Address Restricted	Listed	2/1/2019
100003290	Los Angeles	Los Angeles	Asian Americans in Los Angeles, 1850-1980 MPS	Address Restricted	Listed	2/1/2019
12000860	Los Angeles	Acton	CA-LAN-1946	Address Restricted	Listed	10/17/2012
65008927	Los Angeles	Acton	Eagle and Last Chance Mines	N side of the Santa Clara Divide between Moody Canyon and Gleason Canyon	Listed	1/2/1900
12000859	Los Angeles	Agua Dulce	CA-LAN-540	Address Restricted	Listed	10/17/2012
72000228	Los Angeles	Agua Dulce	Vasquez Rocks	Address Restricted	Listed	6/22/1972
02001187	Los Angeles	Altadena	Grey, Zane, Estate	396 E. Mariposa St.	Listed	10/24/2002
07000245	Los Angeles	Altadena	McNally, Andrew, House	654 E. Mariposa St.	Eligible	3/27/2007
14000303	Los Angeles	Altadena	Villa Carlotta	234 E. Mendocino St.	Listed	6/17/2014
14001146	Los Angeles	Altadena	Mount Lowe Railway District (Boundary Increase)	Address Restricted	Listed	1/14/2015
77000295	Los Angeles	Altadena	Pacific Electric Railway Company Substation No. 8	2245 N. Lake Ave.	Listed	11/9/1977
78000678	Los Angeles	Altadena	Keyes Bungalow	1337 E. Boston St.	Eligible	11/14/1978
90001444	Los Angeles	Altadena	Christmas Tree Lane	Santa Rosa Ave. between Woodbury Ave. and Altadena Dr.	Listed	9/13/1990
92001522	Los Angeles	Altadena	Mount Lowe Railway	N of Altadena in Angeles NF	Eligible	1/6/1993
93001463	Los Angeles	Altadena	Woodbury--Story House	2606 N. Madison Ave.	Eligible	12/30/1993
97000027	Los Angeles	Altadena	Farnsworth, Gen. Charles S., County Park	568 E. Mt. Curve Ave.	Eligible	2/7/1997
97000751	Los Angeles	Altadena	Crank House	2186 Crary St.	Eligible	7/23/1997

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
99000893	Los Angeles	Altadena	Scripps Hall	209 E. Mariposa St.	Eligible	7/28/1999
100001337	Los Angeles	Altadena	Valentine, Walter D., Cottage B	1419 E. Palm St.	Listed	7/27/2017
80000804	Los Angeles	Arcadia	Queen Anne Cottage and Coach Barn	301 N. Baldwin Ave.	Listed	10/31/1980
08000371	Los Angeles	Avalon	Grey, Zane, Pueblo	199 Chimes Tower Rd.	Listed	5/20/2011
83001194	Los Angeles	Avalon	Gano, Peter, House	718 Crescent Ave.	Listed	9/15/1983
85001785	Los Angeles	Avalon	Wrigley, William, Jr., Summer Cottage	76 Wrigley Rd.	Listed	8/15/1985
91000338	Los Angeles	Avalon	Tuna Club of Avalon	100 St. Catherine Way, Catalina Island	Eligible	4/2/1991
100001281	Los Angeles	Avalon	Christian Science Society	209 E. Whitley Ave.	Eligible	7/13/2017
02000034	Los Angeles	Azusa	Azusa Civic Center	213 Foothill Blvd.	Listed	2/21/2002
12000862	Los Angeles	Azusa	CA-LAN-1302	Address Restricted	Listed	10/17/2012
77000296	Los Angeles	Bell	Bell, James George, House	6500 Lucille Ave.	Listed	11/2/1989
03000987	Los Angeles	Beverly Hills	Anderton Court Shops	332 N.Rodeo Dr.	Listed	5/14/2004
06000914	Los Angeles	Beverly Hills	Beverly Hills Women's Club	1700 Chevy Chase Dr.	Listed	10/4/2006
11000933	Los Angeles	Beverly Hills	Karasik House	436 Spalding Dr.	Listed	12/22/2011
12000164	Los Angeles	Beverly Hills	Fox Wilshire Theatre	8440 Wilshire Blvd.	Listed	4/3/2012
76000485	Los Angeles	Beverly Hills	Doheny Estate/Greystone	905 Loma Vista Dr.	Listed	4/23/1976
78000679	Los Angeles	Beverly Hills	Robinson, Virginia, Estate	1008 Elden Way	Listed	11/15/1978

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
84000876	Los Angeles	Beverly Hills	Lloyd, Harold, Estate	Address Restricted	Listed	2/9/1984
85000126	Los Angeles	Beverly Hills	US Post Office--Beverly Hills Main	469 N. Crescent Dr.	Listed	1/11/1985
87000908	Los Angeles	Beverly Hills	Beverly Wilshire Hotel	9528 Wilshire Blvd.	Listed	6/12/1987
65000844	Los Angeles	Brea	Laurel School Building	200 S. Flower Ave.	Listed	9/4/1985
85000127	Los Angeles	Burbank	US Post Office--Burbank Downtown Station	125 E. Olive Ave.	Listed	1/11/1985
96000426	Los Angeles	Burbank	City Hall--City of Burbank	275 E. Olive Ave.	Listed	4/18/1996
75000433	Los Angeles	Calabasas	Leonis Adobe	23537 Calabasas Rd.	Listed	5/29/1975
12000861	Los Angeles	Canyon Country	CA-LAN-1258	Address Restricted	Listed	10/17/2012
12000863	Los Angeles	Castaic	CA-LAN-441	Address Restricted	Eligible	10/17/2012
97001113	Los Angeles	Castaic	Ridge Route, Old	Along Old Ridge Rte., roughly bounded by Sandberg and Canton Canyon	Returned	9/25/1997
74000517	Los Angeles	Chatsworth	Old Santa Susana Stage Road	Address Restricted	Listed	1/10/1974
79000480	Los Angeles	Chatsworth	Palmer, Minnie Hill, House	Chatsworth Park South	Listed	9/4/1979
65000432	Los Angeles	City unavailable	Archeological Site CA-LAN-1010	Address Restricted	Listed	11/19/1982
65000433	Los Angeles	City unavailable	Archeological Site CA-LAN-1051	Address Restricted	Listed	11/19/1982
65000569	Los Angeles	City unavailable	Arroyo Seco Parkway	Address Restricted	Listed	3/31/1983
65000577	Los Angeles	City unavailable	Beverly Gardens Park	Address Restricted	Listed	4/15/1985
65000787	Los Angeles	City unavailable	Grosse House	Address Restricted	Listed	3/31/1983

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000797	Los Angeles	City unavailable	Hollywood Bowl	2301 N. Highland	Listed	5/24/1983
65000877	Los Angeles	City unavailable	Markham Place District	Address Restricted	Listed	3/31/1983
65000911	Los Angeles	City unavailable	National Bank of Pico	9235 Whittier Blvd.	Listed	11/9/1977
65001051	Los Angeles	City unavailable	South of Mission District	Address Restricted	Listed	3/31/1983
65001076	Los Angeles	City unavailable	Van Norman (or Los Angeles) Reservoir Archeological District CA-LAN 643, 646, 490, 475, 491, 492	Address Restricted	Eligible	5/19/1975
65001082	Los Angeles	City unavailable	United Artists/Texaco Company Building	Address Restricted	Listed	9/15/1982
65006827	Los Angeles	City unavailable	Baldwin Park City Hall	Baldwin Park	Listed	2/16/1978
65007375	Los Angeles	City unavailable	Archeological Site CA-LAN-1055	Address Restricted	Listed	11/19/1982
65007408	Los Angeles	City unavailable	Big Tujunga Prehistoric Archeological Site (04-LAN-167)	Address Restricted	Eligible	10/29/1975
15000121	Los Angeles	Claremont	Intercultural Council Houses	Bounded by Blanchard Pl., Claremont Blvd., E. 1st & Brooks Sts.	Eligible	4/7/2015
16000322	Los Angeles	Claremont	Renwick, Helen Goodwin, House	211 N. College Ave.	Eligible	6/7/2016
65000967	Los Angeles	Claremont	Pitzer Ranch	4353 Towne Ave.	Eligible	8/3/1983
78000680	Los Angeles	Claremont	Russian Village District	290--370 S. Mills Ave. and 480 Cucamonga Ave.	Eligible	12/28/1978
82002188	Los Angeles	Claremont	Atchison, Topeka, and Santa Fe Railroad Station	110 W. 1st St.	Eligible	7/15/1982
84000887	Los Angeles	Claremont	Scripps College for Women	Columbia and 10th St.	Listed	9/20/1984
86002192	Los Angeles	Claremont	Pitzer House	4353 N. Towne	Listed	9/4/1986

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
97001660	Los Angeles	Claremont	Padua Hills Theatre	4467 Via Padova	Listed	1/23/1998
100001890	Los Angeles	Claremont	Drucker, Peter, House	636 Wellesley Dr.	Listed	12/21/2017
76000486	Los Angeles	Compton	Dominguez Ranch Adobe	18127 S. Alameda St.	Listed	5/28/1976
87000082	Los Angeles	Culver City	Citizens Publishing Company Building	9355 Culver Blvd.	Listed	2/12/1987
91000635	Los Angeles	Culver City	Washington Building	9720--9732 Washington Blvd.	Listed	5/28/1991
97000296	Los Angeles	Culver City	Culver Hotel	9400 Culver Blvd.	Listed	4/14/1997
65000869	Los Angeles	Downey	McDonald's Drive-in Restaurant and Sign	Address Restricted	Listed	1/19/1984
78000681	Los Angeles	Downey	Rives, James C., House	10921 S. Paramount Blvd.	Eligible	5/22/1978
86000449	Los Angeles	Downey	Casa de Parley Johnson	7749 Florence Ave.	Listed	3/20/1986
100000782	Los Angeles	East Los Angeles	Pan American National Bank of East Los Angeles	3620-3626 E. 1st St.	Listed	4/5/2017
100002654	Los Angeles	East Los Angeles	Brown Beret Headquarters	2639-41 E 4th St.	Listed	7/16/2018
100002655	Los Angeles	East Los Angeles	Chicano Moratorium March December 20, 1969	Five Points Memorial, N Indiana St., Michigan Ave., Obregon Park	Eligible	7/16/2018
100002657	Los Angeles	East Los Angeles	National Chicano Moratorium March August 29, 1970	Belvedere & Salazar Parks, Mednik & Atlantic Aves., E 3rd St., Beverly & Whittier Blvds.	Listed	7/16/2018
71000142	Los Angeles	Encino	Rancho El Encino	16756 Moorpark St.	Eligible	2/24/1971
06001087	Los Angeles	Glendale	Ard Eevin	851 W. Mountain St.	Eligible	11/21/2006
16000174	Los Angeles	Glendale	Schaffer, J.W. House	527 Whiting Woods Rd.	Eligible	4/19/2016
65000585	Los Angeles	Glendale	Bridge No. 53C-735	Carries Glenoaks Blvd. over Verdugo Wash	Eligible	1/13/1986

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000611	Los Angeles	Glendale	Bridge No. 53C-741	Carries Kenilworth Ave. across Verdugo Wash	Eligible	1/13/1986
65000614	Los Angeles	Glendale	Bridge No. 53C-738	Carries Brand Ave. over Verdugo Wash	Listed	1/13/1986
65007410	Los Angeles	Glendale	Bridge No. 53C-736	Carries Geneva Blvd. across Verdugo Wash	Listed	1/13/1986
76000487	Los Angeles	Glendale	San Rafael Rancho	Bonita Dr.	Listed	12/12/1976
78000682	Los Angeles	Glendale	Derby, James Daniel, House	2535 E. Chevy Chase Dr.	Listed	12/14/1978
85000128	Los Angeles	Glendale	US Post Office--Glendale Main	313 E. Broadway St.	Listed	1/11/1985
94001197	Los Angeles	Glendale	Hotel Glendale	701 E. Broadway	Eligible	10/7/1994
94001224	Los Angeles	Glendale	Glendale Young Men's Christian Association	140 N. Louise St.	Eligible	10/21/1994
96000102	Los Angeles	Glendale	Alexander Theatre	216 N. Brand Blvd.	Listed	2/16/1996
97000376	Los Angeles	Glendale	Glendale Southern Pacific Railroad Depot	Gardena Ave., jct. with W. Cerritos Ave.	Listed	5/2/1997
100000780	Los Angeles	Glendale	Grand Central Air Terminal	1310 Air Way	Listed	4/5/2017
13000810	Los Angeles	Glendora	Rubel Castle Historic District	844 N. Live Oak Ave.	Listed	10/7/2013
78000683	Los Angeles	Glendora	Glendora Bougainvillea	Bennett and Minnesota Aves.	Listed	2/7/1978
65000973	Los Angeles	Hancock Park	Rancho La Brea Fossil Deposits	off Wilshire Blvd. btwn. Ogden Dr. & Curson Ave.	Listed	1/30/1984
15000169	Los Angeles	Hawthorne	Federal Building	15000 Aviation Blvd.	Listed	4/28/2015
79000481	Los Angeles	Hollywood	Guaranty Building	6331 Hollywood Blvd	Listed	9/4/1979
80000805	Los Angeles	Hollywood	Crossroads of the World	6671 Sunset Blvd.	Listed	9/8/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
80000806	Los Angeles	Hollywood	Hollywood Studio Club	1215 Lodi Pl.	Listed	11/25/1980
82002189	Los Angeles	Hollywood	Whitley Heights Historic District	Roughly bounded by Franklin, Highland, Cahuenga, and Fairfield Aves.	Listed	8/19/1982
83001204	Los Angeles	Hollywood	Security Trust and Savings	6381-85 Hollywood Blvd.	Listed	8/18/1983
83001205	Los Angeles	Hollywood	Toberman, C. E., Estate	1847 Camino Palmero	Listed	9/15/1983
85000355	Los Angeles	Hollywood	Hollywood Masonic Temple	6840 Hollywood Blvd.	Listed	2/28/1985
86001950	Los Angeles	Hollywood	Villa Bonita	1817 Hillcrest Rd.	Listed	9/12/1986
87002291	Los Angeles	Hollywood	La Belle Tour	6200 Franklin Ave.	Listed	1/22/1988
73000403	Los Angeles	Industry	Rowland, John A., House	16021 E. Gale Ave.	Listed	7/16/1973
74000518	Los Angeles	Industry	Temple Mansion	15415 E. Don Julian Rd.	Eligible	12/2/1974
74000519	Los Angeles	Industry	Workman Adobe	15415 Don Julian Rd.	Returned	11/20/1974
74000520	Los Angeles	Industry	Workman Family Cemetery	15415 E. Don Julian Rd.	Listed	11/20/1974
12001163	Los Angeles	Inglewood	Fox Theatre Inglewood	115 N. Market St.	Listed	1/14/2013
14000661	Los Angeles	Inglewood	Forum	3900 Manchester Blvd.	Listed	9/24/2014
14001233	Los Angeles	La Canada Flintridge	Thomas, Franklin Rosborough "Frank", House	758 Flintridge Ave.	Listed	2/3/2015
94001504	Los Angeles	La Canada Flintridge	Lanterman House	4420 Encinas Dr.	Listed	12/29/1994
78000684	Los Angeles	La Mirada	McNally's Windemere Ranch Headquarters	San Esteban and San Cristobal Dr.	Listed	7/20/1978
99000482	Los Angeles	La Puente	La Puente Valley Woman's Club	200 N. First St.	Listed	4/29/1999

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
92000833	Los Angeles	La Verne	Straight, Charles E., House	4333 Emerald Ave.	Listed	7/8/1992
92001559	Los Angeles	La Verne	DeWenter Mansion, Guest House and Grounds	6100 Brydon Rd.	Listed	11/5/1992
87000509	Los Angeles	Lancaster	Antelope Valley Indian Museum	15701 East Ave.	Listed	2/26/1987
93001017	Los Angeles	Lancaster	Cedar Avenue Complex	44843 (44855), 44845 and 44851 Cedar Ave., 606 Lancaster Blvd., and Old Jail (no address)	Listed	9/30/1993
93000269	Los Angeles	Loa Angeles	Baldwin Hills Village	5300 Village Green	Eligible	4/1/1993
00001538	Los Angeles	Long Beach	Cooper Arms	455 E. Ocean Blvd.	Listed	12/28/2000
03000002	Los Angeles	Long Beach	Middough Brothers--Insurance Exchange Building	205 E. Broadway	Listed	2/5/2003
05000002	Los Angeles	Long Beach	Green--Rankin--Bembridge House	953 Park Circle Dr.	Listed	2/10/2005
05000212	Los Angeles	Long Beach	Second Church of Christ Scientist	655 Cedar Ave.	Eligible	4/1/2005
05000773	Los Angeles	Long Beach	Long Beach Professional Building	117 E. 8th St.	Eligible	8/3/2005
09000515	Los Angeles	Long Beach	Killingsworth, Brady, & Smith	3827-3837 Long Beach Blvd.	Eligible	7/15/2009
11000429	Los Angeles	Long Beach	Hafley, Olan G. and Aida T., House	5561 E. La Pasada St.	Eligible	7/12/2011
12000810	Los Angeles	Long Beach	First Congregational Church of Long Beach	241 Cedar Ave.	Eligible	9/25/2012
65000586	Los Angeles	Long Beach	Bradley Building	Address Restricted	Eligible	11/25/1981
65000680	Los Angeles	Long Beach	Bridge No. 53C-61	Carries Henry Ford Ave. over the Cerritos Channel	Listed	12/24/1985
65000960	Los Angeles	Long Beach	Point Vicente Light	US Coast Guard Radio Station	Listed	7/28/1978
65001086	Los Angeles	Long Beach	US Post Office & Federal Building	300 N. Long Beach Blvd.	Listed	5/8/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65007939	Los Angeles	Long Beach	Building at 302-320 Pine Avenue	302-320 Pine Ave.	Listed	4/7/1982
70000135	Los Angeles	Long Beach	Los Cerritos Ranch House	4600 Virginia Rd.	Listed	4/15/1970
74000521	Los Angeles	Long Beach	Puvunga Indian Village Sites	Address Restricted	Listed	1/21/1974
80000807	Los Angeles	Long Beach	Pacific Coast Club	850 E. Ocean Blvd.	Listed	4/4/1989
80004493	Los Angeles	Long Beach	HUGHES FLYING BOAT (HERCULES)	Berth 121, Pier E, Port of Long Beach	Listed	10/13/1992
81000153	Los Angeles	Long Beach	Rancho Los Alamitos	6400 Bixby Hill Rd.	Listed	7/7/1981
82000429	Los Angeles	Long Beach	Puvunga Indian Village Sites (Boundary Increase)	Address Restricted	Eligible	5/22/1982
84000883	Los Angeles	Long Beach	Reeve, Jennie A., House	4260 Country Club Dr.	Listed	6/21/1984
85000129	Los Angeles	Long Beach	US Post Office--Long Beach Main	300 Long Beach Blvd.	Listed	1/11/1985
90001432	Los Angeles	Long Beach	First National Bank of Long Beach	101--125 Pine Ave.	Listed	9/13/1990
92001714	Los Angeles	Long Beach	RMS QUEEN MARY	Pier J, 1126 Queensway Hwy.	Eligible	4/15/1993
96000778	Los Angeles	Long Beach	Villa Riviera	800 E. Ocean Blvd.	Listed	7/25/1996
99000579	Los Angeles	Long Beach	Willmore, The	315 W. Third St.	Eligible	5/20/1999
100002319	Los Angeles	Long Beach	Torrey, Joseph and Carrie, House	711 Daisy Ave.	Eligible	4/27/2018
100003553	Los Angeles	Long Beach	Security Trust and Savings Building	110 Pine Ave.	Eligible	3/29/2019
00000387	Los Angeles	Los Angeles	Spring Street Financial District (Boundary Increase)	401 S. Main St. and 405-11 S. Main St.	Eligible	4/21/2000
00000425	Los Angeles	Los Angeles	St. John's Episcopal Church	514 W. Adams Blvd.	Eligible	5/5/2000

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
00001168	Los Angeles	Los Angeles	Angels Flight Railway	Hill St.	Listed	10/13/2000
00001178	Los Angeles	Los Angeles	Atchison, Topeka, and Santa Fe Railway Steam Locomotive No. 3751	2435 E. Washington Blvd.	Listed	10/4/2000
00001623	Los Angeles	Los Angeles	Venice of America House	1223 Cabrillo Ave.	Listed	4/9/2001
01000075	Los Angeles	Los Angeles	Neutra Office Building	2379 Glendale Building	Listed	3/8/2004
01001192	Los Angeles	Los Angeles	Congregation Talmud Torah of Los Angeles	247 N. Breed St.	Listed	11/4/2001
01001456	Los Angeles	Los Angeles	McCarty Memorial Christian Church	4101 W. Adams Blvd.	Eligible	1/17/2002
02000330	Los Angeles	Los Angeles	Broadway Theatre and Commercial District (Boundary Increase)	242, 248-260, 249-259, 900-911, 908-910, 921-937, 930-947 S. Broadway	Eligible	4/12/2002
02000679	Los Angeles	Los Angeles	Ziegler Estate	4601 N. Figueroa Blvd.	Listed	6/27/2002
02001257	Los Angeles	Los Angeles	Executive Office Building, Old Warner Brothers Studio	5800 Sunset Blvd.	Listed	11/1/2002
03000059	Los Angeles	Los Angeles	Superior Oil Company Building	550 S. Flower St.	Listed	2/28/2003
03000426	Los Angeles	Los Angeles	Chateau Colline	10335 Wilshire Blvd.	Listed	5/22/2003
03000428	Los Angeles	Los Angeles	Hackett, Edward Alexander Kelley, House	1317 S. Westlake Ave.	Listed	5/22/2003
03000583	Los Angeles	Los Angeles	Gerry Building	910 S. Los Angeles St.	Listed	7/5/2003
03000774	Los Angeles	Los Angeles	Neutra, Richard and Dion, VDL Research House II	2300 Silver Lake Blvd.	Listed	5/8/2009
03000775	Los Angeles	Los Angeles	Andalusia	1471-1475 Havenhurst Dr.	Listed	8/21/2003
04000016	Los Angeles	Los Angeles	North University Park Historic District	Roughly bounded by Hoover St., Adams Blvd, 28th St. and Magnolia Ave.	Listed	2/11/2004
04000595	Los Angeles	Los Angeles	Young's Market Company Building	1610 W. Seventh St.	Listed	6/15/2004

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
04000621	Los Angeles	Los Angeles	General Petroleum Building	612 S. Flower St.	Listed	6/22/2004
04000623	Los Angeles	Los Angeles	Southern California Gas Company Complex	800,810,820 and 830 S. Flower St.	Listed	6/22/2004
04000679	Los Angeles	Los Angeles	Casa de Rosas	2600 S. Hoover St.	Listed	7/14/2004
04000732	Los Angeles	Los Angeles	Whitley Court	1720-1728 1/2 Whitley Ave.	Listed	7/28/2004
04001075	Los Angeles	Los Angeles	Building at 816 South Grand Avenue	816 S. Grand Ave.	Listed	12/2/2004
05000048	Los Angeles	Los Angeles	Textile Center Building	315 E. Eighth St.	Listed	2/15/2005
05000049	Los Angeles	Los Angeles	Petitfils--Boos House	545 Plymouth Blvd.	Listed	2/15/2005
05000070	Los Angeles	Los Angeles	Avenel Cooperative Housing Project	2839-2849 Avenel St.	Eligible	2/27/2005
05000211	Los Angeles	Los Angeles	El Cabrillo	1832-1850 N. Grace Ave.	Returned	3/30/2005
05000213	Los Angeles	Los Angeles	Security-First National Bank of Los Angeles	529 Wilshire Blvd.	Listed	3/30/2005
05000774	Los Angeles	Los Angeles	Kerckoff Building and Annex	558-64 S. Main St.	Listed	8/3/2005
05001407	Los Angeles	Los Angeles	Sears, Roebuck & Company Mail Order Building	2650 E. Olympic Blvd.	Listed	4/21/2006
05001496	Los Angeles	Los Angeles	Hotel Chancellor	3191 W. Seventh St.	Listed	1/3/2006
05001498	Los Angeles	Los Angeles	Santa Fe Freight Depot	970 E. 3rd St.	Listed	1/3/2006
05001499	Los Angeles	Los Angeles	Santa Fe Coast Lines Hospital	610-30 S. Louis St.	Listed	1/3/2006
06000001	Los Angeles	Los Angeles	US Court House and Post Office	312 N. Spring St.	Listed	2/9/2006
06000657	Los Angeles	Los Angeles	Subway Terminal Building	417, 415, 425 S. Hill St., 416, 420 424 S. Olive St.	Listed	8/2/2006

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
07000309	Los Angeles	Los Angeles	Glassell Park Elementary School	2211 West Avenue 30	Listed	4/13/2007
07000636	Los Angeles	Los Angeles	Roosevelt Building	727 W. Seventh St.	Listed	7/3/2007
07001304	Los Angeles	Los Angeles	Pisgah Home Historic District	6026-6044 Echo St. & 6051 A-D Hayes St.	Listed	12/19/2007
07001439	Los Angeles	Los Angeles	Board of Trade Building	111 W. 7th St.	Eligible	1/24/2008
08000202	Los Angeles	Los Angeles	Holmes--Shannon House	4311 Victoria Park Dr.	Listed	3/26/2008
08001276	Los Angeles	Los Angeles	Brockman Building and New York Cloak and Suit House (annex)	520 W. 7th St. and 708 S. Grand Ave.	Listed	5/21/2009
09000145	Los Angeles	Los Angeles	Twenty-eighth Street YMCA	1006 E. 28th St.	Listed	3/17/2009
09000146	Los Angeles	Los Angeles	Angelus Funeral Home	1010 E. Jefferson Blvd.	Eligible	3/17/2009
09000147	Los Angeles	Los Angeles	Fire Station No. 14	3401 S. Central Ave.	Eligible	3/17/2009
09000148	Los Angeles	Los Angeles	Fire Station No. 30--Engine Company No. 30	1401 S. Central Ave.	Eligible	3/17/2009
09000149	Los Angeles	Los Angeles	Lincoln Theater	2300 S. Central Ave.	Eligible	3/17/2009
09000150	Los Angeles	Los Angeles	Prince Hall Masonic Temple	1050 E. 50th St.	Eligible	3/17/2009
09000151	Los Angeles	Los Angeles	Second Baptist Church	1100 E. 24th St.	Eligible	3/17/2009
09000180	Los Angeles	Los Angeles	Pacific Electric Building	610 S. Main St.	Listed	4/9/2009
09000398	Los Angeles	Los Angeles	52nd Place Historic District	Along E. 52nd Pl.	Listed	6/11/2009
09000399	Los Angeles	Los Angeles	27th Street Historic District	Along 27th St.	Listed	6/11/2009
09001200	Los Angeles	Los Angeles	Westlake Theatre	634-642 S. Alvarado St.	Listed	1/7/2010

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
10000053	Los Angeles	Los Angeles	Garment Capitol Building	217 E. 8th St.	Listed	3/8/2010
10000110	Los Angeles	Los Angeles	Bradbury House	102 Ocean Way	Listed	3/22/2010
10000425	Los Angeles	Los Angeles	California Club, The	538 S Flower St	Listed	7/6/2010
10000761	Los Angeles	Los Angeles	Bungalow Court at 1516 N. Serrano Ave	1516-1528 1/2 N. Serrano Ave	Listed	9/16/2010
10000762	Los Angeles	Los Angeles	Bungalow Court at 1554 N. Serrano Avenue	1554-1576 N. Serrano Ave	Listed	9/16/2010
10000763	Los Angeles	Los Angeles	Bungalow Court at 1721 N. Kingsley Drive	1721-1729 1/2 N Kingsley Dr	Eligible	9/16/2010
10000764	Los Angeles	Los Angeles	Bungalow Court at 1544 N. Serrano Avenue	1544-1552 N Serrano Ave	Listed	9/16/2010
10001119	Los Angeles	Los Angeles	Bricker Building, The	1671 Northern Western Ave	Listed	1/7/2011
10001198	Los Angeles	Los Angeles	Arroyo Seco Parkway Historic District	CA 110 from 4-Level Interchange in Los Angeles to East Glenarm St in Pasadena	Listed	2/4/2011
11000989	Los Angeles	Los Angeles	Hollywood High School Historic District	1521 N. Highland Ave.	Eligible	1/4/2012
12000809	Los Angeles	Los Angeles	Boulevard Heights Historic District	658-899 S. Bronson Ave.	Listed	9/25/2012
12000811	Los Angeles	Los Angeles	Yamashiro Historic District	1999 N. Sycamore Ave.	Eligible	9/25/2012
13000509	Los Angeles	Los Angeles	Boyle Hotel--Cummings Block	101-105 N. Boyle Ave.	Eligible	7/23/2013
13000512	Los Angeles	Los Angeles	Case Study House No. 1	10152 Toluca Lake Ave.	Eligible	7/24/2013
13000513	Los Angeles	Los Angeles	Case Study House No. 9	205 Chautauqua Blvd.	Eligible	7/24/2013
13000515	Los Angeles	Los Angeles	Case Study House No. 16	1811 Bel Air Rd.	Eligible	7/24/2013
13000516	Los Angeles	Los Angeles	Case Study House No. 18	199 Chautauqua Blvd.	Listed	7/24/2013

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
13000517	Los Angeles	Los Angeles	Case Study House No. 20	2275 N. Santa Rosa Ave.	Listed	7/24/2013
13000518	Los Angeles	Los Angeles	Case Study House No. 21	9038 Wonderland Park Ave.	Listed	7/24/2013
13000519	Los Angeles	Los Angeles	Case Study House No. 22	1635 Woods Dr.	Listed	7/24/2013
13000551	Los Angeles	Los Angeles	Women's Twentieth Century Club of Eagle Rock	5105 Hermosa Ave.	Listed	7/30/2013
13000589	Los Angeles	Los Angeles	Hotel Rosslyn Annex	112 W. 5th St.	Eligible	8/13/2013
13000754	Los Angeles	Los Angeles	Strathmore Apartments	11005-11013 1/2 Strathmore Dr.	Eligible	9/25/2013
14000034	Los Angeles	Los Angeles	Lasky--DeMille Barn	2100 N. Highland St.	Listed	3/14/2014
14000926	Los Angeles	Los Angeles	West Los Angeles Veterans Affairs Historic District	11301 Wilshire Blvd.	Listed	11/19/2014
15000359	Los Angeles	Los Angeles	Forsythe Memorial School for Girls	506 N. Evergreen Ave.	Listed	6/24/2015
15000378	Los Angeles	Los Angeles	Hollywood Western Building, The	5500 Hollywood Blvd.	Listed	7/7/2015
15000408	Los Angeles	Los Angeles	University of Southern California Historic District	Roughly bounded by W. Jefferson & W. Exposition Blvds., S. Figueroa St. & McClintock Ave.	Listed	7/14/2015
15000911	Los Angeles	Los Angeles	Lincoln Place Apartments	Lake & Penmar Aves., Frederick St. & alley to S.	Listed	12/22/2015
16000168	Los Angeles	Los Angeles	Carling, Foster, House	7144 West Hockey Trail	Listed	4/19/2016
16000170	Los Angeles	Los Angeles	Harpel, Willis, House	7764 West Torreyson Dr.	Listed	4/19/2016
16000171	Los Angeles	Los Angeles	Harvey, Leo M., House	2180 West Live Oak Dr.	Listed	4/19/2016
16000172	Los Angeles	Los Angeles	Lautner, John and Mary, House	2007 Micheltorena St.	Listed	4/19/2016

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
16000175	Los Angeles	Los Angeles	Walstrom, Douglas and Octavia, House	10500 Selkirk Ln.	Listed	4/19/2016
16000434	Los Angeles	Los Angeles	View Park Historic District	Roughly bounded by Mt. Vernon, Enoro, Northland & Northridge Drs., Kenway S. Victoria & Floresta Aves.	Listed	7/12/2016
16000662	Los Angeles	Los Angeles	Hollywood Palladium	6215 Sunset Blvd.	Listed	9/26/2016
16000883	Los Angeles	Los Angeles	Woman's Club of Hollywood	1741-1749 N. La Brea Ave.	Listed	1/5/2017
65000411	Los Angeles	Los Angeles	Administration Building, United Church of Religious Science	3251 W. Sixth St.	Listed	9/19/1983
65000560	Los Angeles	Los Angeles	Barker Brothers	800 W. Seventh St.	Listed	3/28/1979
65000572	Los Angeles	Los Angeles	Biltmore Hotel	515 S. Olive	Listed	3/28/1979
65000686	Los Angeles	Los Angeles	California Club	538 S. Flower	Eligible	3/28/1979
65000703	Los Angeles	Los Angeles	Clem Wilson Building	5217-5231 Wilshire	Returned	5/24/1983
65000712	Los Angeles	Los Angeles	Chapman Park Building	3501-3519 W. Sixth St.	Listed	9/19/1983
65000713	Los Angeles	Los Angeles	Chapman Park Market Building	3451-3479 W. Sixth St.	Listed	9/19/1983
65000717	Los Angeles	Los Angeles	Crocker Bank	1926-1930 Wilshire	Listed	5/24/1983
65000727	Los Angeles	Los Angeles	Dieterle House	Address Restricted	Listed	3/31/1983
65000747	Los Angeles	Los Angeles	Federal Title	448 S. Hill St.	Listed	3/28/1979
65000748	Los Angeles	Los Angeles	Fifth Street Retaining Wall	Fifth St. btwn. Grand and Flower	Listed	4/5/1979
65000749	Los Angeles	Los Angeles	Fire Station No. 3	219 S. Hill St.	Listed	3/28/1979

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000750	Los Angeles	Los Angeles	Fire Station No. 26	2475 W. Washington Blvd.	Listed	1/27/1976
65000751	Los Angeles	Los Angeles	Fire Station No. 28	644 S. Figueroa	Listed	3/28/1979
65000763	Los Angeles	Los Angeles	Friday Morning Club	940 S. Figueroa	Listed	3/28/1979
65000768	Los Angeles	Los Angeles	Franklin Avenue Bridge	Saint George St. and Myra Ave.	Listed	10/2/1986
65000777	Los Angeles	Los Angeles	Global Marine Building	807 W. Seventh St.	Eligible	5/24/1983
65000778	Los Angeles	Los Angeles	Grand Central Market	315 S. Broadway	Listed	3/28/1979
65000789	Los Angeles	Los Angeles	Goodyear Tire & Rubber Plant	6701 S. Central Ave.	Listed	3/10/1981
65000801	Los Angeles	Los Angeles	William S. Hart County Park	on Newhall Ave., intersecting with San Fernando Rd.	Listed	3/30/1982
65000805	Los Angeles	Los Angeles	Home Telephone Building	246 S. Hill St.	Eligible	3/28/1979
65000806	Los Angeles	Los Angeles	Hotel Clark	400-426 Hill	Eligible	5/24/1983
65000810	Los Angeles	Los Angeles	Whiting, George N., House	602 S. Hudson Ave.	Eligible	8/13/1986
65000811	Los Angeles	Los Angeles	House at 526 South Hudson Avenue	526 S. Hudson Ave.	Eligible	8/13/1986
65000812	Los Angeles	Los Angeles	House at 921 Monterey Road	921 Monterey Rd.	Eligible	3/31/1983
65000848	Los Angeles	Los Angeles	Lake Street Historic District	1100 Block of Lake St.	Eligible	7/17/1979
65000851	Los Angeles	Los Angeles	Los Angeles City Hall	200 N. Spring St.	Listed	3/28/1979
65000852	Los Angeles	Los Angeles	Los Angeles Union Station	800 N. Alameda St.	Listed	3/28/1979
65000853	Los Angeles	Los Angeles	Louis Brownstein & Company	751 S. Figueroa	Listed	3/28/1979

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000855	Los Angeles	Los Angeles	MacArthur Park	2200 Wilshire	Listed	5/24/1983
65000856	Los Angeles	Los Angeles	Los Angeles Harbor Light Station	Los Angeles Harbor on San Pedro Breakwater Cabrillo Beach	Listed	7/28/1978
65000868	Los Angeles	Los Angeles	May Company	6067 Wilshire	Listed	5/24/1983
65000870	Los Angeles	Los Angeles	McKinley Building	3747-3763 Wilshire	Listed	5/24/1983
65000874	Los Angeles	Los Angeles	Marvin House	Address Restricted	Listed	3/31/1983
65000883	Los Angeles	Los Angeles	Miracle Mile Historic District	5318-5514 & 5519-5353 Wilshire	Listed	5/24/1983
65000886	Los Angeles	Los Angeles	Myrick & Markham Hotels	324 1/2-326 1/2 S. Hill St.	Eligible	3/28/1979
65000910	Los Angeles	Los Angeles	North of Mission District	Address Restricted	Listed	3/31/1983
65000944	Los Angeles	Los Angeles	Pershing Square Building	427 S. Hill St.	Listed	3/28/1979
65000951	Los Angeles	Los Angeles	Patriotic Hall	1816 S. Figueroa St.	Listed	9/15/1982
65000952	Los Angeles	Los Angeles	Pierce, J.G., House	Address Restricted	Eligible	3/31/1983
65000962	Los Angeles	Los Angeles	Post Office Terminal Annex	900 N. Alameda	Listed	5/24/1983
65000978	Los Angeles	Los Angeles	Roosevelt Building	648 Flower	Eligible	5/24/1983
65000981	Los Angeles	Los Angeles	Rhodes House	365 W. Bellevue Dr.	Eligible	12/21/1977
65000994	Los Angeles	Los Angeles	San Pedro City Hall	Address Restricted	Eligible	9/15/1982
65000995	Los Angeles	Los Angeles	Royal Lake	2202 Eleventh St.	Eligible	7/17/1979
65001012	Los Angeles	Los Angeles	Security/Pacific Bank Building	6381-6385 Hollywood	Eligible	5/24/1983

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65001017	Los Angeles	Los Angeles	Sherry House	Address Restricted	Listed	3/31/1983
65001021	Los Angeles	Los Angeles	Security Pacific National Bank	716 W. Olympic Blvd.	Listed	3/13/1980
65001032	Los Angeles	Los Angeles	St. Paul's Cathedral	615 S. Figueroa	Listed	3/28/1979
65001037	Los Angeles	Los Angeles	St. Vincent de Paul Church	Address Restricted	Listed	9/15/1982
65001040	Los Angeles	Los Angeles	Standard Oil Building	605 E. Olympic	Listed	3/13/1980
65001042	Los Angeles	Los Angeles	Subway Terminal Building	417 S. Hill St.	Eligible	3/28/1979
65001079	Los Angeles	Los Angeles	Veterans Administration Medical Center	Wilshire Blvd. and San Diego Fwy.	Eligible	11/30/1981
65001085	Los Angeles	Los Angeles	Venice Short Line Tract	S side of N. Venice Blvd., W of Ocean Ave., N of entrance in channel of Marina del Ray, E of Pacific Ave.	Listed	10/21/1977
65001096	Los Angeles	Los Angeles	West Bellevue Drive District	Portions of Wavering Dr., Bellevue Dr., Palmetto Dr., and Pasadena Ave.	Listed	12/21/1977
65001097	Los Angeles	Los Angeles	West Del Mar District	320-380 W. Del Mar Blvd., 280, 310 S. Orange Grove Blvd.	Listed	12/21/1977
65001104	Los Angeles	Los Angeles	Wilshire Christian Church	634 S. Normandie	Listed	5/24/1983
65001107	Los Angeles	Los Angeles	Zephyr Club	5209 Wilshire	Listed	5/24/1983
65006835	Los Angeles	Los Angeles	Edison Building	601 W. Fifth St.	Listed	3/28/1979
65006854	Los Angeles	Los Angeles	Los Angeles Times Building	201 W. First St.	Listed	3/28/1979
65006866	Los Angeles	Los Angeles	Title Guarantee Building	401 W. Fifth St.	Listed	3/28/1979
65006872	Los Angeles	Los Angeles	St. Johns Episcopal Church	Address Restricted	Listed	9/15/1982

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008477	Los Angeles	Los Angeles	Masselin Senior Housing	402--404 Cochran Ave.	Listed	5/21/1992
65008751	Los Angeles	Los Angeles	Cuesta Vieja	E of CA 14, NE of jct. with I-5	Listed	8/25/1994
65009030	Los Angeles	Los Angeles	Skunk Works Complex	Address Restricted	Listed	12/10/1997
65009916	Los Angeles	Los Angeles	Paramount Ranch Cultural Landscape	Address Restricted	Listed	3/25/2005
68000058	Los Angeles	Los Angeles	Dodge, Walter Luther, House	950 N. King Rd.	Listed	1/1/1999
70000136	Los Angeles	Los Angeles	Los Angeles Central Library	630 W. 5th St.	Listed	12/18/1970
71000143	Los Angeles	Los Angeles	Barnsdall, Aline, Complex	4800 Hollywood Blvd.	Listed	5/6/1971
71000144	Los Angeles	Los Angeles	Bradbury Building	304 S. Broadway	Listed	7/14/1971
71000145	Los Angeles	Los Angeles	Ennis House	2607 Glendower Ave.	Eligible	10/14/1971
71000146	Los Angeles	Los Angeles	Freeman, Samuel, House	1962 Glencoe Way	Returned	10/14/1971
71000147	Los Angeles	Los Angeles	Lovell House	4616 Dundee Dr.	Listed	10/14/1971
71000148	Los Angeles	Los Angeles	Lummis House	200 E. Ave. 43	Listed	5/6/1971
71000149	Los Angeles	Los Angeles	Rogers, Will, House	14253 Sunset Blvd.	Listed	2/24/1971
71000151	Los Angeles	Los Angeles	Sowden, John, House	5121 Franklin Ave.	Listed	7/14/1971
71000152	Los Angeles	Los Angeles	Storer House	8161 Hollywood Blvd.	Listed	9/28/1971
72000229	Los Angeles	Los Angeles	Catholic-Protestant Chapels, Veterans Administration Center	Eisenhower Ave.	Listed	2/11/1972
72000230	Los Angeles	Los Angeles	Hale House	Heritage Sq., 3800 N. Homer St., Highland Park	Listed	9/22/1972

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
72000231	Los Angeles	Los Angeles	Los Angeles Plaza Historic District	Roughly bounded by Spring, Macy, Alameda and Arcadia Sts., and Old Sunset Blvd.	Listed	11/3/1972
72000232	Los Angeles	Los Angeles	Streetcar Depot	Pershing and Dewey Aves.	Listed	2/23/1972
72001550	Los Angeles	Los Angeles	Domiciliary No. 9 - Veterans Administration Center	Dewey Ave. at Grant Ave.	Listed	10/1/1972
72001602	Los Angeles	Los Angeles	Campo de Cahuenga	3919 Lankershim Blvd.	Listed	12/19/2003
74000522	Los Angeles	Los Angeles	Centinela Adobe	7634 Midfield Ave.	Eligible	5/2/1974
74000523	Los Angeles	Los Angeles	Watts Station	1686 E. 103rd St.	Listed	3/15/1974
75000434	Los Angeles	Los Angeles	Natural History Museum	900 Exposition Blvd.	Listed	3/4/1975
76000488	Los Angeles	Los Angeles	Carroll Avenue, 1300 Block	Carroll Ave. between Edgeware and Douglas Sts.	Listed	4/22/1976
76000489	Los Angeles	Los Angeles	Mooers, Frederick Mitchell, House	818 S. Bonnie Brae St.	Eligible	6/3/1976
76000490	Los Angeles	Los Angeles	Mount Pleasant House	Heritage Sq., 3800 Homer St.	Eligible	12/12/1976
76000491	Los Angeles	Los Angeles	Somerville Hotel	4225 S. Central Ave.	Eligible	1/17/1976
77000297	Los Angeles	Los Angeles	Watts Towers of Simon Rodia	1765 E. 107th St.	Eligible	4/13/1977
78000685	Los Angeles	Los Angeles	Bullock's Wilshire Building	3050 Wilshire Blvd.	Eligible	5/25/1978
78000686	Los Angeles	Los Angeles	Bunche, Ralph J., House	1221 E. 40th Pl.	Eligible	5/22/1978
78000687	Los Angeles	Los Angeles	Million Dollar Theater	307 S. Broadway	Listed	7/20/1978
78000688	Los Angeles	Los Angeles	Pan-Pacific Auditorium	7600 Beverly Blvd.	Listed	9/27/1989
78000689	Los Angeles	Los Angeles	Plaza Substation	10 Olvera St.	Listed	9/13/1978

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
78000690	Los Angeles	Los Angeles	Stimson House	2421 S. Figueroa St.	Listed	3/30/1978
79000482	Los Angeles	Los Angeles	Bernard, Susana Machado, House and Barn	845 S. Lake St.	Listed	9/4/1979
79000483	Los Angeles	Los Angeles	Britt, Eugene W., House	2141 W. Adams Blvd.	Listed	5/17/1979
79000484	Los Angeles	Los Angeles	Broadway Theater and Commercial District	300--849 S. Broadway	Listed	5/9/1979
79000485	Los Angeles	Los Angeles	Engine Company No. 28	644--646 S. Figueroa St	Listed	11/16/1979
79000486	Los Angeles	Los Angeles	Miller and Herriott House	1163 W. 27th St.	Listed	11/16/1979
79000488	Los Angeles	Los Angeles	Pellissier Building	3780 Wilshire Blvd.	Eligible	2/23/1979
79000489	Los Angeles	Los Angeles	Spring Street Financial District	354--704 S. Spring St.	Listed	8/10/1979
79000490	Los Angeles	Los Angeles	Wilton Historic District	S. Wilton Pl., S. Wilton Dr., and Ridgewood Pl.	Listed	7/24/1979
80000809	Los Angeles	Los Angeles	Fire Station No. 23	225 E. 5th St.	Listed	6/9/1980
80000810	Los Angeles	Los Angeles	Los Angeles Harbor Light Station	Los Angeles Harbor (San Pedro Breakwater)	Eligible	10/14/1980
80000811	Los Angeles	Los Angeles	Los Angeles Union Passenger Terminal	800 N. Alameda St.	Listed	11/13/1980
81000154	Los Angeles	Los Angeles	Congregation B'nai B'rith	3663 Wilshire Blvd.	Eligible	12/21/1981
81000155	Los Angeles	Los Angeles	Los Angeles Pacific Company Ivy Park Substation	9015 Venice Blvd.	Eligible	3/25/1981
82000968	Los Angeles	Los Angeles	Engine House No. 18	2616 S. Hobart Blvd.	Eligible	10/29/1982
82000971	Los Angeles	Los Angeles	Smith Estate	5905 El Mio Dr.	Eligible	10/29/1982
82002191	Los Angeles	Los Angeles	Garfield Building	403 W. 8th St.	Eligible	6/25/1982

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
82002192	Los Angeles	Los Angeles	Golden Gate Theater	5170-5188 E. Whittier Blvd.	Listed	2/23/1982
82002193	Los Angeles	Los Angeles	Venice Canal Historic District	Roughly bounded by Grand, Carroll, Eastern, and Sherman canals	Listed	8/30/1982
83001184	Los Angeles	Los Angeles	Bryson Apartment Hotel	2701 Wilshire Blvd.	Listed	4/7/1983
83004529	Los Angeles	Los Angeles	Oviatt, James, Building	617 S. Olive St.	Listed	8/11/1983
84000783	Los Angeles	Los Angeles	Alvarado Terrace Historic District	Alvarado Terr., Bonnie Brae and 14th Sts.	Listed	5/17/1984
84000785	Los Angeles	Los Angeles	American Trona Corporation Building	Pacific Ave.	Eligible	8/30/1984
84000843	Los Angeles	Los Angeles	Federal Reserve Bank of San Francisco	409 W. Olympic Blvd.	Eligible	9/20/1984
84000865	Los Angeles	Los Angeles	Friday Morning Club	938-940 S. Figueroa St.	Listed	5/17/1984
84000873	Los Angeles	Los Angeles	Heinsbergen Decorating Company Building	7415 Beverly Blvd.	Listed	9/20/1984
84000874	Los Angeles	Los Angeles	Highland Park Police Station	6045 York Blvd.	Listed	3/22/1984
84000891	Los Angeles	Los Angeles	Title Guarantee and Trust Company Building	401-411 W. 5th St.	Listed	7/26/1984
84003866	Los Angeles	Los Angeles	Los Angeles Memorial Coliseum	3911 S. Figueroa St.	Listed	7/27/1984
85000130	Los Angeles	Los Angeles	US Post Office--Hollywood Station	1615 N. Wilcox Ave.	Listed	1/11/1985
85000131	Los Angeles	Los Angeles	US Post Office--Los Angeles Terminal Annex	900 Alameda St.	Listed	1/11/1985
85000704	Los Angeles	Los Angeles	Hollywood Boulevard Commercial and Entertainment District	6200-7000 Hollywood Blvd., N. Vine St., N. Highland Ave. and N. Ivar St.	Listed	4/4/1985
85001592	Los Angeles	Los Angeles	Montecito Apartments	6650 Franklin Ave.	Listed	7/18/1985
85002559	Los Angeles	Los Angeles	Engine Co. No. 27	1355 N. Cahuenga Blvd.	Listed	9/24/1985

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
86000105	Los Angeles	Los Angeles	Rindge, Frederick Hastings, House	2263 Harvard Blvd.	Listed	1/23/1986
86000326	Los Angeles	Los Angeles	500 Varas Square--Government Reserve	Address Restricted	Listed	3/12/1986
86001479	Los Angeles	Los Angeles	Little Tokyo Historic District	301--369 First and 106--120 San Pedro Sts.	Listed	8/22/1986
86002098	Los Angeles	Los Angeles	San Fernando Building, The	400--410 S. Main St.	Listed	7/31/1986
86003320	Los Angeles	Los Angeles	Granada Shoppes and Studios	672 S. Lafayette Park Pl.	Listed	11/20/1986
86003524	Los Angeles	Los Angeles	Jardinette Apartments	5128 Marathon St.	Listed	12/29/1986
87000139	Los Angeles	Los Angeles	Menlo Avenue--West Twenty-ninth Street Historic District	Bounded by Adams Blvd., Ellendale, Thirtieth Ave., and Vermont	Listed	2/12/1987
87000576	Los Angeles	Los Angeles	Second Church of Christ, Scientist	946 W. Adams Blvd.	Eligible	4/2/1987
87000577	Los Angeles	Los Angeles	Al Malaikah Temple	655 W. Jefferson Blvd.	Returned	4/2/1987
87001004	Los Angeles	Los Angeles	Eagle Rock Branch Library	2224 Colorado Blvd.	Listed	5/19/1987
87001005	Los Angeles	Los Angeles	Angelus Mesa Branch	2700 W. Fifty-second St.	Listed	5/19/1987
87001006	Los Angeles	Los Angeles	Cahuenga Branch	4591 W. Santa Monica Blvd.	Listed	5/19/1987
87001007	Los Angeles	Los Angeles	Dana, Richard Henry, Branch	3320 Pepper St.	Listed	5/19/1987
87001008	Los Angeles	Los Angeles	De Neve, Felipe, Branch	2820 W. Sixth St.	Listed	5/19/1987
87001009	Los Angeles	Los Angeles	Fremont, John C., Branch	6121 Melrose Ave.	Listed	5/19/1987
87001010	Los Angeles	Los Angeles	Irving, Washington, Branch	1803 S. Arlington Ave.	Listed	5/19/1987
87001011	Los Angeles	Los Angeles	Jackson, Helen Hunt, Branch	2330 Naomi St.	Listed	5/19/1987

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
87001012	Los Angeles	Los Angeles	Jefferson Branch	2211 W. Jefferson Blvd.	Listed	5/19/1987
87001013	Los Angeles	Los Angeles	Lincoln Heights Branch	2530 Workman St.	Listed	5/19/1987
87001014	Los Angeles	Los Angeles	Malabar Branch	2801 Wabash Ave.	Listed	5/19/1987
87001015	Los Angeles	Los Angeles	Memorial Branch	4645 W. Olympic Blvd.	Eligible	5/19/1987
87001016	Los Angeles	Los Angeles	Moneta Branch	4255 S. Olive St.	Listed	5/19/1987
87001017	Los Angeles	Los Angeles	Muir, John, Branch	1005 W. Sixty-fourth St.	Listed	5/19/1987
87001018	Los Angeles	Los Angeles	North Hollywood Branch	5211 N. Tujunga Ave.	Listed	5/19/1987
87001019	Los Angeles	Los Angeles	Van Nuys Branch	14553 Sylvan Way	Eligible	5/19/1987
87001020	Los Angeles	Los Angeles	Venice Branch	610 California Ave.	Eligible	5/19/1987
87001021	Los Angeles	Los Angeles	Stevenson, Robert Louis, Branch	803 Spence St.	Eligible	5/19/1987
87001022	Los Angeles	Los Angeles	Vermont Square Branch	1201 W. Forty-eighth St.	Eligible	5/19/1987
87001023	Los Angeles	Los Angeles	Wilmington Branch	309 W. Opp St.	Eligible	5/19/1987
87001024	Los Angeles	Los Angeles	Wilshire Branch	149 N. Saint Andrews Pl.	Eligible	5/19/1987
87001174	Los Angeles	Los Angeles	Garbutt House	1809 Apex Ave.	Listed	7/22/1987
87002401	Los Angeles	Los Angeles	South Bonnie Brae Tract Historic District	1026--1053 S. Bonnie Brae St. and 1830--1851 W. Eleventh St.	Listed	1/14/1988
87002407	Los Angeles	Los Angeles	South Serrano Avenue Historic District	400 blk. of S. Serrano Ave.	Listed	1/28/1988
88000922	Los Angeles	Los Angeles	Machell--Seaman House	2341 Scarff St.	Listed	6/23/1988

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
88002017	Los Angeles	Los Angeles	El Greco Apartment	817 N. Hayworth Ave.	Listed	11/3/1988
88002147	Los Angeles	Los Angeles	Mission San Fernando Rey de Convento Building	15151 San Fernando Mission Blvd.	Listed	10/27/1988
89000198	Los Angeles	Los Angeles	Highland--Camrose Bungalow Village	Jct. Highland and Camrose Ave.	Listed	3/16/1989
89000821	Los Angeles	Los Angeles	Ramsay--Durfee Estate	2425 S. Western Ave.	Listed	7/24/1989
89001103	Los Angeles	Los Angeles	Van Buren Place Historic District	2620--2657 Van Buren Pl.	Listed	8/10/1989
89002268	Los Angeles	Los Angeles	Highland Park Masonic Temple	104 N. Avenue 56	Eligible	1/18/1990
91000285	Los Angeles	Los Angeles	Exposition Park Rose Garden	Exposition Park, jct. of Exposition Blvd. and Vermont Ave.	Listed	3/28/1991
91000915	Los Angeles	Los Angeles	Twentieth Street Historic District	912--950 20th St. (even numbers)	Listed	7/22/1991
91001387	Los Angeles	Los Angeles	St. James Park Historic District	Roughly bounded by 21st and 23 Sts., Mount St. Mary's College, W. Adams Blvd. and Union Ave.	Listed	9/27/1991
92000834	Los Angeles	Los Angeles	Hollywood Melrose Hotel	5150--70 Melrose Blvd.	Eligible	7/8/1992
92000959	Los Angeles	Los Angeles	Hangar One	5701 W. Imperial Hwy.	Listed	7/30/1992
92000969	Los Angeles	Los Angeles	Ralphs Grocery Store	1142--54 Westwood Blvd.	Eligible	7/30/1992
92001270	Los Angeles	Los Angeles	Southwest Museum	234 Museum Dr.	Eligible	3/11/2004
92001875	Los Angeles	Los Angeles	Angelus Temple	1100 Glendale Blvd.	Eligible	4/27/1992
94000401	Los Angeles	Los Angeles	Ebell of Los Angeles	743 S. Lucerne Blvd.	Eligible	5/6/1994
95000581	Los Angeles	Los Angeles	Los Angeles Nurses' Club	245 S. Lucas Ave.	Eligible	5/11/1995
95001152	Los Angeles	Los Angeles	Clark, Mary Andrews, Memorial Home	306--336 S. Loma Dr.	Listed	10/5/1995

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
96000821	Los Angeles	Los Angeles	Town House, The	2959--2973 Wilshire Blvd. and 607--643 S. Commonwealth Ave.	Listed	12/15/1997
98000244	Los Angeles	Los Angeles	St. Andrews Bungalow Court	1514-1544 N. St. Andrews Pl.	Listed	3/19/1998
98000712	Los Angeles	Los Angeles	Golden State Mutual Life Insurance Building	4261 S. Central Ave.	Listed	6/26/1998
98001196	Los Angeles	Los Angeles	Kress, George R., House	2337 Benedict Canyon Dr.	Listed	9/25/1998
98001242	Los Angeles	Los Angeles	Halifax Apartments	6376 Yucca St.	Eligible	10/14/1998
99000370	Los Angeles	Los Angeles	Judson Studios	200 S. Avenue Sixty-Six	Eligible	3/25/1999
99000550	Los Angeles	Los Angeles	Hollywood Cemetery	6000 Santa Monica Blvd.	Listed	5/14/1999
99000765	Los Angeles	Los Angeles	Los Altos Apartments	4121 Wilshire Blvd.	Listed	7/1/1999
100000781	Los Angeles	Los Angeles	Grether and Grether Building	730-732 S. Los Angeles St.	Listed	4/5/2017
100000831	Los Angeles	Los Angeles	Neutra, Richard and Dion, VDL Research Houses and Studio	2300 Silver Lake Blvd. and 2351 Edgewater Terrace	Listed	3/2/2017
100001282	Los Angeles	Los Angeles	Roybal, Edward, House	628 S. Evergreen St.	Listed	7/13/2017
100001602	Los Angeles	Los Angeles	Great Wall of Los Angeles, The	Section of Tujunga Flood Control Channel bounded by Oxnard St., Coldwater Canyon & Burbank Blvds. & Coldwater Canyon Rd	Listed	9/21/2017
100001603	Los Angeles	Los Angeles	Maxfield Building	819 S. Santee St.	Listed	9/21/2017
100002656	Los Angeles	Los Angeles	El Barrio Free Clinic	5012 E Whittier Blvd.	Listed	7/16/2018
100002958	Los Angeles	Los Angeles	Canterbury Apartment Hotel, The	1746 N Cherokee Ave.	Listed	9/21/2018
100002993	Los Angeles	Los Angeles	Beverly Fairfax Historic District	Roughly bounded by N. Gardner & Vista Sts., Beverley Blvd., Rosewood, Melrose & N. Fairfax Aves.	Listed	10/4/2018

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
100003238	Los Angeles	Los Angeles	Aloha Apartment Hotel	6731 Leland Way	Listed	12/17/2018
100003239	Los Angeles	Los Angeles	La Casa Del Rey	1516 N Hobart Blvd.	Listed	12/17/2018
100003240	Los Angeles	Los Angeles	Hollywood Argyle Apartments	2017 N Argyle Ave.	Listed	12/17/2018
100003283	Los Angeles	Los Angeles	Mar Vista Gardens	11965 Allin St.	Listed	2/1/2019
100003291	Los Angeles	Los Angeles	Filipino Christian Church	301 N Union Ave.	Listed	2/1/2019
74000524	Los Angeles	Lynwood	Lynwood Pacific Electric Railway Depot	11453 Long Beach Blvd.	Listed	9/25/1974
09000802	Los Angeles	Malibu	Stevens House	23524 Malibu Colony Rd.	Listed	10/9/2009
76000492	Los Angeles	Malibu	Humaliwo	Address Restricted	Eligible	9/1/1976
77000298	Los Angeles	Malibu	Adamson House	23200 W. Pacific Coast Highway	Returned	10/28/1977
82004617	Los Angeles	Malibu	Saddle Rock Ranch Pictograph Site	Address Restricted	Listed	2/12/1982
100002022	Los Angeles	Malibu	Malibu Historic District	Roughly along Pacific Coast from Malibu Pier to the western boundary of Malibu Lagoon State Beach	Listed	2/2/2018
10000762	Los Angeles	Marina Del Rey	ZUMBROTA (yacht)	13755 Fiji Way	Listed	3/30/2017
66000211	Los Angeles	Mission Hills	Pico, Romulo, Adobe	10940 Sepulveda Blvd.	Listed	11/13/1966
71000153	Los Angeles	Monrovia	Sinclair, Upton, House	464 N. Myrtle Ave.	Listed	11/11/1971
78000691	Los Angeles	Monrovia	Aztec Hotel	311 W. Foothill Blvd.	Listed	5/22/1978
78000692	Los Angeles	Monrovia	Oaks, The	250 N. Primrose Ave.	Listed	4/6/1978

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
95000266	Los Angeles	Montebello	Montebello Woman's Club	201 S. Park Ave.	Listed	3/31/1995
65000733	Los Angeles	North Hollywood	El Portal Theatre	Address Restricted	Listed	2/10/1984
65000791	Los Angeles	North Hollywood	Hendricks Builders Supply Company	5401 Lankershim Blvd.	Listed	5/24/1983
65000943	Los Angeles	North Hollywood	Paperback Shack Books Building	5303 Lankershim Blvd.	Listed	2/10/1984
65000945	Los Angeles	North Hollywood	XI's Diner	11138-11142 Chandler Blvd.	Eligible	2/10/1984
98000246	Los Angeles	North Hollywood	Portal of the Folded Wings Shrine to Aviation and Museum	10621 Victory Blvd.	Listed	3/18/1998
78000693	Los Angeles	Norwalk	Johnston, Darius David, House	12426 Mapledale St.	Listed	11/2/1978
78000694	Los Angeles	Norwalk	Paddison Ranch Buildings	11951 Imperial Hwy.	Listed	6/23/1978
06000978	Los Angeles	Pacific Palisades	Eames House	203 N Chautauqua Blvd.	Eligible	9/20/2006
96000393	Los Angeles	Palos Verdes	Palos Verdes Public Library and Art Gallery-- Farnham Martin's Park (Boundary Increase)	2400 Via Campesina	Eligible	4/16/1996
95000388	Los Angeles	Palos Verdes Estates	Palos Verdes Public Library and Art Gallery	2400 Via Campesina	Eligible	4/7/1995
65000850	Los Angeles	Paramount	Kleppel, Mark, Building	16402--16406 Paramount Blvd.	Eligible	1/13/1986
01000328	Los Angeles	Pasadena	Hermitage	2121 Monte Vista St.	Eligible	4/5/2001
01000329	Los Angeles	Pasadena	Blinn, Edmund, House	160 N. Oakland Ave.	Eligible	4/5/2001
01000330	Los Angeles	Pasadena	Merrill, Samuel, House	1285 N. Summit Ave.	Listed	4/5/2001
04000015	Los Angeles	Pasadena	Ware, Henry A., House	460 Bellefontaine St.	Listed	6/15/2004
04000322	Los Angeles	Pasadena	House at 1015 Prospect Boulevard	1015 Prospect Blvd.	Listed	8/20/2004

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
04000323	Los Angeles	Pasadena	House at 1487 Loma Vista Street	1487 Loma Vista St.	Listed	8/20/2004
04000324	Los Angeles	Pasadena	Park Place--Arroyo Terrace Historic District	368-440 Arroyo Terrace, 200-240 N. Grand Ave., 201-239 N. Orange Grove Blvd.	Listed	6/29/2007
04000325	Los Angeles	Pasadena	House at 674 Elliot Drive	674 Elliot Dr.	Listed	8/20/2004
04000326	Los Angeles	Pasadena	House at 1141 North Chester Avenue	1141 N. Chester Ave.	Listed	8/20/2004
04000329	Los Angeles	Pasadena	House at 1240 North Los Robles	1240 N. Los Robles Ave.	Listed	8/20/2004
04000331	Los Angeles	Pasadena	Lower Arroyo Seco Historic District	Roughly Arroyo Blvd., W. California Blvd., La Loma Blvd.	Listed	7/12/2005
04000680	Los Angeles	Pasadena	La Loma Bridge	Crossing the Arroyo Seco at La Loma Broad	Eligible	7/14/2004
05000050	Los Angeles	Pasadena	Storrier--Stearns Japanese Garden	270 Arlington Dr.	Listed	2/15/2005
07000996	Los Angeles	Pasadena	Royal Laundry Complex	443 S. Raymond Ave.	Listed	9/27/2007
07001303	Los Angeles	Pasadena	Old Pasadena Historic District (Boundary Increase)	Fair Oaks & Raymond Aves., Colorado Blvd., Green St.	Listed	3/25/2008
08000260	Los Angeles	Pasadena	Bungalow Heaven Historic District	Roughly bounded by N. Mentor Ave., E. Orange Grove Blvd., E. Washington Blvd., N. Michigan & N. Chester Aves.	Eligible	4/10/2008
08000579	Los Angeles	Pasadena	Pasadena Arroyo Parks and Recreation District	Roughly bounded by the Foothill Freeway on the north, the city limits on the south, Arroyo Blvd on east, San Rafael	Listed	11/10/2008
09000175	Los Angeles	Pasadena	Frank, Richard and Mary Alice, House	919 La Loma Rd.	Eligible	4/10/2009
09000176	Los Angeles	Pasadena	Gill, Merwyn C., House	1385 El Mirador Dr.	Eligible	12/23/2009
09000177	Los Angeles	Pasadena	Marguerita Lane Historic District	Marguerita La. off South Morengo Ave.	Eligible	4/10/2009
09000178	Los Angeles	Pasadena	Mello, Clarence and Mary, House	541 Fremont Dr.	Eligible	4/10/2009

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
09000179	Los Angeles	Pasadena	Norton, John, House	820 Burleigh Dr.	Eligible	4/10/2009
09000181	Los Angeles	Pasadena	Pike, Robert and Barbara, House	512 Glen Ct.	Listed	4/10/2009
09000182	Los Angeles	Pasadena	Poppy Peak Historic District	Bounded by Ave. 64 on the E., La Loma Rd. on the N. including Poppy Peak Dr., Kaweah Dr., Cresthaven Dr.	Listed	12/23/2009
09001223	Los Angeles	Pasadena	Pegfair Estates Historic District	1525-1645 Pegfair Estates Dr.; 1335-1345 Carnarvon Dr.	Listed	1/18/2010
10000496	Los Angeles	Pasadena	Ford Place Historic District	110-175 N Oakland Ave; 450-465 Ford Place; 144 N Los Robles Ave	Listed	7/22/2010
11000489	Los Angeles	Pasadena	Bristol--Cypress Historic District	438-516 Cypress Ave.,	Listed	8/9/2011
11000490	Los Angeles	Pasadena	Cosby, James Fielding, House	510 Locke Haven St.	Eligible	8/9/2011
11000491	Los Angeles	Pasadena	Denham, Mary E., House	297 S. Orange Grove Blvd.,	Eligible	8/9/2011
11000492	Los Angeles	Pasadena	Hartwell, John S. House	423 Lincoln Ave.	Listed	8/9/2011
11000493	Los Angeles	Pasadena	Hillmont	1375 E. Mountain St.	Listed	8/9/2011
11000494	Los Angeles	Pasadena	Hood, Mrs. J.H., House	494 Ellis St.	Listed	8/9/2011
11000495	Los Angeles	Pasadena	House at 1360 Lida Street	1360 Lida St.,	Listed	8/9/2011
11000496	Los Angeles	Pasadena	Jarvis, Benjamin, House	531 N. Raymond Ave.	Listed	8/9/2011
11000497	Los Angeles	Pasadena	Lacey, Friend, House	679 E. Villa St.,	Listed	8/9/2011
11000498	Los Angeles	Pasadena	New Fair Oaks Historic District	480-512 Lincoln Av. & 57-103 W. Villa St.,	Listed	8/9/2011
11000499	Los Angeles	Pasadena	Post, George B., House	360 S. Grand Ave.	Listed	8/9/2011

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
11000500	Los Angeles	Pasadena	Raymond--Summit Historic District	Roughly bounded by N. Raymond Ave., E. Villa St., Summit Ave. & E. Maple St.,	Listed	8/9/2011
11000654	Los Angeles	Pasadena	Freeman, Rose Graham and James Allen, House	1330 Hillcrest Ave.	Listed	9/15/2011
12001164	Los Angeles	Pasadena	Merwin House	267 W. State St.	Listed	1/14/2013
13000106	Los Angeles	Pasadena	Markham Place Historic District	Roughly bounded by California St., Pasadena Ave., Bellefontaine St. & Orange Grove Blvd.	Listed	3/27/2013
13000160	Los Angeles	Pasadena	Southern California Sanitarium Historic District	2900 E Del Mar Blvd.	Listed	5/1/2013
13000407	Los Angeles	Pasadena	Batchelder, Ernest and Alice--Dean, Francis, Garden	626 S. Arroyo Blvd.	Listed	5/16/2014
13000408	Los Angeles	Pasadena	Bryner, Ira and Margaret, Garden	494-508 Bradford St.	Listed	5/16/2014
13000409	Los Angeles	Pasadena	Coppell, Herbert, Garden Water Feature	1210 S. Arroyo Blvd.	Listed	5/16/2014
13000410	Los Angeles	Pasadena	Frank, Richard and Mary Alice, Garden	919 La Loma Rd.	Listed	5/16/2014
13000411	Los Angeles	Pasadena	Hoover, Herbert Jr. and Margaret, Garden	900 S. San Rafael Ave.	Eligible	5/16/2014
13000412	Los Angeles	Pasadena	La Pintesca Park	1355 N. Raymond Ave.	Returned	5/16/2014
13000413	Los Angeles	Pasadena	Lower Busch Gardens Cultural Landscape Historic District	1025, 1035, 1055 S. Arroyo Blvd., 1130-1170 Busch Garden Ct., 625 & 655 Busch Garden Dr., 620-670 Busch Garden Ln.	Listed	5/16/2014
13000414	Los Angeles	Pasadena	Reynolds, Kenyon and Patricia, Garden	901 S. San Rafael Ave.	Listed	5/16/2014
13000415	Los Angeles	Pasadena	Upper Busch Gardens Cultural Landscape Historic District	960, 970, 980, 1001, 1010-1050, 1060 Stoneridge Dr., 570, 571 Busch Pl., 570, 571, 579 Garden Ln.	Listed	5/16/2014
13000514	Los Angeles	Pasadena	Case Study House No. 10	711 S. San Rafael Ave.	Listed	7/24/2013
13000868	Los Angeles	Pasadena	House at 1111 North Los Robles Avenue	1111 N. Los Robles Ave.	Listed	12/3/2013

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
13000869	Los Angeles	Pasadena	House at 1121 North Los Robles Avenue	1121-1123 N. Los Roblee Ave.	Listed	12/3/2013
65000685	Los Angeles	Pasadena	Breiner House	1495 N. Lake Ave.	Listed	12/29/1982
65000689	Los Angeles	Pasadena	Bungalow Courts at 982, 986, & 990 South Marengo	982, 986, & 990 S. Marengo	Listed	6/26/1981
65000690	Los Angeles	Pasadena	Bungalow Courts at 221-241 Ohio Street	221-241 Ohio St.	Listed	6/26/1981
65000691	Los Angeles	Pasadena	Adams Court	427 S. Marengo	Listed	6/26/1981
65000692	Los Angeles	Pasadena	Bellevue Court	440 S. Marengo	Listed	6/26/1981
65000693	Los Angeles	Pasadena	Sara-Thel Court	618-632 S. Marengo	Eligible	6/26/1981
65000694	Los Angeles	Pasadena	Cottage Court	642-654 S. Marengo	Listed	6/26/1981
65000695	Los Angeles	Pasadena	Bungalow Court at 744-756 1/2 South Marengo	744-756 1/2 S. Marengo	Listed	6/26/1981
65000732	Los Angeles	Pasadena	Dowling-Rodriguez House	570 N. Raymond Ave.	Listed	4/6/1981
65000743	Los Angeles	Pasadena	The Evanston Inn	385-395 Marengo	Eligible	6/26/1981
65000774	Los Angeles	Pasadena	Building at 1814 North Garfield Avenue	1814 N. Garfield Ave.	Eligible	3/5/1980
65000863	Los Angeles	Pasadena	Lincoln Avenue Methodist Church	Address Restricted	Eligible	10/14/1980
65000864	Los Angeles	Pasadena	Building at 1143 North Los Robles	1143 N. Los Robles	Eligible	3/5/1980
65000865	Los Angeles	Pasadena	Building at 1121-23 North Los Robles	1121-23 N. Los Robles	Eligible	3/5/1980
65000866	Los Angeles	Pasadena	Building at 1111 North Los Robles	1111 N. Los Robles	Eligible	3/5/1980
65000880	Los Angeles	Pasadena	Building at 950 North Marengo Avenue	950 N. Marengo Ave.	Listed	3/5/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000882	Los Angeles	Pasadena	Merrill-Grider House	1285 N. Summit Ave.	Listed	4/6/1981
65000897	Los Angeles	Pasadena	Nash House	591 N. Oakland	Listed	3/10/1980
65000950	Los Angeles	Pasadena	Pasadena Avenue District	Address Restricted	Listed	12/21/1977
65000969	Los Angeles	Pasadena	Prospect Boulevard Bridge	Address Restricted	Listed	4/15/1981
65000970	Los Angeles	Pasadena	Prospect Park Historic District	Prospect Blvd., btwn. N Orange Grove & S end of the present day bridge and N side of Rosemont Ave.	Listed	4/15/1981
65001020	Los Angeles	Pasadena	The South Marengo Historic District	Address Restricted	Listed	6/26/1981
65001022	Los Angeles	Pasadena	Shea House	524 N. Marengo Ave.	Listed	10/20/1978
65001062	Los Angeles	Pasadena	Tract 1032 Historic District	Address Restricted	Listed	4/15/1981
65001088	Los Angeles	Pasadena	Vista del Arroyo Complex	Bounded by Arroyo Blvd., Defender's Pkwy., & Grand Ave.	Eligible	2/16/1978
65006836	Los Angeles	Pasadena	Don Carlos Court	374-386 S. Marengo	Listed	6/26/1981
65008889	Los Angeles	Pasadena	Bellmar Court	909--915 Summit Dr.	Listed	11/20/1995
65008890	Los Angeles	Pasadena	Short Line Villa Tract Historic District	Roughly bounded by Kendall Ave., Huntington Dr., Alpha St., Newtonia Dr. and Maycrest Ave.	Listed	11/20/1995
65008891	Los Angeles	Pasadena	Scattergood House	4515 Berkshire Ave.	Eligible	11/20/1995
65008892	Los Angeles	Pasadena	Jacobson House	5636 Berkshire Dr.	Listed	11/20/1995
65008893	Los Angeles	Pasadena	Smith House	5626 Berkshire Dr.	Eligible	11/20/1995
65008894	Los Angeles	Pasadena	Conway--Penrose House	5618 Berkshire Dr.	Eligible	11/20/1995

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008895	Los Angeles	Pasadena	Pasadena Avenue Historic District	Pasadena Ave. from Columbia St. to Bellefontaine Ave.	Eligible	11/20/1995
65008896	Los Angeles	Pasadena	47 Properties in South Pasadena	Various addresses in S. Pasadena	Eligible	11/20/1995
65008897	Los Angeles	Pasadena	60 Properties in Pasadena	Various addresses in Pasadena	Eligible	11/20/1995
71000154	Los Angeles	Pasadena	El Molino Viejo	1120 Old Mill Rd.	Listed	5/6/1971
71000155	Los Angeles	Pasadena	Gamble House	4 Westmoreland Pl.	Listed	9/3/1971
74002272	Los Angeles	Pasadena	Neighborhood Church	Pasadena Ave. and California Blvd.	Listed	1/1/1999
75000435	Los Angeles	Pasadena	Pasadena Playhouse	39 S. El Molino Ave.	Listed	11/11/1975
76000493	Los Angeles	Pasadena	Millard House	645 Prospect Crescent	Listed	12/12/1976
77000299	Los Angeles	Pasadena	Bentz, Louise C., House	657 Prospect Blvd.	Eligible	12/2/1977
77000300	Los Angeles	Pasadena	Nicholson, Grace, Building	46 N. Los Robles Ave.	Eligible	7/21/1977
77001545	Los Angeles	Pasadena	Pasadena Athletic and Country Club	SE corner of E. Green St. and S. Los Robles Ave.	Listed	1/1/1999
78000695	Los Angeles	Pasadena	Batchelder House	626 S. Arroyo Blvd.	Listed	12/14/1978
78000696	Los Angeles	Pasadena	Friendship Baptist Church	80 W. Dayton St.	Listed	11/20/1978
79000491	Los Angeles	Pasadena	Holly Street Livery Stable	110 E. Holly St	Listed	10/25/1979
79000492	Los Angeles	Pasadena	House at 530 S. Marengo Avenue	530 S. Marengo Ave.	Listed	9/13/1979
80000813	Los Angeles	Pasadena	Pasadena Civic Center District	Roughly bounded by Walnut and Green Sts., Raymond and Euclid Aves.	Listed	7/28/1980
80000814	Los Angeles	Pasadena	Stoutenburgh House	255 S. Marengo Ave.	Listed	11/25/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
80004491	Los Angeles	Pasadena	Bolton, Dr. W. T., House	370 W. Del Mar Blvd.	Listed	7/9/1980
81000156	Los Angeles	Pasadena	Colorado Street Bridge	Colorado Blvd.	Listed	2/12/1981
81000157	Los Angeles	Pasadena	Vista del Arroyo Hotel and Bungalows	125 S. Grand Ave.	Listed	4/2/1981
82000967	Los Angeles	Pasadena	Civic Center Financial District	E. Colorado Blvd. and Marengo Ave.	Listed	10/29/1982
82002194	Los Angeles	Pasadena	Bowen Court	539 E. Villa St.	Listed	6/17/1982
82002195	Los Angeles	Pasadena	Haskett Court	824--834 E. California Blvd.	Listed	2/25/1982
82002196	Los Angeles	Pasadena	Hotel Green	99 S. Raymond Ave.	Listed	3/23/1982
82002197	Los Angeles	Pasadena	Longfellow-Hastings House	85 S. Allen Ave.	Listed	3/2/1982
82002198	Los Angeles	Pasadena	Newcomb House	675--677 N. El Molino Ave.	Listed	9/2/1982
82002199	Los Angeles	Pasadena	South Marengo Historic District	S. Marengo Ave.	Listed	6/2/1982
83001185	Los Angeles	Pasadena	Colonial Court	291-301 N. Garfield Ave.	Eligible	7/11/1983
83001186	Los Angeles	Pasadena	Cottage Court	642-654 S. Margeno Ave.	Returned	7/11/1983
83001187	Los Angeles	Pasadena	Court	497-503 1/2 N. Madison Ave.	Listed	7/11/1983
83001188	Los Angeles	Pasadena	Court	744-756 1/2 S. Marengo Ave.	Listed	7/11/1983
83001189	Los Angeles	Pasadena	Court	732-744 Santa Barbara St.	Listed	7/11/1983
83001190	Los Angeles	Pasadena	Cypress Court	623-641 N. Madison Ave.	Listed	7/11/1983
83001191	Los Angeles	Pasadena	Don Carlos Court	374-386 S. Marengo Ave.	Listed	7/11/1983

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
83001192	Los Angeles	Pasadena	Sara-Thel Court	618-630 S. Marengo Ave.	Listed	7/11/1983
83001193	Los Angeles	Pasadena	Euclid Court	545 S. Euclid Ave.	Listed	7/11/1983
83001195	Los Angeles	Pasadena	Gartz Court	270 N. Madison	Listed	8/25/1983
83001196	Los Angeles	Pasadena	Las Casitas Court	656 N. Summit Ave.	Listed	7/11/1983
83001197	Los Angeles	Pasadena	Marengo Gardens	982, 986, 990 S. Marengo Ave. and 221-241 Ohio St.	Listed	7/11/1983
83001198	Los Angeles	Pasadena	Mission Court	567 N. Oakland Ave.	Listed	7/11/1983
83001199	Los Angeles	Pasadena	Orange Grove Court	745 E. Orange Grove Blvd.	Eligible	7/11/1983
83001200	Los Angeles	Pasadena	Old Pasadena Historic District	Roughly bounded by Pasadena, Fair Oaks, Raymond Aves., Arroyo Pkwy., Del Mar Blvd., and Corson St.	Listed	9/15/1983
83001201	Los Angeles	Pasadena	Palmetto Court	100 Palmetto Dr.	Listed	7/11/1983
83001202	Los Angeles	Pasadena	Prospect Historic District	Prospect Blvd., Square, Crescent, and Terrace, Rosemont Ave., Armada and Fremont Drs., and La Mesa Pl.	Listed	4/7/1983
83001203	Los Angeles	Pasadena	Rose Court	449-457 S. Hudson Ave.	Eligible	7/11/1983
84000787	Los Angeles	Pasadena	Evanston Inn	385-395 S. Marengo Ave.	Eligible	9/13/1984
84000879	Los Angeles	Pasadena	Lukens, Theodore Parker, House	267 N. El Molino Ave.	Eligible	3/29/1984
84000896	Los Angeles	Pasadena	Villa Verde	800 S. San Rafael	Eligible	9/13/1984
85001066	Los Angeles	Pasadena	Singer Building	16 S. Oakland Ave. and 520 E. Colorado Blvd.	Eligible	5/16/1985
85001682	Los Angeles	Pasadena	Odd Fellows Temple	175 N. Los Robles Ave.	Eligible	8/1/1985

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
85001983	Los Angeles	Pasadena	Fenyas Estate	470 W. Walnut St. & 160 N. Orange Grove Blvd.	Listed	9/5/1985
85002198	Los Angeles	Pasadena	Culbertson, Cordelia A., House	1188 Hillcrest Ave.	Listed	9/12/1985
85002812	Los Angeles	Pasadena	Twenty-Five Foot Space Simulator	Jet Propulsion Laboratory	Listed	10/3/1985
85002814	Los Angeles	Pasadena	Space Flight Operations Facility	Jet Propulsion Laboratory	Listed	10/3/1985
86000103	Los Angeles	Pasadena	Hale Solar Laboratory	740 Holladay Rd.	Listed	1/23/1986
86000147	Los Angeles	Pasadena	Blacker, Robert R., House	1177 Hillcrest Ave.	Listed	2/6/1986
86000790	Los Angeles	Pasadena	Bryan Court	427 S. Morengo Ave.	Listed	4/16/1986
87000755	Los Angeles	Pasadena	Rose Bowl, The	991 Rosemont Ave., Brookside Park	Listed	2/27/1987
87000941	Los Angeles	Pasadena	First Trust Building and Garage	587--611 E. Colorado Blvd. and 30-44 N. Madison Ave.	Listed	6/12/1987
87000980	Los Angeles	Pasadena	Home Laundry	432 S. Arroyo Pkwy.	Eligible	6/18/1987
87002397	Los Angeles	Pasadena	Smith, Ernest W., House	272 S. Los Robles Ave.	Listed	1/14/1988
94000462	Los Angeles	Pasadena	Pasadena Playhouse Historic District	464--611 E. Colorado Blvd., 550--655 E. Green St., 21--127 S. El Molino Ave., and 150 N.--101 S. Madison Ave.	Listed	5/19/1994
94001315	Los Angeles	Pasadena	Court at 1274--1282 North Raymond Avenue	1274--1282 N. Raymond Ave.	Listed	11/15/1994
94001316	Los Angeles	Pasadena	Washington Court	475 E. Washington Blvd.	Eligible	11/15/1994
94001317	Los Angeles	Pasadena	Court at 940--948 North Raymond Avenue	940--948 N. Raymond Ave.	Listed	11/15/1994
94001318	Los Angeles	Pasadena	Mary Louise Court	583--599 N. Mentor Ave.	Eligible	11/15/1994

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
94001319	Los Angeles	Pasadena	Court at 638--650 North Mar Vista Avenue	638--650 N. Mar Vista Ave.	Eligible	11/15/1994
94001320	Los Angeles	Pasadena	Court at 533--549 North Lincoln Avenue	533--549 N. Lincoln Ave.	Eligible	11/15/1994
94001321	Los Angeles	Pasadena	Harnetiaux Court	48 N. Catalina Ave.	Eligible	11/15/1994
94001322	Los Angeles	Pasadena	Kosy Knook Court	830 Brooks Ave.	Eligible	11/15/1994
94001323	Los Angeles	Pasadena	Mentor Court	937 E. California Blvd.	Listed	11/15/1994
94001324	Los Angeles	Pasadena	Court at 275 North Chester Avenue	275 N. Chester Ave.	Listed	11/15/1994
94001325	Los Angeles	Pasadena	Bonnie Court	140 S. Bonnie Ave.	Listed	11/15/1994
94001326	Los Angeles	Pasadena	Stuart Company Plant and Office Building	3360 E. Foothill Blvd.	Listed	10/20/1998
95000998	Los Angeles	Pasadena	Miss Orton's Classical School for Girls (Dormitory)	154 S. Euclid Ave.	Listed	8/4/1995
95001128	Los Angeles	Pasadena	Orange Heights--Barnhart Tracts Historic District	Roughly bounded by N. Los Robles Ave. W, N. El Molino Ave. E., Jackson St. N., and E. Mountain St. S.	Eligible	9/29/1995
96000421	Los Angeles	Pasadena	Foothill Boulevard Milestone (Mile 11)	S side of E. Colorado Blvd., W of jct. with Holliston Ave.	Eligible	4/19/1996
96000422	Los Angeles	Pasadena	Howard Motor Company Building	1285 E. Colorado Blvd.	Listed	4/18/1996
96000423	Los Angeles	Pasadena	Kindel Building	1095 E. Colorado Blvd.	Listed	4/18/1996
96000776	Los Angeles	Pasadena	Bullock's Pasadena	401 S. Lake Ave.	Listed	7/12/1996
97001212	Los Angeles	Pasadena	Bekins Storage Co. Roof Sign	511 S. Fair Oaks Ave.	Listed	10/15/1997
98000958	Los Angeles	Pasadena	House at 574 Bellefontaine St.	574 Bellefontaine St.	Listed	8/6/1998

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
98000959	Los Angeles	Pasadena	House at 1011 S. Madison Ave.	1011 S. Madison Ave.	Listed	8/6/1998
98000960	Los Angeles	Pasadena	House at 1050 S. Madison Ave.	1050 S. Madison Ave.	Listed	8/6/1998
98000961	Los Angeles	Pasadena	House at 380 W. Del Mar Blvd.	380 W. Del Mar Blvd.	Listed	8/6/1998
98000962	Los Angeles	Pasadena	House at 1233 Wentworth Ave.	1233 Wentworth Ave.	Listed	8/6/1998
77000301	Los Angeles	Pearland	Little Rock Creek Dam	4.5 mi. S of Pearland off CA 138	Listed	6/17/1994
03001347	Los Angeles	Pomona	Lincoln Park Historic District	Roughly bounded by McKinley Ave., Towne Ave., Pasadena St. and Garey Ave.	Listed	4/9/2004
04001109	Los Angeles	Pomona	Pomona City Stable	636 W. Monterey Ave.	Listed	10/6/2004
65000773	Los Angeles	Pomona	Fox Theatre	Address Restricted	Listed	11/13/1981
71000156	Los Angeles	Pomona	Palomares, Ygnacio, Adobe	Corner of Arrow Hwy. and Orange Grove Ave.	Listed	3/24/1971
74000525	Los Angeles	Pomona	Xllips Mansion	2640 W. Pomona Blvd.	Listed	11/6/1974
75000436	Los Angeles	Pomona	La Casa Primera de Rancho San Jose	1569 N. Park Ave.	Listed	4/3/1975
78000697	Los Angeles	Pomona	Greenwood, Barbara, Kindergarten	Hacienda Pl. and McKinley Ave.	Listed	9/18/1978
78000698	Los Angeles	Pomona	La Casa Alvarado	1459 Old Settlers Lane	Eligible	4/19/1978
82002201	Los Angeles	Pomona	Pomona Fox Theater	102--144 3rd St.	Returned	2/19/1982
86000408	Los Angeles	Pomona	Pomona YMCA Building	350 N. Geary Ave.	Listed	3/6/1986
86001477	Los Angeles	Pomona	Edison Historic District	611, 637, and 500 blk. of W. Second St.	Listed	8/13/1986
89000935	Los Angeles	Pomona	Lincoln, Abraham, Elementary School	1200 N. Gordon Ave.	Listed	8/3/1989

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
100001382	Los Angeles	Pomona	Mayfair Hotel	115 E. 3rd St.	Listed	8/3/2017
80000808	Los Angeles	Rancho Palos Verdes	Point Vicente Light	Palos Verdes Drive South	Listed	10/31/1980
86002796	Los Angeles	Rancho Palos Verdes	Villa Francesca	1 Peppertree Dr.	Listed	10/2/1986
05000210	Los Angeles	Rancho Palos Verdes	Wayfarers Chapel	5755 Palos Verdes Dr. S	Listed	7/11/2005
81000158	Los Angeles	Redondo Beach	Redondo Beach Public Library	309 Esplanade St.	Listed	3/12/1981
84000900	Los Angeles	Redondo Beach	Woman's Club of Redondo Beach	400 S. Broadway	Listed	4/19/1984
85001984	Los Angeles	Redondo Beach	Sweetser Residence	417 E. Beryl St.	Listed	9/5/1985
88000970	Los Angeles	Redondo Beach	Redondo Beach Original Townsite Historic District	N. Gertruda Ave., Carnelian St., N. Guadalupe Ave. and Diamond St.	Listed	6/30/1988
92000260	Los Angeles	Redondo Beach	Diamond Apartments	321 Diamond St.	Eligible	3/26/1992
65008898	Los Angeles	Ritter Ranch	Archeological Site No. CA-LAN-2311	Address Restricted	Listed	1/2/1900
72000233	Los Angeles	San Dimas	San Dimas Hotel	121 San Dimas Ave.	Listed	3/16/1972
66000212	Los Angeles	San Fernando	Well No. 4, Pico Canyon Oil Field	9.5 mi. N of San Fernando, W of U.S. 99	Listed	11/13/1966
71000157	Los Angeles	San Fernando	Lopez Adobe	1100 Pico St.	Eligible	5/6/1971
71001076	Los Angeles	San Fernando	Mission San Fernando Rey de Espana	15151 San Fernando Mission Blvd.	Eligible	1/1/1999
65000997	Los Angeles	San Gabriel	San Gabriel Mission Playhouse Complex	320 and 324 S. Mission Dr., Grapevine Pk., and the old Grapevine	Eligible	1/13/1986
71000158	Los Angeles	San Gabriel	San Gabriel Mission	Junipero St. and W. Mission Dr.	Eligible	5/6/1971
100000462	Los Angeles	San Gabriel	La Laguna de San Gabriel	300 W. Wells St.	Eligible	1/17/2017

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
100002674	Los Angeles	San Gabriel	San Gabriel Mission Playhouse	320 S Mission Dr.	Eligible	7/23/2018
10001118	Los Angeles	San Marino	Emery, Katherine Estate	1155 Oak Grove Ave	Listed	1/10/2011
14000797	Los Angeles	San Marino	White, Michael, Adobe	2701 Huntington Dr.	Listed	9/30/2014
76000494	Los Angeles	San Marino	Hubble, Edwin, House	1340 Woodstock Rd.	Listed	12/8/1976
00000386	Los Angeles	San Pedro	Municipal Warehouse No. 1	2500 Signal St.	Listed	4/21/2000
72000234	Los Angeles	San Pedro	Point Fermin Lighthouse	805 Paseo Del Mar	Listed	6/13/1972
74000526	Los Angeles	San Pedro	Battery Osgood-Farley	Fort MacArthur Upper Reservation	Listed	10/16/1974
76000495	Los Angeles	San Pedro	S.S. CATALINA	Berth 96, Los Angeles Harbor	Listed	9/1/1976
82002200	Los Angeles	San Pedro	Battery John Barlow and Saxton	Fort MacArthur	Listed	5/4/1982
85000132	Los Angeles	San Pedro	US Post Office--San Pedro Main	839 S. Beacon St.	Listed	1/11/1985
89001430	Los Angeles	San Pedro	RALPH J. SCOTT	Berth 85	Eligible	6/30/1989
90002222	Los Angeles	San Pedro	LANE VICTORY	Berth 4, Port of San Pedro	Listed	12/14/1990
96000392	Los Angeles	San Pedro	San Pedro Municipal Ferry Building	Berth 84, Foot of 6th St.	Listed	4/12/1996
98001633	Los Angeles	San Pedro	Warner Brothers Theatre	478 W. 6th St.	Listed	1/21/1999
82004982	Los Angeles	Santa Fe Springs	Hawkins--Nimocks Estate-Patricio Ontiveros Adobe	12100 Telegraph Rd.	Eligible	12/31/1987
89002267	Los Angeles	Santa Fe Springs	Clarke Estate	10211 Pioneer Blvd.	Listed	1/4/1990
00001169	Los Angeles	Santa Monica	Club Casa Del Mar	1910 Ocean Ave.	Eligible	9/29/2000

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
77000302	Los Angeles	Santa Monica	Horatio West Court	140 Hollister Ave.	Eligible	4/11/1977
78000699	Los Angeles	Santa Monica	Parkhurst Building	185 Pier Ave.	Eligible	11/17/1978
87000766	Los Angeles	Santa Monica	Santa Monica Looff Hippodrome	276 Santa Monica Pier	Eligible	2/27/1987
89002114	Los Angeles	Santa Monica	Weaver, Henry, House	142 Adelaide Dr.	Eligible	12/27/1989
96000777	Los Angeles	Santa Monica	Charmont Apartments	330 California Ave.	Listed	7/25/1996
97001236	Los Angeles	Santa Monica	Sovereign Hotel	205 Washington Ave.	Listed	10/24/1997
65006868	Los Angeles	Sierra Madre	West Fork Ranger Station	Located in Angeles, 5 mi. from Red Box Ranger Station off State Hwy. 2 and on the W fork of San Gabriel River	Listed	9/30/1982
77000303	Los Angeles	Sierra Madre	Episcopal Church of the Ascension	25 E. Laurel Ave.	Listed	8/19/1977
88002019	Los Angeles	Sierra Madre	Pegler, John Carlton, House	419 E. Highland Ave.	Listed	10/20/1988
65000677	Los Angeles	South Pasadena	Buena Vista District	91-1005 Buena Vista St.	Eligible	12/21/1977
65000785	Los Angeles	South Pasadena	Grokowsky House	816 Bonita Dr.	Eligible	3/31/1983
65000922	Los Angeles	South Pasadena	Oaklawn District	Oaklawn Ave.	Listed	12/21/1977
65008915	Los Angeles	South Pasadena	930 Oliver Street	930 Oliver St.	Listed	2/7/1996
65008916	Los Angeles	South Pasadena	545 and 547 Prospect Avenue	545 and 547 Prospect Ave.	Listed	2/7/1996
65008917	Los Angeles	South Pasadena	House at 547 Prospect Avenue	547 Prospect Ave.	Listed	1/2/1900
65008945	Los Angeles	South Pasadena	Gillette Crescent Neighborhood	Gillette Crescent	Listed	2/24/1997

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008946	Los Angeles	South Pasadena	Valley View Heights Neighborhood	Valley View Heights	Listed	2/24/1997
72000235	Los Angeles	South Pasadena	Miltimore House	1301 S. Chelten Way	Listed	3/24/1972
73000404	Los Angeles	South Pasadena	Adobe Flores	1804 Foothill St.	Listed	6/18/1973
73000405	Los Angeles	South Pasadena	Garfield House	1001 Buena Vista St.	Listed	4/24/1973
73000406	Los Angeles	South Pasadena	Oaklawn Bridge and Waiting Station	Between Oaklawn and Fair Oaks Aves.	Listed	7/16/1973
73000407	Los Angeles	South Pasadena	Wynyate	851 Lyndon St.	Listed	4/24/1973
74000527	Los Angeles	South Pasadena	Longley, Howard, House	1005 Buena Vista St.	Listed	4/16/1974
78000700	Los Angeles	South Pasadena	Rialto Theatre	1019--1023 Fair Oaks Ave.	Listed	5/24/1978
82002202	Los Angeles	South Pasadena	South Pasadena Historic District	Roughly bounded by Mission and El Centro Sts., and Fairview and Meridian Aves.	Listed	7/21/1982
65000964	Los Angeles	Terminal Island	Propulsion System for the ferryboat "Sierra Nevada"	Los Angeles Harbor	Listed	4/22/1981
15000912	Los Angeles	Topanga Canyon	Tank Site, The--(CA-LAN-1)	Address Restricted	Listed	12/17/2015
83003499	Los Angeles	Torrance	Auditorium	2200 W. Carson	Listed	10/13/1983
83003536	Los Angeles	Torrance	Home Economics Building	2200 W. Carson	Eligible	10/13/1983
83003538	Los Angeles	Torrance	Main Building	2200 W. Carson	Returned	10/13/1983
83003542	Los Angeles	Torrance	Torrance School	2200 W. Carson	Listed	10/13/1983
89000854	Los Angeles	Torrance	Pacific Electric Railroad Bridge	Torrance Blvd. and Bow St.	Listed	7/13/1989
92000067	Los Angeles	Torrance	Fern Avenue School	1314 Fern Ave.	Listed	2/20/1992

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
71000159	Los Angeles	Tujunga	Bolton Hall	10116 Commerce Ave.	Listed	11/23/1971
03000239	Los Angeles	Venice	Lincoln Place Apartments	Bounded by Penmar Ave., Lake and Frederick Sts and alley N of Palms Blvd.	Listed	4/24/2003
86001666	Los Angeles	Venice	Wilson, Warren, Beach House	15 Thirtieth St.	Listed	7/17/1986
100001905	Los Angeles	Venice	Ellison, The	15 Paloma Ave.	Listed	12/21/2017
65006752	Los Angeles	Vista	Red Barn	139 N. Santa Fe	Listed	2/26/1987
13000510	Los Angeles	West Hollywood	Community Clubhouse	1200 N. Vista St.	Listed	7/23/2013
71000150	Los Angeles	West Hollywood	Schindler, R. M., House	833 N. Kings Rd.	Listed	7/14/1971
80000812	Los Angeles	West Hollywood	Sunset Towers	8358 Sunset Blvd.	Listed	5/30/1980
82002190	Los Angeles	West Hollywood	Colonial House	1416 N. Havenhurst Dr.	Eligible	4/15/1982
83003531	Los Angeles	West Hollywood	Hacienda Arms Apartments	8439 Sunset Blvd.	Listed	12/15/1983
85000356	Los Angeles	West Hollywood	Ronda	1400--1414 Havenhurst Dr.	Listed	2/28/1985
86002418	Los Angeles	West Hollywood	Patio del Moro	8225--8237 Fountain Ave.	Listed	9/11/1986
87000562	Los Angeles	West Hollywood	Wright, Lloyd, Home and Studio	858 N. Doheny Dr.	Eligible	4/6/1987
96000694	Los Angeles	West Hollywood	North Harper Avenue Historic District	Roughly, N. Harper Ave. between Fountain and De Longpre Aves.	Eligible	6/28/1996
100000728	Los Angeles	West Hollywood	Mitchell Camera Corporation--Studio One	661-665 N. Robertson Blvd. & 652 N. La Peer Dr.	Eligible	7/13/2017
100002673	Los Angeles	West Hollywood	Crosby Building	9028 W Sunset Blvd.	Eligible	8/3/2018
02000074	Los Angeles	Whittier	Hoover Hotel	7035 Greenleaf Ave.	Eligible	2/1/2002

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
04001105	Los Angeles	Whittier	Southern Pacific Railroad Depot, Whittier	7333 Greenleaf Ave.	Eligible	3/29/2005
73000408	Los Angeles	Whittier	Pico, Pio, Casa	6003 Pioneer Blvd.	Listed	6/19/1973
77000304	Los Angeles	Whittier	Bailey, Jonathan, House	13421 E. Camilla St.	Listed	8/29/1977
78000701	Los Angeles	Whittier	Southern Pacific Railroad Station	11825 Bailey St.	Listed	10/1/2004
80000815	Los Angeles	Whittier	Jordan, Orin, House	8310 S. Comstock Ave.	Listed	7/28/1980
80000816	Los Angeles	Whittier	Standard Oil Building	7257 Bright Ave.	Listed	6/9/1980
82000969	Los Angeles	Whittier	National Bank of Whittier Building	13002 E. XladelXa St.	Listed	12/30/1982
71000160	Los Angeles	Wilmington	Banning House	401 E. M St.	Listed	5/6/1971
71000161	Los Angeles	Wilmington	Drum Barracks	1053 Carey St.	Listed	2/12/1971
65009280	Los Angeles	City unavailable	Burbank-Glendale Pasadena Airport	Address Restricted	Listed	6/28/1999
04000017	Orange	Anaheim	St. Michael's Episcopal Church	311 West South St.	Eligible	2/11/2004
13000473	Orange	Anaheim	Hansen, George, House	400B N. West St.	Listed	7/10/2013
13000474	Orange	Anaheim	Woelke, John, House	400B N. West St.	Listed	7/8/2013
15000379	Orange	Anaheim	Anaheim Orange and Lemon Association Packing House	440 S. Anaheim Blvd.	Listed	7/7/2015
79000511	Orange	Anaheim	Carnegie Library	241 S. Anaheim Blvd.	Eligible	10/22/1979
79000512	Orange	Anaheim	Kraemer Garage	252 N. Anaheim Blvd.	Listed	1/1/1999
79000513	Orange	Anaheim	Pickwick Hotel	225 S. Anaheim Blvd.	Eligible	12/31/1979
80000826	Orange	Anaheim	Backs, Ferdinand, House	225 N. Claudina St.	Eligible	10/14/1980
80000827	Orange	Anaheim	Old Backs House	215 N. Claudina St.	Eligible	10/14/1980
80000828	Orange	Anaheim	Stanton, Xllip Ackley, House	2200 W. Sequoia Ave.	Eligible	11/21/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
82000977	Orange	Anaheim	Truxaw-Gervais House	887 S. Anaheim Blvd.	Eligible	10/29/1982
83001217	Orange	Anaheim	Kraemer, Samuel, Building (American Savings Bank/First National Bank)	76 S. Claudina St	Listed	6/16/1983
85001326	Orange	Anaheim	Kroger-Melrose District	Roughly bounded by Lincoln Ave., S. Kroger, W. Broadway and S. XladelXa	Listed	6/19/1985
86000783	Orange	Anaheim	Melrose-Backs Neighborhood Houses	226 and 228 E. Adele and 303, 307, 317, 321 N. XladelXa	Listed	4/3/1986
84000914	Orange	Balboa	Balboa Pavilion	400 Main St.	Listed	5/17/1984
84000917	Orange	Brea	Brea City Hall and Park	401 S. Brea Blvd.	Listed	5/24/1984
65000451	Orange	City unavailable	Archeological Site CA-Ora-498	Address Restricted	Eligible	2/10/1982
65000452	Orange	City unavailable	Archeological Site CA-Ora-824	Address Restricted	Eligible	2/10/1982
65001006	Orange	City unavailable	San Mateo Archeological District	Address Restricted	Listed	12/31/1981
65001075	Orange	City unavailable	Upper Aliso Creek District	Address Restricted	Listed	2/10/1982
65006840	Orange	City unavailable	Downtown Santa Ana Historic District	Address Restricted	Listed	11/12/1980
65007439	Orange	City unavailable	Pacific Coast Highway	114 Pacific Coast Hwy.	Listed	11/10/1980
02000151	Orange	Cleveland National Forest	Greystone Villa--Cabin 18	Sievers Canyon, Trabuco Ranger District	Listed	3/15/2002
65000740	Orange	Cooks Corners	El Toro Alignment & Archeological District	Address Restricted	Listed	7/21/1978
72000243	Orange	Costa Mesa	Fairview Indian Site	Address Restricted	Listed	6/27/1972
65001047	Orange	Costa Mesa	Station Master's House	2150 Newport Blvd.	Listed	10/13/1982
91000337	Orange	Dana Point	VIRGINIA (sloop)	Dana Point Youth & Group Facility, W. basin, Dana Point Harbor	Listed	4/2/1991
65000990	Orange	East Irvine	San Joaquin Hill District	2 1/2 mi. S of E. Irvine4	Listed	2/10/1982
76000505	Orange	El Toro	Serrano, Jose, Adobe	21802 Serrano Rd.	Listed	5/24/1976
01000076	Orange	Fullerton	Fullerton First Methodist Episcopal Church	117 N. Pomona Ave.	Listed	2/13/2001
02000383	Orange	Fullerton	Fullerton Odd Fellows Temple	112 E. Commonwealth Ave.	Listed	4/26/2002
03000424	Orange	Fullerton	Fullerton City Hall	237 W. Commonwealth Ave.	Listed	5/22/2003
04000812	Orange	Fullerton	Hillcrest Park	200 Brea Blvd.	Listed	8/11/2004
06000948	Orange	Fullerton	Fox Fullerton Theatre Complex	500-512 N. Harbor Blvd.	Listed	10/25/2006

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
08001406	Orange	Fullerton	Dewella Apartments	234-236 E. Wilshire Ave.	Listed	2/2/2009
12000549	Orange	Fullerton	Fullerton Post Office	202 E. Commonwealth Ave.	Eligible	8/28/2012
13000511	Orange	Fullerton	Fender's Radio Service	1-7 S. Harbor Blvd.	Returned	7/23/2013
65000924	Orange	Fullerton	Pacific Electric Depot	128 E. Commonwealth Ave.	Listed	9/17/1979
65001010	Orange	Fullerton	Santa Fe Depot	E. Santa Fe Ave.	Listed	9/17/1979
76000506	Orange	Fullerton	Clark, Dr. George C., House	California State University campus	Listed	12/12/1976
80000829	Orange	Fullerton	Muckenthaler House	1201 W. Malvern Ave.	Listed	5/31/1980
83001212	Orange	Fullerton	Chapman Building	110 E. Wilshire Ave.	Listed	9/22/1983
83001214	Orange	Fullerton	Elephant Packing House	201 W. Truslow Ave.	Listed	9/21/1983
83003551	Orange	Fullerton	Fullerton Union Pacific Depot	100 E. Santa Fe Ave.	Listed	10/12/1983
91002031	Orange	Fullerton	Santa Fe Railway Passenger and Freight Depot	140 E. Santa Fe Ave.	Listed	2/5/1992
93000597	Orange	Fullerton	Hetebrink House	515 E. Chapman	Listed	7/1/1993
93000907	Orange	Fullerton	Pierotti, Attlio and Jane, House	1731 N. Bradford Ave.	Listed	9/2/1993
93001019	Orange	Fullerton	Plummer, Louis, Auditorium	201 E. Chapman Ave.	Listed	9/30/1993
94000360	Orange	Fullerton	Farmers and Merchants Bank of Fullerton	122 N. Harbor Blvd.	Eligible	4/19/1994
95000355	Orange	Fullerton	Masonic Temple	501 N. Harbor Blvd.	Listed	3/31/1995
100000620	Orange	Fullerton	Beckman Instruments Inc. Administration Building	4300 N. Harbor Blvd.	Listed	2/9/2017
100001891	Orange	Fullerton	Pomona Court and Apartments	314-320 N Pomona & 200-204 E Whiting Aves.	Listed	12/14/2017
13000157	Orange	Huntington Beach	Huntington Beach Public Library on Triangle Park	525 Main St.	Eligible	4/16/2013
65000780	Orange	Huntington Beach	Golden Bear Cafe	306 Pacific Coast Hwy.	Eligible	9/14/1982
85003374	Orange	Huntington Beach	Newland House	19820 Beach Blvd.	Eligible	10/24/1985
86003668	Orange	Huntington Beach	Helme--Worthy Store and Residence	513--519 Walnut St. and 128 Sixth St.	Eligible	3/31/1987
89001203	Orange	Huntington Beach	Huntington Beach Municipal Pier	Main St. and Ocean Ave.	Eligible	8/24/1989
94001499	Orange	Huntington Beach	Huntington Beach Elementary School Gymnasium and Plunge	1600 Palm Ave.	Eligible	12/29/1994

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
77000319	Orange	Irvine	Frances Packing House	NE of Irvine	Listed	8/2/1977
86000068	Orange	Irvine	Irvine Bean and Growers Association Building	14972 Sand Canyon Ave.	Listed	1/13/1986
86000452	Orange	Irvine	Irvine Blacksmith Shop	14952 Sand Canyon Ave.	Listed	3/20/1986
93000300	Orange	Irvine	Christ College Site	Address Restricted	Listed	4/16/1993
79000514	Orange	Laguna Beach	Crystal Cove Historic District	NW of Laguna Beach	Listed	6/15/1979
84000922	Orange	Laguna Beach	Mariona	2529 S. Coast Hwy.	Listed	3/29/1984
88000978	Orange	Laguna Beach	St. Francis by-the-Sea American Catholic Church	430 Park Ave.	Listed	6/30/1988
65008753	Orange	Los Angeles	, Battery 128Bunkers--Bolsa Chica Mesa	Bolsa Chica Military Reservation	Listed	1/2/1900
65008801	Orange	Los Angeles	World War II Bunkers--Bolsa Chica Mesa, Battery 242	Bolsa Chica Military Reservation	Listed	9/23/1994
72000244	Orange	Modjeska	Modjeska House	Modjeska Canyon Rd.	Eligible	12/11/1972
11000431	Orange	Newport Beach	WILD GOOSE (yacht)	2431 West Coast Hwy.	Listed	7/19/2011
74000545	Orange	Newport Beach	Lovell Beach House	1242 W. Ocean Front	Listed	2/5/1974
86000730	Orange	Newport Beach	Balboa Inn	105 Main St.	Listed	4/11/1986
86001903	Orange	Newport Beach	Bank of Balboa--Bank of America	611 E. Balboa Blvd.	Eligible	7/24/1986
15000123	Orange	Orange	Killefer, Lydia D., School	541 N. Lemon St.	Listed	4/7/2015
15000380	Orange	Orange	Cypress Street Schoolhouse	544 N. Cypress St.	Eligible	7/7/2015
75000448	Orange	Orange	Orange Union High School	333 N. Glassell St.	Eligible	4/14/1975
78000729	Orange	Orange	Plaza, The	Chapman Ave. and Glassell St.	Eligible	12/20/1978
81000163	Orange	Orange	Ainsworth, Lewis, House	414 E. Chapman Ave.	Eligible	3/13/1981
82002221	Orange	Orange	Plaza Historic District	Roughly bounded by Maple and Almond Aves., Orange and Olive Sts.	Eligible	3/19/1982
83001215	Orange	Orange	Irvine Park	21401 Chapman Ave.	Listed	4/7/1983
86000458	Orange	Orange	Culver, C. Z., House	205 E. Palmyra	Listed	3/20/1986
89000975	Orange	Orange	Parker House	163 S. Cypress St.	Listed	8/10/1989
91001520	Orange	Orange	St. John's Lutheran Church	185 S. Center St.	Listed	10/16/1991

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
93000282	Orange	Orange	Orange Intermediate School--Central Grammar School	370 N. Glassell St.	Listed	4/13/1993
93001038	Orange	Orange	Olive Civic Center	3030 N. Magnolia Ave.	Eligible	10/7/1993
94000818	Orange	Orange	Porter--French House	248 S. Batavia St.	Eligible	8/5/1994
96000327	Orange	Orange	First Baptist Church of Orange	192 S. Orange St.	Listed	3/28/1996
97000617	Orange	Orange	Old Towne Orange Historic District	Roughly bounded by Walnut Ave., Waverly St., W.O. Hart Park, La Veta Ave., Clark St., and Atchison Topeka Railroad Track	Listed	7/11/1997
75000449	Orange	Placentia	Key, George, Ranch	625 Bastanchury Rd.	Listed	4/21/1975
78000730	Orange	Placentia	Bradford, A. S., House	136 Palm Circle	Listed	10/3/1978
04001136	Orange	San Clemente	Goldschmidt House	243 Avenida La Cuesta	Listed	10/14/2004
81000164	Orange	San Clemente	San Clemente Beach Club	Avenida Boca De La Playa	Listed	4/9/1981
83001213	Orange	San Clemente	Easley, Oscar, Block	101 El Camino Real	Listed	2/17/1983
89001149	Orange	San Clemente	Hotel San Clemente	114 Avenida Del Mar	Listed	8/31/1989
91001900	Orange	San Clemente	Casa Romantica	415 Avenida Granada	Listed	12/27/1991
02000801	Orange	San Juan Capistrano	Congdon, Joel R., House	32701 Alipaz St.	Listed	7/22/2002
06001237	Orange	San Juan Capistrano	Williams, Roger Y., House	29991 Camino Capistrano	Listed	1/10/2007
09000823	Orange	San Juan Capistrano	Stroschein, Carl, House	31682 EL Camino Real	Listed	10/14/2009
15000570	Orange	San Juan Capistrano	San Diego Gas and Electric San Juan Capistrano Substation	31050 Camino Capistrano	Listed	10/2/2015
71000170	Orange	San Juan Capistrano	Mission San Juan Capistrano	Camino Capistrano and Ortega Hwy.	Listed	9/3/1971
75000450	Orange	San Juan Capistrano	Montanez Adobe	31745 Los Rios St.	Listed	4/21/1975
78000731	Orange	San Juan Capistrano	Parra, Miguel, Adobe	27832 Ortega Hwy.	Listed	9/11/1978
79000515	Orange	San Juan Capistrano	Harrison House	27832 Ortega Hwy.	Listed	8/21/1979

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
82002222	Orange	San Juan Capistrano	Yorba, Domingo Adobe and Casa Manuel Garcia	31781 Camino Capistrano	Eligible	2/4/1982
83001216	Orange	San Juan Capistrano	Los Rios Street Historic District	31600-31921 Los Rios St.	Returned	4/4/1983
86002405	Orange	San Juan Capistrano	Forster, Frank A., House	27182 Ortega Hwy.	Listed	9/11/1986
88000557	Orange	San Juan Capistrano	Esslinger Building	31866 Camino Capistrano	Listed	5/16/1988
90001484	Orange	San Juan Capistrano	Casa de Esperanza	31806 El Camino Real	Listed	10/1/1990
100000460	Orange	San Juan Capistrano	Egan, Richard, House	31829 Camino Capistrano	Listed	1/25/2017
01000682	Orange	Santa Ana	Ebell Society of Santa Ana Valley	625 N. French St.	Listed	7/2/2001
65000909	Orange	Santa Ana	North Broadway Park	Address Restricted	Listed	2/25/1980
75000451	Orange	Santa Ana	Lighter-than-Air Ship Hangars	Valencia and Redhill Aves.	Listed	4/3/1975
77000320	Orange	Santa Ana	Howe-Waffle House and Carriage House	Sycamore and Civic Center Dr.	Listed	4/13/1977
77000321	Orange	Santa Ana	Orange County Courthouse	211 W. Santa Ana Blvd.	Listed	8/29/1977
78000732	Orange	Santa Ana	Smith-Tuthill Funeral Parlors	518 N. Broadway	Listed	5/19/1978
79000516	Orange	Santa Ana	Spurgeon Block	206 W. 4th St	Listed	8/31/1979
80000830	Orange	Santa Ana	Minter, George W., House	322 W. 3rd St.	Eligible	6/9/1980
82000975	Orange	Santa Ana	Santa Ana City Hall	217 N. Main St.	Listed	11/10/1982
82000976	Orange	Santa Ana	Santora Building	207 N. Broadway	Listed	12/27/1982
82000978	Orange	Santa Ana	Wright, George L., House	831 N. Minter St.	Listed	11/12/1982
82002223	Orange	Santa Ana	Builders Exchange Building	202--208 N. Main St.	Eligible	4/29/1982
82002224	Orange	Santa Ana	Walkers Orange County Theater	308 N. Main St.	Eligible	2/19/1982
83001218	Orange	Santa Ana	Odd Fellows Hall	309-311 N. Main St.	Eligible	8/18/1983
83001219	Orange	Santa Ana	Pacific Electric Sub-Station No. 14	475 North Lacy St.	Eligible	9/22/1983
83001220	Orange	Santa Ana	Rankin Building	117 W. 4th St.	Eligible	2/24/1983
83001223	Orange	Santa Ana	Southern Counties Gas Co.	207 W. 2nd St.	Eligible	7/28/1983

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
84000438	Orange	Santa Ana	Downtown Santa Ana Historic Districts (North, Government/Institutional and South, Retail)	Roughly bounded by Civic Center Dr., First, Ross, and Spurgeon Sts.	Listed	12/19/1984
85000134	Orange	Santa Ana	US Post Office Station--Spurgeon Station	605 Bush St.	Listed	1/11/1985
85002764	Orange	Santa Ana	Harmon-McNeil House	322 E. Chestnut St.	Listed	11/7/1985
86000107	Orange	Santa Ana	Yost Theater--Ritz Hotel	301--307 N. Spurgeon St.	Listed	1/23/1986
86001549	Orange	Santa Ana	Santa Ana Fire Station Headquarters No. 1	1322 N. Sycamore St.	Listed	7/10/1986
93000237	Orange	Santa Ana	Young Men's Christian Association--Santa Ana-Tustin Chapter	205 W. Civic Center Dr.	Listed	3/25/1993
99000551	Orange	Santa Ana	French Park Historic District	Roughly bounded by N. Bush, E. Washington, and N. Garfield Sts., and Civic Center Dr. E.	Listed	5/12/1999
83001221	Orange	Seal Beach	Seal Beach City Hall	201 8th St.	Listed	8/11/1983
65000998	Orange	Silverado	Santiago Creek District	1 mi. SE of Silverado, on western boundary of Cleveland National Forest	Listed	2/10/1982
65000827	Orange	Tustin	Irvine Agricultural Headquarters Complex	near the intersection of Irvine Blvd. & Myford Rd.	Eligible	2/5/1982
84000926	Orange	Tustin	Stevens, Sherman, House	228 W. Main St.	Listed	1/5/1984
94000364	Orange	Tustin	Artz Building	150--158 W. Main St.	Listed	4/18/1994
100001605	Orange	Tustin	Hewes, David, House	350 S. B St.	Listed	9/21/2017
02001725	Orange	Villa Park	Villa Park School	10551 Center Dr.	Eligible	3/27/2003
83001222	Orange	Villa Park	Smith and Clark Brothers Ranch and Grounds	18922 Santiago Blvd.	Listed	9/22/1983
71000171	Orange	Yorba Linda	Nixon, Richard, Birthplace	18061 Yorba Linda Blvd.	Eligible	12/17/1971
79000517	Orange	Yorba Linda	Pacific Electric Railway Company Depot	18132 Imperial Hwy.	Eligible	10/25/1979
96001537	Orange	Yorba Linda	Bixby--Bryant Ranch House	5700 Susanna Bryant Dr.	Eligible	1/16/1997
98001604	Orange	Yorba Linda	Anaheim Union Water Co. Canal and Pomegranate Road	23901 and 23905 Pomegranate Rd.	Eligible	2/26/1999
65008219	Orange	City unavailable	Milton Ditch	Address Restricted	Eligible	5/17/1990
100003286	Riverside	Corona	Prado Dam Mural	Address Restricted	Listed	2/27/2019
65000460	Riverside	Aguanga	Archeological Site CA-RIV-381	Address Restricted	Listed	1/14/1980
76000508	Riverside	Banning	Gilman Ranch	1937 W. Gilman St.	Listed	11/17/1977

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
03000121	Riverside	Blythe	Archeological Sites CA-RIV-504 and CA-RIV-773	Address Restricted	Listed	3/12/2003
75000452	Riverside	Blythe	Blythe Intaglios	Address Restricted	Listed	8/22/1975
82002226	Riverside	Blythe	McCoy Spring Archeological Site	Address Restricted	Eligible	5/10/1982
65000839	Riverside	City unavailable	La Quinta Evacuation Channel Archeological District	Address Restricted	Eligible	1/18/1918
65001044	Riverside	City unavailable	Sunderset Archeological District A	Address Restricted	Listed	9/8/1978
65001045	Riverside	City unavailable	Sunderset Archeological District E	Address Restricted	Listed	9/8/1978
65007443	Riverside	City unavailable	Sunderset Archeological District F	Address Restricted	Listed	9/8/1978
05000772	Riverside	Corona	Corona High School	815 W. 6th St.	Listed	8/3/2005
11000432	Riverside	Corona	Grand Boulevard Historic District	Grand Blvd.	Listed	7/14/2011
77000324	Riverside	Corona	Carnegie, Andrew, Library	8th and Main Sts.	Listed	6/29/1977
88002014	Riverside	Corona	Woman's Improvement Club Clubhouse	1101 S. Main St.	Listed	11/3/1988
100001663	Riverside	Corona	Jefferson, Thomas, Elementary School	1040 S. Vicentia Ave.	Listed	10/5/2017
03000118	Riverside	Desert Center	Lederer, Gus, Site	Address Restricted	Listed	3/12/2003
81000165	Riverside	Desert Center	North Chuckwalla Mountain Quarry District	Address Restricted	Listed	8/24/1981
81000166	Riverside	Desert Center	North Chuckwalla Mountains Petroglyph District Ca-Riv 1383	Address Restricted	Listed	9/3/1981
98001286	Riverside	Desert Center	Corn Springs	Address Restricted	Listed	10/30/1998
11000942	Riverside	Desert Hot Springs	Cabot's Old Indian Pueblo Museum	67-616 E. Desert View Ave.	Listed	2/28/2012
13000416	Riverside	Idyllwild	Mount San Jacinto State Park Historic District	25905 CA 243	Listed	6/25/2013
16000173	Riverside	Idyllwild	Pearlman Mountain Cabin	52820 Middleridge Dr.	Listed	4/19/2016
16000889	Riverside	Idyllwild	Palm Springs Aerial Tramway Mountain Station	1 Tram Way	Listed	1/5/2017
75000453	Riverside	Lake Elsinore	Crescent Bathhouse	201 W. Graham Ave.	Listed	7/30/1975
91002032	Riverside	Lake Elsinore	Armory Hall	252 N. Main St.	Eligible	1/29/1992
15000640	Riverside	Mecca	North Shore Yacht Club	99-155 Sea View Dr.	Returned	9/28/2015
03000533	Riverside	Mira Loma	Galleano Winery	4231 Wineville Rd.	Listed	6/22/2003

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
0000033	Riverside	Norco	Lake Norconian Club	Jct. of Fifth and Western Ave.	Listed	2/4/2000
99001471	Riverside	North Palm Springs	Martinez Canyon Rockhouse	BLM, Palm Springs-South Coast Resource Area	Listed	12/14/1999
100002238	Riverside	Palm Desert	Bates, Miles C., House	73697 Santa Rosa Way	Listed	3/30/2018
10001123	Riverside	Palm Springs	O'Donnell, Thomas, House	447 Alejo Rd	Listed	1/7/2011
12000125	Riverside	Palm Springs	Steel Development House Number 2	3125 N. Sunny View Dr.	Listed	3/20/2012
15000635	Riverside	Palm Springs	Carey House	651 W. Via Escuela	Listed	9/28/2015
15000636	Riverside	Palm Springs	Fire Station No. 1	277 N. Indian Canyon Dr.	Listed	9/28/2015
15000637	Riverside	Palm Springs	Frey House II	686 Palisades Dr.	Listed	9/28/2015
15000638	Riverside	Palm Springs	Kocher--Samson Building	766 N. Palm Canyon Dr.	Listed	9/29/2015
15000639	Riverside	Palm Springs	Loewy House	600 Panorama Rd.	Listed	9/29/2015
15000641	Riverside	Palm Springs	Palm Springs City Hall	3200 E. Tahquitz Canyon Way	Eligible	9/29/2015
15000642	Riverside	Palm Springs	Palm Springs Tramway Valley Station	1 Tram Way	Listed	9/28/2015
15000643	Riverside	Palm Springs	Sieroty House	695 E. Vereda Sur	Listed	9/28/2015
15000645	Riverside	Palm Springs	Tramway Gas Station	2901 N. Palm Canyon Dr.	Listed	9/28/2015
16000093	Riverside	Palm Springs	Alexander, Dr. Franz, House	1011 W. Cielo Dr.	Eligible	3/22/2016
16000169	Riverside	Palm Springs	Elrod, Arthur, House	2175 Southridge Dr.	Eligible	4/19/2016
16000635	Riverside	Palm Springs	Hamrick House	875 W. Chino Canyon Rd.	Eligible	9/19/2016
16000884	Riverside	Palm Springs	Coachella Valley Savings No. 1	383 S. Palm Canyon Dr.	Eligible	1/5/2017
16000885	Riverside	Palm Springs	Coachella Valley Savings No. 2	499 S. Palm Canyon Dr.	Eligible	1/5/2017
16000886	Riverside	Palm Springs	Edris House	1030 W. Cielo Dr.	Eligible	1/5/2017
16000888	Riverside	Palm Springs	Koerner House	1275 S. Calle de Maria	Listed	1/5/2017
16000890	Riverside	Palm Springs	Palm Springs Desert Museum	101 Museum Dr.	Listed	1/5/2017
16000891	Riverside	Palm Springs	Palm Springs Unified School District Educational Administrative Center	333 S. Farrell Dr.	Listed	1/5/2017
16000892	Riverside	Palm Springs	Santa Fe Federal Savings and Loan Association	300 S. Palm Canyon Dr.	Listed	1/5/2017
16000893	Riverside	Palm Springs	Sinatra, Frank, House	1145 E. Via Colusa Rd.	Listed	1/5/2017

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
16000894	Riverside	Palm Springs	Williams, E. Stewart and Mari, House	Address Restricted	Listed	1/5/2017
72000246	Riverside	Palm Springs	Tahquitz Canyon	Address Restricted	Listed	10/31/1972
73000422	Riverside	Palm Springs	Andreas Canyon	Address Restricted	Listed	1/8/1973
100000459	Riverside	Palm Springs	Oasis Commercial Building	101 S. Palm Canyon Dr.	Listed	2/1/2017
76000509	Riverside	Perris	Buttercup Farms Pictograph	Address Restricted	Eligible	5/3/1976
92001384	Riverside	Perris	Southern Hotel	445 S. D St.	Listed	10/15/1992
94000819	Riverside	Perris	Perris Depot	120 W. Fourth St.	Listed	8/5/1994
65000860	Riverside	Perris City	Liberty Bell Cafe	19370 State Hwy. Rte. 194	Listed	7/5/1983
16000887	Riverside	Rancho Mirage	Kenaston House	39767 Desert Sun Dr.	Eligible	1/5/2017
00001646	Riverside	Redlands	San Timoteo Canyon Schoolhouse	31985 San Timoteo Canyon Rd.	Listed	1/19/2001
00001267	Riverside	Riverside	Victoria Avenue	Victoria Ave., from Arlington Ave. to Boundary Ln.	Eligible	10/26/2000
71000173	Riverside	Riverside	Mission Inn	3649 7th St.	Eligible	5/14/1971
73000423	Riverside	Riverside	Heritage House	8193 Magnolia Ave.	Eligible	2/28/1973
77000325	Riverside	Riverside	Harada House	3356 Lemon St.	Eligible	9/15/1977
77000326	Riverside	Riverside	San Pedro, Los Angeles, & Salt Lake RR Depot	3751 Vine St.	Eligible	4/18/1977
78000736	Riverside	Riverside	All Souls Universalist Church	3657 Lemon St.	Listed	9/18/1978
78000737	Riverside	Riverside	Federal Post Office	3720 Orange St.	Listed	11/20/1978
78000738	Riverside	Riverside	Riverside Municipal Auditorium and Soldier's Memorial Building	3485 7th St.	Listed	3/31/1978
80000831	Riverside	Riverside	Administration Building, Sherman Institute	9010 Magnolia Ave.	Listed	1/9/1980
80000832	Riverside	Riverside	Masonic Temple	3650 11th St.	Listed	6/6/1980
80000833	Riverside	Riverside	Riverside-Arlington Heights Fruit Exchange	3391 7th St.	Eligible	6/9/1980
80000834	Riverside	Riverside	Simon's, M. H., Undertaking Chapel	3610 11th St.	Eligible	6/9/1980
82002227	Riverside	Riverside	Old YWCA Building	3425 Mission Inn Avenue	Listed	1/28/1982
86000732	Riverside	Riverside	Sutherland Fruit Company	3191 Seventh St.	Listed	4/11/1986

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
90000151	Riverside	Riverside	Chinatown	Brockton and Tequesquite Aves.	Listed	3/1/1990
92001250	Riverside	Riverside	First Church of Christ, Scientist	3606 Lemon St.	Listed	9/22/1992
93000547	Riverside	Riverside	University Heights Junior High School	2060 University Ave.	Listed	6/24/1993
93000549	Riverside	Riverside	Mission Court Bungalows	3355--3373 Second St. and 3354--3362 First St.	Listed	7/8/1993
93000668	Riverside	Riverside	Arlington Branch Library and Fire Hall	9556 Magnolia Ave.	Listed	7/22/1993
100000841	Riverside	Riverside	March Field Historic District	Eschscholtzia Ave., March Air Force Base	Listed	6/30/2017
97000297	Riverside	Riverside	First Congregational Church of Riverside	3504 Mission Inn Ave.	Listed	4/3/1997
99000895	Riverside	Riverside	Childs, William, House	1151 Monte Vista Dr.	Listed	7/28/1999
100001906	Riverside	Riverside	Community Settlement House	4366 Bermuda Ave.	Listed	12/21/2017
79000519	Riverside	Rubidoux	Jensen, Cornelius, Ranch	4350 Riverview Dr	Listed	9/6/1979
01001178	Riverside	San Jacinto	Estudillo Mansion	150 S. Dillon	Listed	10/25/2001
14000851	Riverside	Temecula	Luiseno Ancestral Origin Landscape	Address Restricted	Listed	10/30/2014
73000424	Riverside	Temecula	Murrieta Creek Archeological Area	Address Restricted	Listed	4/24/1973
73000425	Riverside	Torres-Martinez Indian Reservation	Martinez Historical District	Off SR 86	Listed	5/17/1973
75000173	Riverside	Twentynine Palms	Barker Dam	SE of Twentynine Palms in Joshua Tree National Monument	Listed	10/29/1975
75000175	Riverside	Twentynine Palms	Ryan House and Lost Horse Well	S of Twentynine Palms in Joshua Tree National Monument	Eligible	6/5/1975
76000216	Riverside	Twentynine Palms	Desert Queen Mine	S of Twentynine Palms in Joshua Tree National Monument	Returned	1/17/1976
72000247	Riverside	Valerie	Coachella Valley Fish Traps	Address Restricted	Listed	6/13/1972
99001593	Riverside	Winchester	Garbani, Rocco, Homestead	33555 Holland Rd.	Listed	12/22/1999
03000471	San Bernardino	Alta Loma	Maloof, Sam and Alfreda, Compound	5131 Carnelian St.	Listed	11/9/2010
03000119	San Bernardino	Baker	Archeological Site CA-SBR-140	Address Restricted	Listed	6/10/2003
82002239	San Bernardino	Baker	Aiken's Wash National Register District	Address Restricted	Listed	5/24/1982

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
02000980	San Bernardino	Barstow	Fossil Canyon Petroglyph Site	Address Restricted	Listed	3/3/2003
15000470	San Bernardino	Barstow	Eagle Well Petroglyph Site	Address Restricted	Listed	7/27/2015
65008376	San Bernardino	Barstow	Archeologic1356ite No. CA-SBR-	Address Restricted	Listed	10/23/1991
65008377	San Bernardino	Barstow	Archeological Site No. CA-SBR-1356	Address Restricted	Listed	10/23/1991
65008378	San Bernardino	Barstow	Archeological Site No. CA-SBR-1369	Address Restricted	Listed	10/23/1991
65008379	San Bernardino	Barstow	Archeological Site No. CA-SBR-1464	Address Restricted	Listed	10/23/1991
65008380	San Bernardino	Barstow	Archeological Site No. CA-SBR-1477	Address Restricted	Eligible	10/23/1991
65008381	San Bernardino	Barstow	Archeological Site No. CA-SBR-2706	Address Restricted	Listed	10/23/1991
65008382	San Bernardino	Barstow	Archeological Site No. CA-SBR-2770	Address Restricted	Listed	10/23/1991
65008383	San Bernardino	Barstow	Archeological Site No. CA-SBR-2778	Address Restricted	Listed	10/23/1991
65008384	San Bernardino	Barstow	Archeological Site No. CA-SBR-2779	Address Restricted	Eligible	10/23/1991
65008385	San Bernardino	Barstow	Archeological Site No. CA-SBR-2793	Address Restricted	Eligible	10/23/1991
65008386	San Bernardino	Barstow	Archeological Site No. CA-SBR-2795	Address Restricted	Eligible	10/23/1991
65008387	San Bernardino	Barstow	Archeological Site No. CA-SBR-2804	Address Restricted	Eligible	10/23/1991
65008388	San Bernardino	Barstow	Archeological Site No. CA-SBR-2849	Address Restricted	Eligible	10/23/1991
65008389	San Bernardino	Barstow	Archeological Site No. CA-SBR-2964	Address Restricted	Eligible	10/23/1991
65008390	San Bernardino	Barstow	Archeological Site No. CA-SBR-3013	Address Restricted	Listed	10/23/1991

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008391	San Bernardino	Barstow	Archeological Site No. CA-SBR-3244	Address Restricted	Listed	1/2/1900
65008392	San Bernardino	Barstow	Archeological Site No. CA-SBR-3253	Address Restricted	Listed	1/2/1900
65008393	San Bernardino	Barstow	Archeological Site No. CA-SBR-3261	Address Restricted	Listed	1/2/1900
65008394	San Bernardino	Barstow	Archeological Site No. CA-SBR-3269	Address Restricted	Listed	1/2/1900
65008395	San Bernardino	Barstow	Archeological Site No. CA-SBR-3308	Address Restricted	Listed	1/2/1900
65008396	San Bernardino	Barstow	Archeological Site No. CA-SBR-3315	Address Restricted	Listed	1/2/1900
65008397	San Bernardino	Barstow	Archeological Site No. CA-SBR-3316	Address Restricted	Listed	1/2/1900
65008398	San Bernardino	Barstow	Archeological Site No. CA-SBR-3317	Address Restricted	Listed	1/2/1900
65008399	San Bernardino	Barstow	Archeological Site No. CA-SBR-3319	Address Restricted	Eligible	1/2/1900
65008400	San Bernardino	Barstow	Archeological Site No. CA-SBR-3322	Address Restricted	Listed	1/2/1900
65008401	San Bernardino	Barstow	Archeological Site No. CA-SBR-3325	Address Restricted	Listed	1/2/1900
65008402	San Bernardino	Barstow	Archeological Site No. CA-SBR-3761	Address Restricted	Listed	10/23/1991
65008403	San Bernardino	Barstow	Archeological Site No. CA-SBR-3765	Address Restricted	Eligible	10/23/1991
65008404	San Bernardino	Barstow	Archeological Site No. CA-SBR-3776	Address Restricted	Listed	10/23/1991
65008405	San Bernardino	Barstow	Archeological Site No. CA-SBR-3777	Address Restricted	Eligible	10/23/1991
65008406	San Bernardino	Barstow	Archeological Site No. CA-SBR-3778	Address Restricted	Eligible	10/23/1991
65008407	San Bernardino	Barstow	Archeological Site No. CA-SBR-3787	Address Restricted	Eligible	10/23/1991

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008408	San Bernardino	Barstow	Archeological Site No. CA-SBR-3852	Address Restricted	Eligible	10/23/1991
65008409	San Bernardino	Barstow	Archeological Site No. CA-SBR-3859	Address Restricted	Eligible	10/23/1991
65008410	San Bernardino	Barstow	Archeological Site No. CA-SBR-3862	Address Restricted	Listed	10/23/1991
65008411	San Bernardino	Barstow	Archeological Site No. CA-SBR-3870	Address Restricted	Listed	10/23/1991
65008412	San Bernardino	Barstow	Archeological Site No. CA-SBR-3871	Address Restricted	Listed	10/23/1991
65008413	San Bernardino	Barstow	Archeological Site No. CA-SBR-3900	Address Restricted	Listed	10/23/1991
65008414	San Bernardino	Barstow	Archeological Site No. CA-SBR-3939	Address Restricted	Listed	10/23/1991
65008415	San Bernardino	Barstow	Archeological Site No. CA-SBR-3940	Address Restricted	Eligible	10/23/1991
65008416	San Bernardino	Barstow	Archeological Site No. CA-SBR-3941	Address Restricted	Eligible	10/23/1991
65008417	San Bernardino	Barstow	Archeological Site No. CA-SBR-3942	Address Restricted	Listed	10/23/1991
65008418	San Bernardino	Barstow	Archeological Site No. CA-SBR-3943	Address Restricted	Listed	10/23/1991
65008419	San Bernardino	Barstow	Archeological Site No. CA-SBR-3944	Address Restricted	Listed	10/23/1991
65008420	San Bernardino	Barstow	Archeological Site No. CA-SBR-3945	Address Restricted	Listed	10/23/1991
65008421	San Bernardino	Barstow	Archeological Site No. CA-SBR-3946	Address Restricted	Listed	10/23/1991
65008422	San Bernardino	Barstow	Archeological Site No. CA-SBR-3947	Address Restricted	Listed	10/23/1991
65008423	San Bernardino	Barstow	Archeological Site No. CA-SBR-3954	Address Restricted	Listed	10/23/1991
65008424	San Bernardino	Barstow	Archeological Site No. CA-SBR-3955	Address Restricted	Listed	10/23/1991

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008425	San Bernardino	Barstow	Archeological Site No. CA-SBR-4025	Address Restricted	Listed	10/23/1991
65008426	San Bernardino	Barstow	Archeological Site No. CA-SBR-4061	Address Restricted	Listed	10/23/1991
65008427	San Bernardino	Barstow	Archeological Site No. CA-SBR-4063	Address Restricted	Listed	10/23/1991
65008428	San Bernardino	Barstow	Archeological Site No. CA-SBR-4070	Address Restricted	Listed	10/23/1991
65008429	San Bernardino	Barstow	Archeological Site No. CA-SBR-4071	Address Restricted	Listed	10/23/1991
65008430	San Bernardino	Barstow	Archeological Site No. CA-SBR-4072	Address Restricted	Listed	10/23/1991
65008431	San Bernardino	Barstow	Archeological Site No. CA-SBR-4073	Address Restricted	Listed	10/23/1991
65008432	San Bernardino	Barstow	Archeological Site No. CA-SBR-4147	Address Restricted	Listed	10/23/1991
65008433	San Bernardino	Barstow	Archeological Site No. CA-SBR-4148	Address Restricted	Listed	10/23/1991
65008434	San Bernardino	Barstow	Archeological Site No. CA-SBR-4149	Address Restricted	Eligible	10/23/1991
65008435	San Bernardino	Barstow	Archeological Site No. CA-SBR-6207	Address Restricted	Returned	10/23/1991
75000458	San Bernardino	Barstow	Harvey House Railroad Depot	Santa Fe Depot	Listed	4/3/1975
82000981	San Bernardino	Barstow	Bitter Spring Archaeological Site (4-SBr-2659)	Address Restricted	Listed	12/20/1982
82002240	San Bernardino	Barstow	Rodman Mountains Petroglyphs Archeological District	Address Restricted	Listed	5/10/1982
75000459	San Bernardino	Big Bear City	Washington, Henry, Survey Marker	S of Big Bear City in San Bernardino National Forest	Listed	5/12/1975
75000460	San Bernardino	Chino	Yorba-Slaughter Adobe	5.5 mi. S of Chino at 17127 Pomona Rincon Rd.	Listed	7/7/1975
79000522	San Bernardino	Chino	Moyse Building	13150 7th St.	Listed	2/28/1979

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65000413	San Bernardino	City unavailable	Archeological Site SBR-895	Address Restricted	Listed	1/10/1980
65000722	San Bernardino	City unavailable	SBCM 616 Culbertson's Ranch Site	NW of Oro Grande	Listed	1/5/1979
65000729	San Bernardino	City unavailable	Crowder Canyon Archeological District	Address Restricted	Listed	6/16/1976
65000800	San Bernardino	City unavailable	Highland Historic District	Bounded by AT&SR RR line, Pacific St., Church Ave., rear lots of Main St., & Cole Ave.	Listed	7/6/1978
65001058	San Bernardino	City unavailable	Trona Pinnacles Railroad Camp	Address Restricted	Listed	9/29/1976
65001059	San Bernardino	City unavailable	Steam Well Petroglyph Archeological District	Address Restricted	Eligible	10/8/1976
65006861	San Bernardino	City unavailable	Midway Archeological Site CA-SBr-3694	Address Restricted	Listed	4/10/1980
88000894	San Bernardino	Colton	Carnegie Public Library Building	380 N. La Cadena Dr.	Listed	6/23/1988
73000428	San Bernardino	Cucamonga	Rains, John, House	7869 Vineyard Ave.	Listed	4/24/1973
16000522	San Bernardino	Essex	Providence Townsite	10.7 mi. off Essex Rd.	Eligible	8/16/2016
07001353	San Bernardino	Fontana	Bono's Restaurant and Deli	15395 Foothill Blvd.	Eligible	1/10/2008
65008861	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6807H	Address Restricted	Eligible	8/8/1991
65008862	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6808H	Address Restricted	Eligible	8/8/1991
65008863	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6809H	Address Restricted	Eligible	8/8/1991
65008864	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6810H	Address Restricted	Eligible	8/8/1991
65008865	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6811H	Address Restricted	Listed	1/2/1900
65008866	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6812H	Address Restricted	Listed	8/8/1991

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65008867	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6813H	Address Restricted	Listed	8/8/1991
65008868	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6814H	Address Restricted	Listed	8/8/1991
65008869	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6815/H	Address Restricted	Listed	8/8/1991
65008870	San Bernardino	Fontana	Archeological Site No. Ca-Sbr-6816/H	Address Restricted	Listed	1/2/1900
80000838	San Bernardino	Fontana	Fontana Pit and Groove Petroglyph Site	Address Restricted	Listed	4/17/1980
82000982	San Bernardino	Fontana	Fontana Farms Company Ranch House, Camp No. 1	8863 Pepper St.	Listed	11/1/1982
65000720	San Bernardino	Fort Irwin	Drinkwater Spring	Address Restricted	Listed	4/2/1980
65000898	San Bernardino	Fort Irwin	Nelson Lake	on Plumas County Rd. 511 btwn. Quincy and LaPorte	Eligible	4/2/1980
65006858	San Bernardino	Fort Irwin	No Name West Basin Archeological District	Address Restricted	Listed	9/23/1982
85002813	San Bernardino	Fort Irwin	Pioneer Deep Space Station	Goldstone Deep Space Communications Complex	Listed	10/3/1985
01001102	San Bernardino	Goffs	Goffs Schoolhouse	37198 Lanfair Rd.	Listed	10/11/2001
100001258	San Bernardino	Hesperia	Guapiabit--Serrano Homeland Archaeological District	Address Restricted	Eligible	7/3/2017
01000333	San Bernardino	Highland	Highland Historic District	Roughly bounded by Cole and Nona Ave., Pacific and Church Sts.	Listed	4/5/2001
00001046	San Bernardino	Hinkley	Black Canyon--Inscription Canyon--Black Mountain Rock Art District	Address Restricted	Eligible	9/12/2000
82002241	San Bernardino	Johannesburg	CA SBR 1008A, CA SBR 1008B, CA SBR 1008C	Address Restricted	Eligible	5/24/1982
01000760	San Bernardino	Kelso	Kelso Depot, Restaurant and Employees Hotel	Kelbaker Rd., jct. of Kelbaker and Cima Rds. at Union Pacific Railroad crossing	Eligible	8/2/2001
100003401	San Bernardino	Kelso	Kelso Depot, Restaurant and Employees Hotel (Boundary Increase)	Kelso-Cima Rd.	Eligible	2/1/2019

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
09000804	San Bernardino	Lake Arrowhead	Shady Point	778 Shelter Cove Dr.	Eligible	10/5/2009
100002317	San Bernardino	Landers	Integratron	2477 Belfield Blvd.	Listed	4/27/2018
65001093	San Bernardino	near Parker Dam	Whipple Mountain Cave	Address Restricted	Listed	7/27/1979
02000537	San Bernardino	Needles	El Garces	950 Front St.	Listed	5/17/2002
73000429	San Bernardino	Needles	Piute Pass Archeological District	Address Restricted	Listed	8/14/1973
78000745	San Bernardino	Needles	Topock Maze Archeological Site	Address Restricted	Listed	10/5/1978
85003435	San Bernardino	Needles	Archeological Site No. D-4	Address Restricted	Eligible	10/25/1985
00001325	San Bernardino	Newberry Springs	Newberry Cave Site	Address Restricted	Eligible	11/21/2000
12000126	San Bernardino	Ontario	Ensign, Dr. Orville S., House	304 S. Laurel Ave.	Listed	3/20/2012
65000741	San Bernardino	Ontario	Euclid Avenue Railroad Grade Separation-Properties	State Rte. 83	Listed	10/25/1977
80000839	San Bernardino	Ontario	Frankish Building	200 S. Euclid Ave.	Listed	8/11/1980
82002242	San Bernardino	Ontario	Ontario State Bank Block	300 S. Euclid Ave.	Listed	1/8/1982
93000596	San Bernardino	Ontario	Hofer Ranch	11248 S. Turner Ave.	Listed	7/8/1993
85003430	San Bernardino	Parker	Archeological Site No. E-21	Address Restricted	Listed	10/25/1985
11000119	San Bernardino	Rancho Cucamonga	Pacific Electric Etiwanda Depot	7092 Etiwanda Ave	Listed	3/21/2011
100002675	San Bernardino	Rancho Cucamonga	Cucamonga Service Station	9670 Foothill Blvd.	Listed	8/3/2018
81000169	San Bernardino	Red Mountain	Squaw Spring Archeological District	Address Restricted	Listed	7/28/1981

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
00001326	San Bernardino	Red Mountains	Blackwater Well	Address Restricted	Listed	11/21/2000
65001102	San Bernardino	Redlands	White House	26849 Barton Rd.	Listed	10/20/1978
04000018	San Bernardino	Redlands	Beverly Ranch	923 W. Fern Ave.	Listed	2/11/2004
12000442	San Bernardino	Redlands	Auerbacher Home	121 Sierra Vista Dr.	Listed	8/1/2012
15000646	San Bernardino	Redlands	Judson and Brown Ditch	Crosses San Bernardino FCD Rd.	Listed	9/29/2015
65000682	San Bernardino	Redlands	Bridge No. 54C-368	Carries Greenspot Rd. over the Santa Ana River	Listed	12/24/1985
65000873	San Bernardino	Redlands	Marshall House	27297 Barton Rd.	Listed	10/20/1978
76000513	San Bernardino	Redlands	A. K. Smiley Public Library	125 W. Vine St.	Listed	12/12/1976
85000135	San Bernardino	Redlands	US Post Office--Redlands Main	201 Brookside Ave.	Eligible	1/11/1985
90002119	San Bernardino	Redlands	Redlands Central Railway Company Car Barn	746 E. Citrus Ave.	Returned	1/3/1991
91001535	San Bernardino	Redlands	Redlands Santa Fe Depot District	Roughly bounded by Stuart Ave., N. 5th St., Redlands Blvd., Eureka St. and the SFRR tracks	Listed	10/29/1991
94001487	San Bernardino	Redlands	Smiley Park Historic District	Roughly bounded by Brookside Ave., Cajon St., Cypress Ave. and Buena Vista St.	Listed	12/29/1994
96000328	San Bernardino	Redlands	Kimberly Crest	1325 Prospect Dr.	Listed	3/28/1996
96001176	San Bernardino	Redlands	Barton Villa	11245 Nevada St.	Listed	10/24/1996
100001336	San Bernardino	Redlands	Dunn, Robert J., House	1621 Garden St.	Listed	7/27/2017
77000329	San Bernardino	Redlands and	Mill Creek Zanja	Sylvan Blvd. E to Mill Creek Rd.	Listed	5/12/1977
03000037	San Bernardino	Rialto	First Christian Church of Rialto	201 N. Riverside Ave.	Listed	2/20/2003

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
01000025	San Bernardino	San Bernardino	Atchison, Topeka and Santa Fe Railway Passenger and Freight Depot	1170 W. 3rd St.	Listed	2/2/2001
09001116	San Bernardino	San Bernardino	California Theatre, The	562 W. 4th St.	Listed	12/22/2009
11000957	San Bernardino	San Bernardino	Wigwam Village No. 7	2728 Foothill Blvd.	Listed	1/3/2012
76000514	San Bernardino	San Bernardino	Crowder Canyon Archeological District	Address Restricted	Listed	6/16/1976
85000136	San Bernardino	San Bernardino	US Post Office--Downtown Station	390 W. 5th St.	Eligible	1/11/1985
97001632	San Bernardino	San Bernardino	San Bernardino County Court House	351 N. Arrowhead Ave.	Listed	1/12/1998
81000170	San Bernardino	Silver Lake	Archeological Site CA SBR 3186	Address Restricted	Listed	2/10/1981
75000174	San Bernardino	Twentynine Palms	Keys Desert Queen Ranch	SW of Twentynine Palms in Joshua Tree National Monument	Listed	10/30/1975
75000176	San Bernardino	Twentynine Palms	Wall Street Mill	S of Twentynine Palms in Joshua Tree National Monument	Eligible	11/12/1975
75000228	San Bernardino	Twentynine Palms	Cow Camp	SW of Twentynine Palms in Joshua Tree National Monument	Eligible	10/29/1975
95000044	San Bernardino	Twentynine Palms	Foxtrot Petroglyph Site	Address Restricted	Eligible	2/23/1995
05000843	San Bernardino	Upland	Euclid Avenue	From 24th St. in Upland to XladelXa St. in Ontario	Eligible	8/10/2005
12000813	San Bernardino	Upland	Ontario and San Antonio Heights Waiting Station	1251 W. 24th St.	Eligible	9/25/2012
80000840	San Bernardino	Upland	Old San Antonio Hospital	792 W. Arrow Hwy.	Eligible	1/2/1980
90001817	San Bernardino	Upland	Upland Public Library	123 E. D St.	Listed	12/10/1990
65000684	San Bernardino	Victorville	Bridge No. 54C-68	Carries National Trails Hwy. over the Mojave River	Listed	12/24/1985
73000430	San Bernardino	Yermo	Calico Mountains Archeological District	Address Restricted	Listed	3/30/1973

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
87002111	Ventura	Anacapa Island	SS WINFIELD SCOTT (Steamship)	Address Restricted	Listed	9/12/1988
03000039	Ventura	Camarillo	Camarillo Ranch House	201 Camarillo Ranch Rd.	Listed	2/20/2003
65000546	Ventura	City unavailable	Archeological Site 4-VEN-247	Address Restricted	Listed	2/21/1978
65000547	Ventura	City unavailable	Archeological Site 4-VEN-280	Address Restricted	Listed	2/21/1978
65000548	Ventura	City unavailable	Archeological Site 4-VEN-367	Address Restricted	Listed	12/16/1977
65007373	Ventura	City unavailable	Anacapa Lighthouse	Anacapa Island P.O. Box47 Port Hueneme	Listed	7/28/1978
65007426	Ventura	City unavailable	Center Street Bridge	Piru Creek	Eligible	3/4/1982
65007973	Ventura	City unavailable	Archeological Site 4-VEN-368	Address Restricted	Listed	12/16/1977
86001986	Ventura	Fillmore	Bardsdale Methodist Episcopal Church	1418 Bardsdale Ave.	Listed	8/28/1986
75000495	Ventura	Newbury Park	Grand Union Hotel	51 Ventu Park Rd.	Listed	12/30/1975
00001227	Ventura	Ojai	Pratt, Charles M., House	1330 Foothill Rd.	Eligible	6/14/2002
95000785	Ventura	Ojai	St. Thomas Aquinas Chapel	130 W. Ojai Ave.	Listed	6/29/1995
71000210	Ventura	Oxnard	Oxnard Public Library	424 S. C St.	Eligible	7/27/1971
76000538	Ventura	Oxnard	Calleguas Creek Site	Address Restricted	Eligible	5/19/1976
91001101	Ventura	Oxnard	Anacapa Island Light Station	Anacapa Island, Channel Islands National Park	Eligible	9/3/1991
99000109	Ventura	Oxnard	Oxnard, Henry T., Historic District	F and G Sts., between Palm and 5th Sts.	Eligible	2/5/1999
96001137	Ventura	Piru	Rancho Camulos	5164 E. Telegraph Rd.	Eligible	11/1/1996
65010105	Ventura	Port Hueneme	Port Hueneme Light	W. end of Lighthouse Promenade	Listed	6/10/2013
77000360	Ventura	Port Hueneme	Berylwood	Ventura Rd.	Listed	9/15/1977
79000257	Ventura	Port Hueneme	Anacapa Island Archeological District	Address Restricted	Listed	9/12/1979
89001150	Ventura	Port Hueneme	Women's Improvement Club of Hueneme	239 E. Scott St.	Listed	8/21/1989
65000988	Ventura	San Buenaventura	San Buenaventura Historic District	Plaza Park and the properties S of the Park on the 600 Bldk. of the East Thompson Blvd.	Listed	9/5/1984
75000496	Ventura	San Buenaventura	Mission San Buenaventura and Mission Compound Site	Bounded by Poli St., Ventura and Santa Clara Aves., and Palm St.	Eligible	4/10/1975
65000681	Ventura	Santa Paula	Bridge No. 52C-53	Carries Bridge Rd. over Santa Paula Creek	Eligible	12/24/1985
65001003	Ventura	Santa Paula	Santa Clara School	20030 E. Telegraph	Listed	3/6/1980

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Status	Date Listed
65001052	Ventura	Santa Paula	Building at 18901 East Telegraph Road	18901 E. Telegraph Rd.	Listed	3/6/1980
65001053	Ventura	Santa Paula	Building at 19304 East Telegraph Road	19304 E. Telegraph Rd.	Listed	3/6/1980
65001054	Ventura	Santa Paula	Building at 19311 East Telegraph Road	19311 E. Telegraph Rd.	Listed	3/6/1980
84001225	Ventura	Santa Paula	Glen Tavern Hotel	134 N. Mill St.	Listed	7/26/1984
86002619	Ventura	Santa Paula	Santa Paula Hardware Company Block--Union Oil Company	1003 E. Main St.	Listed	8/14/1986
89000949	Ventura	Santa Paula	Ebell Club of Santa Paula	125 S. Seventh St.	Listed	7/20/1989
91000485	Ventura	Santa Paula	Faulkner, George Washington, House	14292 W. Telegraph Rd.	Listed	4/25/1991
76000539	Ventura	Santa Susana	Burro Flats Painted Cave	Address Restricted	Listed	5/5/1976
65001005	Ventura	Saticoy	Saticoy Agricultural Warehouse	Azahar St. and Wells Rd.	Listed	1/14/1986
65001055	Ventura	Saticoy	TLC Gun Shop	1203 Los Angeles Ave.	Listed	1/14/1986
100002678	Ventura	Saticoy	Saticoy Southern Pacific Railroad Depot	11220 Azahar St.	Listed	7/27/2018
78000824	Ventura	Simi	Colony House	137 Strathearn Pl.	Listed	9/18/1978
78000825	Ventura	Simi	Simi Adobe-Strathearn House	137 Strathearn Pl.	Listed	5/19/1978
96001076	Ventura	Simi Valley	Grandma Prsbrey's Bottle Village	4595 Cochran St.	Listed	10/25/1996
13000522	Ventura	Thousand Oaks	Case Study House No. 28	91 Inverness Rd.	Listed	7/24/2013
97000295	Ventura	Thousand Oaks	McCrea, Joel, Ranch	4500 N. Moorpark Rd.	Listed	4/18/1997
05001426	Ventura	Ventura	Gould, Thomas, Jr., House	402 Lynn Dr.	Eligible	12/23/2005
09000466	Ventura	Ventura	First Baptist Church of Ventura	101 S. Laurel St.	Returned	7/3/2009
71000211	Ventura	Ventura	Ventura County Courthouse	501 Poli St.	Listed	8/19/1971
75000497	Ventura	Ventura	San Buenaventura Mission Aqueduct	234 Canada Larga Rd.	Listed	3/7/1975
77000361	Ventura	Ventura	Bard, Elizabeth, Memorial Hospital	121 N. Fir St.	Listed	11/11/1977
77000362	Ventura	Ventura	Dudley House	4085 Telegraph Rd.	Listed	5/12/1977
78000826	Ventura	Ventura	San Miguel Chapel Site	Address Restricted	Listed	7/20/1978
79000570	Ventura	Ventura	Olivas Adobe	4200 Olivas Park Dr.	Listed	7/24/1979
82002282	Ventura	Ventura	Franz, Emmanuel, House	31 N. Oak St.	Listed	6/25/1982
86000109	Ventura	Ventura	Feraud General Merchandise Store	2 and 12 W. Main St.	Listed	1/23/1986

Ref#	County	City	Resource Name	Address	Status	Date Listed
86003523	Ventura	Ventura	Ventura Theatre	26 S. Chestnut	Listed	12/29/1986
100002639	Ventura	Ventura	Top Hat Hot Dog Stand	297-299 E Main St.	Listed	7/13/2018
100002653	Los Angeles	City unavailable	Chicano Moratorium in Los Angeles County MPS	Address Restricted	Listed	7/11/2018

APPENDIX B

National Historic Landmarks in the SCAG Region

This page intentionally left blank.

Table B-1. National Historic Landmarks in SCAG Region

Ref#	County	City	Resource Name	Address	Date Listed
92001875	Los Angeles	Los Angeles	Angelus Temple	1100 Glendale Blvd.	4/27/1992
93000269	Los Angeles	Loa Angeles	Baldwin Hills Village	5300 Village Green	1/30/2001
71000143	Los Angeles	Los Angeles	Barnsdall, Aline, Complex	4800 Hollywood Blvd.	3/29/2007
71000144	Los Angeles	Los Angeles	Bradbury Building	304 S. Broadway	5/5/1977
06000978	Los Angeles	Pacific Palisades	Eames House	203 N Chautauqua Blvd.	9/20/2006
71000155	Los Angeles	Pasadena	Gamble House	4 Westmoreland Pl.	12/22/1977
86000103	Los Angeles	Pasadena	Hale Solar Laboratory	740 Holladay Rd.	12/20/1989
76000494	Los Angeles	San Marino	Hubble, Edwin, House	1340 Woodstock Rd.	12/8/1976
90002222	Los Angeles	San Pedro	LANE VICTORY	Berth 4, Port of San Pedro	12/14/1990
86001479	Los Angeles	Los Angeles	Little Tokyo Historic District	301--369 First and 106-- 120 San Pedro Sts.	6/12/1995
84003866	Los Angeles	Los Angeles	Los Angeles Memorial Coliseum	3911 S. Figueroa St.	7/27/1984
70000135	Los Angeles	Long Beach	Los Cerritos Ranch House	4600 Virginia Rd.	4/15/1970
100000831	Los Angeles	Los Angeles	Neutra, Richard and Dion, VDL Research Houses and Studio	2300 Silver Lake Blvd. and 2351 Edgewater Terrace	12/23/2016
89001430	Los Angeles	San Pedro	RALPH J. SCOTT	Berth 85, Port of San Pedro	6/30/1989
87000755	Los Angeles	Pasadena	Rose Bowl, The	991 Rosemont Ave., Brookside Park	2/27/1987
90002218	Los Angeles	Malibu	Saddle Rock Ranch Pictograph Site	Confidential	1/1/1999
87000766	Los Angeles	Santa Monica	Santa Monica Looff Hippodrome	276 Santa Monica Pier	2/27/1987
71000153	Los Angeles	Monrovia	Sinclair, Upton, House	464 N. Myrtle Ave.	11/11/1971
85002814	Los Angeles	Pasadena	Space Flight Operations Facility	Jet Propulsion Laboratory	10/3/1985
85002812	Los Angeles	Pasadena	Twenty-Five Foot Space Simulator	Jet Propulsion Laboratory	10/3/1985

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Ref#	County	City	Resource Name	Address	Date Listed
92001875	Los Angeles	Los Angeles	Angelus Temple	1100 Glendale Blvd.	4/27/1992
93000269	Los Angeles	Loa Angeles	Baldwin Hills Village	5300 Village Green	1/30/2001
71000143	Los Angeles	Los Angeles	Barnsdall, Aline, Complex	4800 Hollywood Blvd.	3/29/2007
71000144	Los Angeles	Los Angeles	Bradbury Building	304 S. Broadway	5/5/1977
06000978	Los Angeles	Pacific Palisades	Eames House	203 N Chautauqua Blvd.	9/20/2006
71000155	Los Angeles	Pasadena	Gamble House	4 Westmoreland Pl.	12/22/1977
06000001	Los Angeles	Los Angeles	US Court House and Post Office	312 N. Spring St.	10/16/2012
77000297	Los Angeles	Los Angeles	Watts Towers of Simon Rodia	1765 E. 107th St.	12/14/1990
66000212	Los Angeles	San Fernando	Well No. 4, Pico Canyon Oil Field	9.5 mi. N of San Fernando, W of U.S. 99	11/13/1966
72000244	Orange	Modjeska	Modjeska House	Modjeska Canyon Rd.	12/14/1990
71000171	Orange	Yorba Linda	Nixon, Richard, Birthplace	18061 Yorba Linda Blvd.	5/31/1973
77000325	Riverside	Riverside	Harada House	3356 Lemon St.	12/14/1990
71000173	Riverside	Riverside	Mission Inn	3649 7th St.	5/5/1977
85002813	San Bernardino	Fort Irwin	Pioneer Deep Space Station	Goldstone Deep Space Communications Complex	10/3/1985
96001137	Ventura	Piru	Rancho Camulos	5164 E. Telegraph Rd.	2/16/2000

APPENDIX C

California State Historical Landmarks Listed by Historical Period

This page intentionally left blank.

Table C-1. California Historical Landmarks of the Prehistoric and Protohistoric Period

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date
CHL 101	Blythe Intaglios (also Giant Desert Figures)	Riverside	Blythe	Prehistoric, Protohistoric	No date
CHL 104	Indian Village of Pochea	Riverside	Hemet	Prehistoric, Protohistoric	No date
CHL 187	Carved Rock	Riverside	Hemet	Prehistoric, Protohistoric	No date
CHL 190	Painted Rock	Riverside	Corona	Prehistoric, Protohistoric	No date
CHL 217	Black Star Canyon Indian Village Site	Orange	Silverado	Prehistoric, Mexican	No date, 1878
CHL 363	Centinela Springs	Los Angeles	Inglewood	Prehistoric, Protohistoric	No date
CHL 373	Old Salt Lake	Los Angeles	Redondo Beach	Prehistoric, American	No date, 1850s
CHL 557	The Hemet Maze Stone	Riverside	Hemet	Prehistoric, Protohistoric	No date
CHL 638	Old Temescal Road	Riverside	South of Corona	Prehistoric, Protohistoric, Spanish	No date, 1820
CHL 749	Saahatpa	Riverside	Brookside Rest Area	Protohistoric	1851
CHL 781	National Old Trails	San Bernardino	Needles	Prehistoric, Protohistoric, Spanish	No date, 1776
CHL 963	Mojave Road	Los Angeles and San Bernardino	Northeast of Barstow	Prehistoric, Protohistoric, Mexican	No date, 1826
CHL 977	The Arrowhead	San Bernardino	San Bernardino	Prehistoric, Protohistoric	No date
CHL 1005	Santa Rosa Rancho	Riverside	Murrieta	Prehistoric, Mexican	No date, 1846

Source: OHP (accessed 7/1/2019); Sapphos Environmental (2015)

Table C-2. California Historical Landmarks of the Spanish Period (1769–1821)

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 43	The Zanja	San Bernardino	Redlands	Spanish	1819–1820
CHL 95	Guahama Rancheria	San Bernardino	Redlands	Spanish	1810
CHL 103	De Anza Camp Site	Riverside	Southeast of Anza	Spanish	1774
CHL 113	Site of Junipero Serra's Cross	Ventura	Ventura	Spanish	1782
CHL 114	Old Mission Reservoir	Ventura	Ventura	Spanish	1805–1815
CHL 114-1	San Buenaventura Aqueduct	Ventura	Ventura	Spanish	1805–1815
CHL 145	Avila Adobe	Los Angeles	Los Angeles	Spanish	1818
CHL 156	Los Angeles Plaza Historic District	Los Angeles	Los Angeles	Spanish	1781
CHL 157	Mission San Fernando Rey de Espana	Los Angeles	Mission Hills	Spanish	1797
CHL 158	Mission San Gabriel Archangel	Los Angeles	San Gabriel	Spanish	1771
CHL 161	Site of Mission Vieja	Los Angeles	Montebello	Spanish	1770s
CHL 186	Serrano Tanning Vats	Riverside	Southeast of Corona	Spanish	1819
CHL 200	Mission San Juan Capistrano	Orange	San Juan Capistrano	Spanish	1776
CHL 204	Old Santa Ana	Orange	Orange	Spanish	1769
CHL 302	Old Mill	Los Angeles	San Marino	Spanish	1816
CHL 310	Mission San Buenaventura	Ventura	Ventura	Spanish	1782
CHL 350	Mission Purisima Concepcion	Imperial	South of Winterhaven	Spanish	1780
CHL 383	Site of Jose Dolores Sepulveda Adobe	Los Angeles	Torrance	Spanish	1818
CHL 451	Ortega-Vigare Adobe	Los Angeles	San Gabriel	Spanish	1792–1805
CHL 522	Serra Springs	Los Angeles	Los Angeles	Spanish	1769
CHL 556	Rancho San Francisco	Los Angeles	Valencia	Spanish	1804
CHL 568	Hernando de Alarcon Expedition	Imperial	Andrade	Spanish	1540
CHL 618	Garces-Smith Monument	San Bernardino	San Bernardino National Forest	Spanish	1776
CHL 620	Yucaipa Rancheria	San Bernardino	Yucaipa	Spanish	1822
CHL 624	Warring Park	Ventura	Piru	Spanish	1769
CHL 638	Old Temescal Road	Riverside	South of Corona	Prehistoric, Protohistoric, Spanish	No date, 1820
CHL 655	Portola Trail Campsite (I)	Los Angeles	Los Angeles	Spanish	1769
CHL 659	Stagecoach Inn	Ventura	Newbury Park	Spanish	1876

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 665	Portola Camp Site (II)	Los Angeles	Beverly Hills	Spanish	1769
CHL 689	Los Encinos State Historic Park	Los Angeles	Encino	Spanish	1797
CHL 727	Portola Expedition Campsite	Ventura	Santa Paula	Spanish	1769
CHL 753	San Fernando Cemetery	Los Angeles	Sylmar	Spanish	1800s
CHL 781	National Old Trails	San Bernardino	Needles	Prehistoric, Protohistoric, Spanish	No date, 1776
CHL 787	De Anza Crossing	Riverside	Riverside	Spanish	1775, 1776
CHL 911	Chatsworth Calera Site	Los Angeles	Chatsworth	Spanish	1800s
CHL 921	Site of Mission San Pedro y San Pablo	Imperial	Northeast of Bard	Spanish	1781
CHL 965	Point Dume	Los Angeles	Malibu	Spanish	1793
CHL 984	Casa Rancho San Antonio	Los Angeles	Bell Gardens	Spanish	1810
CHL 1008	Yuha Well	Imperial	Near Seeley	Spanish	1774

Source: OHP (accessed 7/1/2019); Sapphos Environmental (2015)

Table C-3. California Historical Landmarks of the Mexican Period (1822–1848)

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 42	San Bernardino Asistencia	San Bernardino	Redlands	Mexican	1830
CHL 44	Mormon Stockade	San Bernardino	San Bernardino	Mexican	1839
CHL 102	Site of Old Rubidoux Grist Mill	Riverside	Rubidoux	Mexican	1846–7
CHL 115	Olivas Adobe	Ventura	Ventura	Mexican	1837, 1849
CHL 121	Agua Mensa	San Bernardino	Colton	Mexican	1845
CHL 127	Casa de Governor Pió Pico	Los Angeles	Whittier	Mexican	1830s
CHL 144	Nuestra Señora la Reina de Los Angeles	Los Angeles	Los Angeles	Mexican	1822
CHL 151	Campo de Cahuenga	Los Angeles	North Hollywood	Mexican	1847
CHL 152	Domínguez Ranch House	Los Angeles	Compton	Mexican	1826
CHL 167	La Mesa Battlefield	Los Angeles	Vernon	Mexican	1847
CHL 168	Oak of the Golden dream	Los Angeles	Newhall	Mexican	1842
CHL 185	Serrano Adobe Site	Riverside	South of Corona	Mexican	1824
CHL 189	Dana Point	Orange	Dana Point	Mexican	1835
CHL 199	Serrano Adobe	Orange	El Toro	Mexican	1842
CHL 217	Black Star Canyon Indian Village Site	Orange	Silverado	Prehistoric, Protohistoric, Mexican	No date, 1878
CHL 224	Site of Third Serrano House	Riverside	Southeast of Corona	Mexican	1840s
CHL 226	Bernardo Yorba Ranch Site	Orange	Yorba Linda	Mexican	1834
CHL 227	Diego Sepulveda Adobe Costa Mesa	Orange	Costa Mesa	Mexican	Late 1820s
CHL 301	Site of Lugo Adobe	Los Angeles	Los Angeles	Mexican	1840s
CHL 303	Site of Louis Rubidoux House	Riverside	Rubidoux	Mexican	1844
CHL 360	Tapia Adobe	San Bernardino	Rancho Cucamonga	Mexican	1839
CHL 362	Romulo Pico Adobe	Los Angeles	Mission Hills	Mexican	1834
CHL 368	Hugo Reid Adobe	Los Angeles	Arcadia	Mexican	1839
CHL 385	Rio San Gabriel Battlefield	Los Angeles	Montebello	Mexican	1847
CHL 490	Cucamonga Rancho Winery	San Bernardino	Rancho Cucamonga	Mexican	1839
CHL 528	Yucaipa Adobe	San Bernardino	Yucaipa	Mexican	1842
CHL 553	Rancho Camulos	Ventura	East of Piru	Mexican	1839
CHL 637	Catalina Adobe	Los Angeles	Glendale	Mexican	1830s

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 756	Sycamore Tree	Ventura	East of Santa Paula	Mexican	1846
CHL 920	Casa de San Pedro	Los Angeles	San Pedro	Mexican	1823
CHL 942	Site of Rancho Chino Adobe	San Bernardino	Chino	Mexican	1841
CHL 944	Site of Fort Romualdo Pacheco	Imperial	West of Imperial	Mexican	1822
CHL 963	Mojave Road	Los Angeles & San Bernardino	Northeast of Barstow	Prehistoric, Protohistoric, Mexican	No date, 1826
CHL 978	Rancho Los Cerritos	Los Angeles	Long Beach	Mexican	1844
CHL 979	Rancho Simi	Ventura	Simi Valley	Mexican	1842
CHL 1005	Santa Rosa Rancho	Riverside	Murrieta	Prehistoric, Protohistoric, Mexican	No date, 1846

Source OHP (accessed 7/1/2019); Sapphos Environmental (2015)

Table C-4. California Historical Landmarks of the American Period (1849–Present)

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 20	Parent Orange Tree	Riverside	Riverside	American	1870
CHL 96	Mormon Road	San Bernardino	West of Crestline	American	1851
CHL 112	North Gate of City of Anaheim	Orange	Anaheim	American	1857
CHL 147	Banning Park	Los Angeles	Wilmington	American	1850s
CHL 150	Brand Park (Memory Garden)	Los Angeles	Los Angeles	American	1920
CHL 159	Pico House (Hotel)	Los Angeles	Los Angeles	American	1869–1870
CHL 160	Oldest House in Hollywood	Los Angeles	Hollywood	American	1870s
CHL 169	Drum Barracks	Los Angeles	Wilmington	American	1862
CHL 170	Hancock Park La Brea	Los Angeles	Los Angeles	American	1916
CHL 171	Merced Theater	Los Angeles	Los Angeles	American	1870
CHL 172	Pioneer Oil Refinery	Los Angeles	Newhall	American	1870
CHL 182	Tumco Mines	Imperial	Northeast of Ogilby	American	1884
CHL 188	Butterfield Stage Station	Riverside	South of Corona	American	1858
CHL 191	Yorba-Slaughter Adobe	San Bernardino	South of Chino	American	1850–1853
CHL 193	Picacho Mines	Imperial	North of Winterhaven	American	1852
CHL 194	Mountain Springs Stage Station	Imperial	Mountain Springs	American	1850s
CHL 198	Old Landing	Orange	Newport Beach	American	1870
CHL 201	Pioneer House of the Mother Colony	Orange	Anaheim	American	1857
CHL 202	Silverado	Orange	Silverado	American	1878
CHL 203	Red Hill	Orange	Santa Ana	American	1893
CHL 205	Modjeska’s Home	Orange	Northeast of Lake Forest	American	1888
CHL 218	Barton’s Mound	Orange	Irvine	American	1857
CHL 219	Anaheim Landing	Orange	Seal Beach	American	1857
CHL 225	Flores Peak	Orange	Modjeska Canyon	American	1857
CHL 228	Carbondale	Orange	Silverado	American	1878
CHL 235	Casa de San Rafael	Los Angeles	Glendale	American	1875
CHL 289	First Home of Pomona College	Los Angeles	Pomona	American	1887
CHL 367	E.J. Baldwin’s Queen Anne Cottage	Los Angeles	Arcadia	American	1865
CHL 372	Adobe de Palomares	Los Angeles	Pomona	American	1881
CHL 373	Old Salt Lake	Los Angeles	Redondo Beach	Prehistoric, American	No date, 1850s
CHL 380	Site of Diego Sepulveda Adobe	Los Angeles	San Pedro	American	1854
CHL 381	Old Whaling Station	Los Angeles	Rancho Palos Verdes	American	1850s
CHL 384	Timm’s Point and Landing	Los Angeles	San Pedro	American	1852
CHL 386	La Casa de Carrión	Los Angeles	La Verne	American	1864

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 514	Pomona Power Plant	Los Angeles	Claremont	American	1892
CHL 516	Well No. 4 CSO	Los Angeles	Newhall	American	1876
CHL 516-2	Mentryville	Los Angeles	Newhall	American	1876
CHL 531	Lummis House	Los Angeles	Los Angeles	American	1895
CHL 536	Original Building of the University of Southern California	Los Angeles	Los Angeles	American	1880
CHL 554	DeMille Studio	Los Angeles	Hollywood	American	1913
CHL 567	St. Vicent's Place	Los Angeles	Los Angeles	American	1868
CHL 573	Sycamore Grove	San Bernardino	West of Devore	American	1851
CHL 576	Santa Fe/Salt Lake Trail	San Bernardino	North of San Bernardino	American	1917
CHL 577	Mormon Trail Monument	San Bernardino	North of San Bernardino	American	1851
CHL 578	Stoddard-White Monument	San Bernardino	North of San Bernardino	American	1849
CHL 579	Daly Road Monument	San Bernardino	East of Rim Forest	American	1870
CHL 580	Alamitos 1	Los Angeles	Long Beach	American	1921
CHL 590	Lang Station	Los Angeles	East of Canyon Country	American	1876
CHL 617	Fort Benson	San Bernardino	Colton	American	1856–1857
CHL 619	Holcomb Valley	San Bernardino	Northeast of Big Bear	American	1860
CHL 622	Harry Wade Exit Route	San Bernardino	Near Baker	American	1849
CHL 632	Old Short Cut	Los Angeles	Angeles National Forest	American	1900
CHL 646	Grave of George Caralambo, Greek George	Los Angeles	Whittier	American	1867
CHL 653	The Cascades	Los Angeles	San Fernando Valley	American	1913
CHL 656	Bella Union Hotel Site	Los Angeles	Los Angeles	American	1858
CHL 658	Western Hotel	Los Angeles	Lancaster	American	1913
CHL 664	Heritage House	Los Angeles	Compton	American	1869
CHL 669	Gov. Stoneman Adobe, Los Robles	Los Angeles	San Marino	American	1880
CHL 681	Paradox Hybrid Walnut Tree	Los Angeles	Whittier	American	1907
CHL 688	Lyons Station Stagecoach Stop	Los Angeles	Newhall	American	1850s
CHL 716	Griffith Ranch	Los Angeles	San Fernando	American	1912
CHL 717	Angeles National Forest	Los Angeles and San Bernardino	San Gabriel and San Bernardino Mountains	American	1892
CHL 718	First International Air Meet	Los Angeles	Carson	American	1910
CHL 725	Old Bear Valley Dam	San Bernardino	West of Big Bear	American	1884
CHL 729	Old Maizeland School	Orange	Buena Park	American	1868
CHL 730	Old Plaza Firehouse	Los Angeles	Los Angeles	American	1884
CHL 737	Chimney Rock	San Bernardino	Lucerne Valley	American	1867

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 738	Corona Founders Monument	Riverside	Corona	American	1886
CHL 744	Butterfield State Station Site	Los Angeles	Los Angeles	American	1858
CHL 761	Mission Inn	Riverside	Riverside	American	1876
CHL 774	Searles Lake Borax Discovery	San Bernardino	Trona	American	1862
CHL 775	Site of First Water-to-Water Flight	Orange	Newport Beach	American	1912
CHL 782	Calico	San Bernardino	Near Yermo	American	1881
CHL 789	Site of the Los Angeles Star	Los Angeles	Los Angeles	American	1851
CHL 794	McFadden Wharf	Orange	Newport Beach	American	1888
CHL 806	Fort Yuma	Imperial	Winterhaven	American	1849
CHL 808	Camp Salvation	Imperial	Calexico	American	1849
CHL 822	First Jewish Cemetery in Los Angeles	Los Angeles	Los Angeles	American	1854
CHL 837	Santa Ana Courthouse	Orange	Santa Ana	American	1900
CHL 840	Old Santa Monica Forestry Station	Los Angeles	Los Angeles	American	1887
CHL 845	Plank Road	Imperial	West of Winterhaven	American	ca.1915
CHL 847	Ventura County Courthouse	Ventura	Ventura	American	1913
CHL 859	Von Schmidt Boundary	San Bernardino	North of Needles	American	1873
CHL 871	The Gamble House	Los Angeles	Pasadena	American	1908
CHL 874	Workman Home	Los Angeles	Industry	American	1842
CHL 881	Site of Port of Los Angeles Long Wharf	Los Angeles	Pacific Palisades	American	1893
CHL 887	Pasadena Playhouse	Los Angeles	Pasadena	American	1924
CHL 892	Harvey House	San Bernardino	Barstow	American	1893
CHL 894	S.S. Catalina	Los Angeles	Lost	American	1924
CHL 912	Glendora Bougainvillea	Los Angeles	Glendora	American	1901
CHL 918	Olinda	Orange	Brea	American	1897
CHL 919	St. Francis Dam Disaster Site	Los Angeles	North of Saugus	American	1928
CHL 933	Site of Llano Colony	Los Angeles	Llano	American	ca.1916
CHL 934	Japanese Detention Center	Los Angeles	Arcadia	American	1942
CHL 939	Charley's World of Lost Art	Imperial	Andrade	American	1967
CHL 939	Grandma Prisbrey's Bottle Village	Ventura	Simi Valley	American	1956
CHL 939	Hula Ville (Site of)	San Bernardino	Hesperia	American	1955
CHL 939	Old Trapper's Lodge	Los Angeles	Woodland Hills	American	1951–1981
CHL 939	Possum Trot	San Bernardino	Yermo	American	1954
CHL 943	Cornelius and Mercedes Jenson Ranch	Riverside	Rubidoux	American	1854
CHL 947	Reform School Juvenile Offenders (F.C. Nelles)	Los Angeles	Whittier	American	1891
CHL 948	Site of Blythe Intake	Riverside	North of Blythe	American	1877

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 950	U.S. Rabb Experimental Station	San Bernardino	Fontana	American	1928
CHL 959	Balboa Pavilion	Orange	Balboa	American	1905
CHL 960	Los Angeles Memorial Coliseum	Los Angeles	Los Angeles	American	1923
CHL 961	Harold Lloyd Estate, Green Acres	Los Angeles	Beverly Hills	American	1929
CHL 963-1	Camp Cady	San Bernardino	North of Barstow	American	1860
CHL 966	Adamson House	Los Angeles	Malibu	American	1926
CHL 972	Navy and Marine Corps Reserve Center	Los Angeles	Los Angeles	American	1941
CHL 975	El Monte-1st So. Cal. Settlement by U.S. Immigrants	Los Angeles	El Monte	American	1850s
CHL 985	Camp Clipper—Desert Training Center, California-Arizona Maneuver Area	San Bernardino	West of Needles	American	1942
CHL 985	Camp Coxcomb—Desert Training Center, California-Arizona Maneuver Area	Riverside	East of Indio	American	1942
CHL 985	Camp Granite—Desert Training Center, California-Arizona Maneuver Area	Riverside	East of Indio	American	1942
CHL 985	Camp Ibis—Desert Training Center, California-Arizona Maneuver Area	San Bernardino	East of Needles	American	1942
CHL 985	Camp Iron Mountain—Desert Training Center, California-Arizona Maneuver Area	San Bernardino	East of Indio	American	1942
CHL 985	Camp Young—Desert Training Center, California-Arizona Maneuver Area	Riverside	East of Indio	American	1942
CHL 985	Desert Training Center, California—Camp Pilot Knob	Imperial	Felicity	American	1942
CHL 988	Pacific Asia Museum	Los Angeles	Pasadena	American	1929
CHL 989	Soviet Transpolar Landing Site	Riverside	San Jacinto	American	1937
CHL 990	Christmas Tree Lane	Los Angeles	Pasadena	American	1920
CHL 992	Site of Contractor's General Hospital	Riverside	Desert Center	American	1933
CHL 993	Watts Towers	Los Angeles	Los Angeles	American	1955
CHL 994	A.K. Smiley Public Library	San Bernardino	Redlands	American	1898
CHL 996	Union Oil Company Building	Ventura	Santa Paula	American	1890
CHL 997	Tuna Club of Avalon	Los Angeles	Avalon	American	1898
CHL 1004	Old Town Irvine	Orange	Irvine	American	1887
CHL 1006	Beale's Cut Stagecoach Pass	Los Angeles	Santa Clarita	American	1862
CHL 1009	Ramona Bowl	Riverside	Hemet	American	1923
CHL 1011	Ennis House	Los Angeles	Los Angeles	American	1924
CHL 1011	Freeman House	Los Angeles	Los Angeles	American	1924
CHL 1014	Long Beach Marine Stadium	Los Angeles	Long Beach	American	1932

CA Historic Landmark No.	Site Name	County	General Location	Period(s)	Date(s)
CHL 1015	Richard Nixon Birthplace	Orange	Yorba Linda	American	1912
CHL 1018	Manhattan Beach State Pier	Los Angeles	Manhattan Beach	American	1920
CHL 1019	Kimberly Crest	San Bernardino	Redlands	American	1897
CHL 1021	Liberty Hill Site	Los Angeles	San Pedro	American	1923
CHL 1028	Madonna of the Trail	San Bernardino	Upland	American	1929
CHL 1034	Tecolote Rancho Site	Imperial	Holtville	American	1907
CHL 1038	Hay Tree	Los Angeles	Paramount	American	1930–1960
CHL 1041	Site of the Childhood Home of the Beach Boys	Los Angeles	Hawthorne	American	1961
CHL 1046	Savannah Memorial Park	Los Angeles	Rosemead	American	1851–1853
CHL 1050	Crystal Cove Historic District	Orange	Laguna Beach	American	1925–1962

Source: OHP (accessed 7/1/2019); Sapphos Environmental (2015)

APPENDIX D

California State Historical Landmarks and Points of Historical Interest in the SCAG Region

This page intentionally left blank.

Table D-1. State of California Historical landmarks and Places of Historical Interest in SCAG Region

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
808	Camp Salvation	CHL	–	–	10/5/1965	Calexico	Imperial
P187	Crucifixion Thorns	–	–	CPHI	1/19/1971	Calexico	Imperial
806	Fort Yuma	CHL	–	–	6/28/1965	Winterhaven	Imperial
568	Hernando De Alarcón Expedition	CHL	–	–	4/1/1957	Andrade	Imperial
P842	Hotel Barbara Worth Site	–	–	CPHI	5/17/2001	El Centro	Imperial
350	Mission La Purísima Concepción (Site of)	CHL	–	–	10/9/1939	Winterhaven	Imperial
194	Mountain Springs Station	CHL	–	–	6/20/1935	Mountain Springs	Imperial
P526	Picacho	–	–	CPHI	1/10/1979	Winterhaven	Imperial
193	Picacho Mines	CHL	–	–	6/20/1935	Winterhaven	Imperial
845	Plank Road	CHL	–	–	1/21/1971	Winterhaven	Imperial
944	Site of Fort Romualdo Pacheco	CHL	–	–	9/15/1981	Imperial	Imperial
921	Site of Mission San Pedro y San Pablo De Bicuñer	CHL	–	–	6/30/1978	Bard	Imperial
1034	Tecolote Rancho Site (Imperial Valley Home of Harold Bell Wright)	CHL	–	–	5/17/2001	Holtville	Imperial
P569	Townsite of Silsbee and Indian Well	–	–	CPHI	6/12/1981	El Centro	Imperial
182	Tumco Mines	CHL	–	–	3/6/1935	Ogilby	Imperial
1008	Yuha Well	CHL	–	–	2/16/1993	Seeley	Imperial
P701	Abraham Lincoln Elementary School	–	–	CPHI	8/23/1988	Pomona	Los Angeles
372	Adobe De Palomares	CHL	–	–	4/21/1941	Pomona	Los Angeles
P750	Altadena Town and Country Club	–	–	CPHI	8/8/1991	Altadena	Los Angeles
717	Angeles National Forest	CHL	–	–	12/2/1959	La Canada	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
717	Angeles National Forest	CHL	–	–	12/2/1959	La Canada	Los Angeles
145	Avila Adobe	CHL	–	–	6/6/1934	Los Angeles	Los Angeles
147	Banning Park	CHL	–	–	1/11/1935	Wilmington	Los Angeles
P623	Bassett Elementary School	–	–	CPHI	12/15/1983	Bassett	Los Angeles
1006	Beale's Cut Stagecoach Pass	CHL	–	–	5/11/1992	Santa Clarita	Los Angeles
C3	Bell House	–	CRHR	–	8/6/1999	Bell	Los Angeles
656	Bella Union Hotel Site	CHL	–	–	9/26/1958	Los Angeles	Los Angeles
C11	Bembridge Aviary	–	CRHR	–	8/3/2001	Long Beach	Los Angeles
C12	Bembridge Carriage House	–	CRHR	–	8/3/2001	Long Beach	Los Angeles
C15	Bembridge House / Green House	–	CRHR	–	8/3/2001	Long Beach	Los Angeles
P779	Bob's Big Boy Restaurant and Sign	–	–	CPHI	11/12/1992	Burbank	Los Angeles
P84	Bolton Hall	–	–	CPHI	1/26/1968	Los Angeles	Los Angeles
P529	Boulevard Theatre / West Coast Theater	–	–	CPHI	3/30/1979	Los Angeles	Los Angeles
150	Brand Park (Memory Garden)	CHL	–	–	1/11/1935	Los Angeles	Los Angeles
151	Campo De Cahuenga	CHL	–	–	1/11/1935	North Hollywood	Los Angeles
P469	Captain William Banning Home	–	–	CPHI	2/27/1976	Walnut	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P638	Carpenter House Museum	–	–	CPHI	11/16/1984	Bellflower	Los Angeles
235	Casa Adobe De San Rafael	CHL	–	–	10/31/1935	Glendale	Los Angeles
127	Casa De Governor Pío Pico	CHL	–	–	1/31/1934	Whittier	Los Angeles
984	Casa De Rancho San Antonio (Henry Gage Mansion)	CHL	–	–	5/26/1989	Bell Gardens	Los Angeles
920	Casa De San Pedro	CHL	–	–	6/30/1978	San Pedro	Los Angeles
653	Cascades, The	CHL	–	–	7/28/1958	San Fernando	Los Angeles
637	Catalina Adobe	CHL	–	–	3/10/1958	Glendale	Los Angeles
554	Cecil B. Demille Studio Barn	CHL	–	–	7/10/1956	Hollywood	Los Angeles
363	Centinela Springs	CHL	–	–	10/9/1939	Inglewood	Los Angeles
P117	Charles Chaplin Film Studio, A & M Records Studio	–	–	CPHI	6/6/1969	Los Angeles	Los Angeles
911	Chatsworth Calera Site	CHL	–	–	6/27/1977	Chatsworth	Los Angeles
990	Christmas Tree Lane	CHL	–	–	11/20/1989	Altadena	Los Angeles
P138	Church of the Lighted Window	–	–	CPHI	8/6/1969	La Canada Flintridge	Los Angeles
P835	David Familian Chapel	–	–	CPHI	9/22/1999	North Hollywood	Los Angeles
P104	Descanso Gardens	–	–	CPHI	8/15/1968	La Canada Flintridge	Los Angeles
152	Domínguez Ranchhouse	CHL	–	–	1/11/1935	Compton	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
367	E. J. Baldwin's Queen Anne Cottage	CHL	–	–	4/3/1940	Arcadia	Los Angeles
P789	East Los Angeles Railroad Station	–	–	CPHI	8/16/1993	Commerce	Los Angeles
P671	East Whittier Woman's Improvement Club	–	–	CPHI	9/2/1986	Whittier	Los Angeles
975	El Monte-First Southern California Settlement By Immigrants from United States	CHL	–	–	8/13/1987	El Monte	Los Angeles
289	First Home of Pomona Colle	CHL	–	–	6/27/1938	Pomona	Los Angeles
P769	First Japanese Farm, Palos Verdes Peninsula	–	–	CPHI	5/11/1992	Rancho Palos Verdes	Los Angeles
822	First Jewish Site in Los Angeles	CHL	–	–	1/26/1968	Los Angeles	Los Angeles
P562	Good Templars Hall Aka Pardee Home	–	–	CPHI	3/13/1981	Santa Clarita	Los Angeles
669	Governor Stoneman Adobe, Los Robles	CHL	–	–	12/1/1958	San Marino	Los Angeles
646	Grave of George Caralambo, (Greek George)	CHL	–	–	5/29/1958	–	Los Angeles
716	Griffith Ranch	CHL	–	–	12/2/1959	San Fernando	Los Angeles
P794	Hamilton Aero Hangar, United Airport	–	–	CPHI	3/11/1994	Burbank	Los Angeles
170	Hancock Park La Brea	CHL	–	–	3/6/1935	Los Angeles	Los Angeles
961	Harold Lloyd Estate (Greenacres)	CHL	–	–	5/31/1984	Beverly Hills	Los Angeles
P846	Hay Tree	–	–	CPHI	8/8/2003	Paramount	Los Angeles
664	Heritage House	CHL	–	–	11/5/1958	Compton	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P497	Heritage Square	–	–	CPHI	1/13/1977	Los Angeles	Los Angeles
P414	Historical Park	–	–	CPHI	8/7/1975	Rosemead	Los Angeles
P564	Horseshoe Ranch, William S. Hart Park Ranch and Museum	–	–	CPHI	3/13/1981	Santa Clarita	Los Angeles
P696	Huntington Building - Pacific Electric Building	–	–	CPHI	3/30/1988	Los Angeles	Los Angeles
P795	J.D. Palomares House	–	–	CPHI	3/11/1994	La Verne	Los Angeles
C1	Jardin Del Encanto & Cascades Park	–	CRHR	–	11/13/1998	Monterey Park	Los Angeles
P238	Juan Matias Sanchez Adobe	–	–	CPHI	1/19/1972	Montebello	Los Angeles
386	La Casa De Carrión	CHL	–	–	12/14/1945	La Verne	Los Angeles
167	La Mesa Battlefield	CHL	–	–	3/6/1935	Vernon	Los Angeles
P733	La Venta Inn	–	–	CPHI	9/15/1990	Palos Verdes Estates	Los Angeles
590	Lang	CHL	–	–	5/22/1957	Canyon Country	Los Angeles
P830	Lanternman House/El Retiro	–	–	CPHI	2/5/1998	La Canada Flintridge	Los Angeles
P781	Leonis Adobe	–	–	CPHI	2/16/1993	Calabasas	Los Angeles
1021	Liberty Hill Site	CHL	–	–	3/3/1997	San Pedro	Los Angeles
P482	Lizzies Trail End Museum / Lizzies Trail End Inn	–	–	CPHI	6/1/1976	Sierra Madre	Los Angeles
1014	Long Beach Marine Stadium	CHL	–	–	8/5/1994	Long Beach	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P330	Looff Pier, Santa Monica Pier	–	–	CPHI	5/15/1974	Santa Monica	Los Angeles
P105	Lopez Adobe / La Casa De Geronimo Lopez	–	–	CPHI	8/15/1968	San Fernando	Los Angeles
P471	Los Angeles High School	–	–	CPHI	2/27/1976	Los Angeles	Los Angeles
960	Los Angeles Memorial Coliseum	CHL	–	–	5/31/1984	Los Angeles	Los Angeles
689	Los Encinos State Historic Park	CHL	–	–	7/31/1959	Encino	Los Angeles
P178	Louis Xllips Mansion	–	–	CPHI	7/28/1970	Pomona	Los Angeles
301	Lugo Adobe (Site of)	CHL	–	–	7/12/1939	Los Angeles	Los Angeles
531	Lummis Home	CHL	–	–	3/7/1955	Los Angeles	Los Angeles
688	Lyons Station Stagecoach Stop	CHL	–	–	7/31/1959	Newhall	Los Angeles
P654	Malibu Pier	–	–	CPHI	7/2/1985	Malibu	Los Angeles
1018	Manhattan Beach State Pier	CHL	–	–	5/5/1995	Redlands	Los Angeles
P782	Marine Stadium	–	–	CPHI	2/16/1993	Long Beach	Los Angeles
171	Merced Theatre	CHL	–	–	3/6/1935	Los Angeles	Los Angeles
744	Mirror Building (Site of Butterfield Stage Station)	CHL	–	–	7/5/1960	Los Angeles	Los Angeles
157	Mission San Fernando Rey De España	CHL	–	–	1/11/1935	Mission Hills	Los Angeles
158	Mission San Gabriel Arcángel	CHL	–	–	1/11/1935	San Gabriel	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
963	Mojave Road, The	CHL	–	–	3/11/1994	Wilmington	Los Angeles
972	Navy and Marine Corps Reserve Center	CHL	CRHR	–	3/6/1987	Los Angeles	Los Angeles
C27	North Arnaz Drive Historic District	–	CRHR	–	1/1/1900	Beverly Hills	Los Angeles
144	Nuestra Señora La Reina De Los Angeles	CHL	–	–	6/6/1934	Los Angeles	Los Angeles
168	Oak of the Golden Dream	CHL	–	–	3/6/1935	Newhall	Los Angeles
P715	Old El Monte Jail	–	–	CPHI	6/12/1989	El Monte	Los Angeles
302	Old Mill	CHL	–	–	7/12/1939	San Marino	Los Angeles
730	Old Plaza Firehouse	CHL	–	–	4/8/1960	Los Angeles	Los Angeles
373	Old Salt Lake	CHL	–	–	9/6/1941	Redondo Beach	Los Angeles
840	Old Santa Monica Forestry Station	CHL	–	–	3/20/1970	Los Angeles	Los Angeles
632	Old Short Cut	CHL	–	–	3/3/1958	La Canada	Los Angeles
536	Original Building of the University of Southern California	CHL	–	–	9/14/1955	Los Angeles	Los Angeles
451	Ortega-Vigare Adobe	CHL	–	–	11/2/1949	San Gabriel	Los Angeles
988	Pacific Asia Museum (Grace Nicholson's Treasure House of Oriental and Western Art)	CHL	–	–	11/20/1989	Pasadena	Los Angeles
P680	Pacific Electric Railway, Firestone Blvd Grade Separation	–	–	CPHI	11/28/1986	Florence	Los Angeles
681	Paradox Hybrid Walnut Tree	CHL	–	–	5/29/1959	Whittier	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P707	Patricio Ontiveros Adobe, Hawkins-Nimocks Estate	–	–	CPHI	11/22/1988	Santa Fe Springs	Los Angeles
P470	Patriotic Hall	–	–	CPHI	2/27/1976	Los Angeles	Los Angeles
159	Pico House (Hotel)	CHL	–	–	1/11/1935	Los Angeles	Los Angeles
172	Pioneer Oil Refinery	CHL	–	–	3/6/1935	Newhall	Los Angeles
160	Plummer Park and Oldest House in Hollywood	CHL	–	–	1/11/1935	Calabasas	Los Angeles
965	Point Dume	CHL	–	–	6/27/1985	Malibu	Los Angeles
514	Pomona Water Powerplant	CHL	–	–	11/25/1953	Claremont	Los Angeles
655	Portolá Trail Campsite (1)	CHL	–	–	9/26/1958	Los Angeles	Los Angeles
665	Portolá Trail Campsite (2)	CHL	–	–	11/5/1958	Beverly Hills	Los Angeles
362	Rómulo Pico Adobe (Ranchito Rómulo)	CHL	–	–	10/9/1939	Mission Hills	Los Angeles
978	Rancho Los Cerritos Historic Site	CHL	–	–	8/23/1988	Long Beach	Los Angeles
556	Rancho San Francisco	CHL	–	–	8/24/1956	Valencia	Los Angeles
947	Reform School For Juvenile Offenders (Fred C. Nelles School)	CHL	–	–	3/1/1982	Whittier	Los Angeles
368	Reid-Baldwin Adobe	CHL	–	–	4/3/1940	Arcadia	Los Angeles
P481	Richardson House	–	–	CPHI	6/1/1976	Sierra Madre	Los Angeles
385	Rio San Gabriel Battlefield	CHL	–	–	12/14/1945	Montebello	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P140	Rivera First Baptist Church	–	–	CPHI	8/29/1969	Pico Rivera	Los Angeles
753	San Fernando Cemetery	CHL	–	–	12/22/1960	Sylmar	Los Angeles
P33	Santa Anita Depot	–	–	CPHI	6/2/1967	Arcadia	Los Angeles
P227	Santa Susana Stage Road	–	–	CPHI	10/5/1971	San Fernando	Los Angeles
P563	Saugus Southern Pacific Railroad Depot / Saugus Station	–	–	CPHI	3/13/1981	Newhall	Los Angeles
1046	Savannah Memorial Park	CHL	–	–	3/6/2012	Rosemead	Los Angeles
P682	Scripps Hall / Pasadena Waldorf School	–	–	CPHI	3/6/1987	Altadena	Los Angeles
522	Serra Springs	CHL	–	–	11/1/1954	Los Angeles	Los Angeles
P628	Shoreline Looff Carousel	–	–	CPHI	5/31/1984	Long Beach	Los Angeles
383	Site of Adobe Home of José Dolores Sepulveda	CHL	–	–	1/3/1944	Torrance	Los Angeles
380	Site of Home of Diego Sepúlveda	CHL	–	–	1/3/1944	San Pedro	Los Angeles
933	Site of Llano Del Rio Cooperative Colony	CHL	–	–	5/13/1980	Llano	Los Angeles
161	Site of Mission Vieja	CHL	–	–	1/11/1935	Montebello	Los Angeles
381	Site of Old Whaling Station	CHL	–	–	1/3/1944	Rancho Palos Verdes	Los Angeles
881	Site of Port Los Angeles Long Wharf	CHL	–	–	5/9/1975	Pacific Palisades	Los Angeles
718	Site of the Initial United States Air Meet	CHL	–	–	12/2/1959	Carson	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
789	Site of the Los Angeles Star	CHL	–	–	3/18/1964	Los Angeles	Los Angeles
P316	Soledad-Acton Schoolhouse	–	–	CPHI	9/12/1973	Acton	Los Angeles
919	St. Francis Dam Disaster Site	CHL	–	–	4/26/1978	Saugus	Los Angeles
567	St. Vincent's Place	CHL	–	–	2/25/1957	Los Angeles	Los Angeles
P256	Suangna Indian Village	–	–	CPHI	6/22/1972	Carson	Los Angeles
P788	Sylvia Park Country Club Clubhouse	–	–	CPHI	8/16/1993	Topanga	Los Angeles
P334	Temple Hall	–	–	CPHI	7/12/1974	City of Industry	Los Angeles
934	Temporary Detention Camps for Japanese Americans-Santa Anita Assembly Center and Pomona Assembly Center	CHL	–	–	5/13/1980	–	Los Angeles
384	Timm's Point and Landing	CHL	–	–	2/16/1977	San Pedro	Los Angeles
P849	Topanga Christian Fellowship Church	–	–	CPHI	8/5/2005	Topanga	Los Angeles
P445	W.R. Rowland Adobe Redwood Ranch House	–	–	CPHI	10/1/1975	Walnut	Los Angeles
580	Well, Alamitos 1	CHL	–	–	5/1/1957	Signal Hill	Los Angeles
658	Western Hotel	CHL	–	–	9/26/1958	Lancaster	Los Angeles
P721	Wichstand	–	–	CPHI	11/20/1989	Los Angeles	Los Angeles
P695	William Andrews Clark Library	–	–	CPHI	3/30/1988	Los Angeles	Los Angeles
P722	Womans Club of Claremont	–	–	CPHI	11/20/1989	Claremont	Los Angeles

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P513	1953 National Boy Scout Jamboree Site	–	–	CPHI	10/14/1977	Newport Beach	Orange
219	Anaheim Landing	CHL	–	–	6/20/1935	Seal Beach	Orange
P834	Bartlett Building	–	–	CPHI	6/22/1999	San Clemente	Orange
218	Barton Mound	CHL	–	–	6/20/1935	Irvine	Orange
P524	Birch Park	–	–	CPHI	12/6/1978	Santa Ana	Orange
217	Black Star Canyon Indian Village Site	CHL	–	–	6/20/1935	Silverado	Orange
228	Carbondale	CHL	–	–	6/20/1935	Silverado	Orange
189	Dana Point	CHL	–	–	6/20/1935	Dana Point	Orange
227	Diego Sepúlveda Adobe	CHL	–	–	6/20/1935	Costa Mesa	Orange
226	Don Bernardo Yorba Ranchhouse Site	CHL	–	–	6/20/1935	Yorba Linda	Orange
P483	Dr. George C. Clark Home, Fullerton State Heritage House	–	–	CPHI	9/1/1976	Fullerton	Orange
P341	Dr. Howe Waffle House	–	–	CPHI	9/13/1974	Santa Ana	Orange
P515	Episcopal Church of the Messiah	–	–	CPHI	12/1/1977	Santa Ana	Orange
P589	First Macadamia Tetraphylla Planted in California	–	–	CPHI	3/1/1982	Placentia	Orange
225	Flores Peak	CHL	–	–	6/20/1935	Modjeska Canyon	Orange
P629	Foundation of Rancho San Joaquin Adobe	–	–	CPHI	5/31/1984	Irvine	Orange
P753	Irvine Bean and Grain Growers Building	–	–	CPHI	8/8/1991	Irvine	Orange
P630	Irvine Historical Society Museum / Rancho San Joaquin Hea	–	–	CPHI	5/31/1984	Irvine	Orange
P512	Laguna Beach Art Gallery, Museum of Art	–	–	CPHI	10/14/1977	Laguna Beach	Orange
P516	Lily Creamery	–	–	CPHI	12/1/1977	Buena Park	Orange
794	Mcfadden Wharf	CHL	–	–	7/3/1964	Newport Beach	Orange
205	Modjeska's Home	CHL	–	–	6/20/1935	El Toro	Orange
112	North Gate of City of Anaheim	CHL	–	–	3/29/1933	Anaheim	Orange
198	Old Landing	CHL	–	–	6/20/1935	Newport Beach	Orange

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
729	Old Maizeland School (Rivera School)	CHL	–	–	4/8/1960	Buena Park	Orange
P179	Old Saddleback, or, Santiago and Modjeska Mountain Peaks	–	–	CPHI	7/28/1970	Cle Nf	Orange
204	Old Santa Ana	CHL	–	–	6/20/1935	Orange	Orange
1004	Old Town Irvine	CHL	–	–	11/8/1991	Irvine	Orange
918	Olinda	CHL	–	–	1/31/1978	Brea	Orange
837	Orange County's Original Courthouse	CHL	–	–	11/3/1969	Santa Ana	Orange
201	Pioneer House of the Mother Colony	CHL	–	–	6/20/1935	Anaheim	Orange
P631	Placentia Mutual Orange Association Packing House	–	–	CPHI	5/31/1984	Placentia	Orange
203	Red Hill	CHL	–	–	6/20/1935	Santa Ana	Orange
P180	Santa Ana Army Air Base Site	–	–	CPHI	7/28/1970	Costa Mesa	Orange
P663	Seal Beach Red Car	–	–	CPHI	8/20/1985	Seal Beach	Orange
199	Serrano Adobe	CHL	–	–	6/20/1935	El Toro	Orange
P641	Sievers Adobe	–	–	CPHI	11/16/1984	San Juan Capistrano	Orange
202	Silverado	CHL	–	–	6/20/1935	Silverado	Orange
775	Site of First Water-To-Water Flight	CHL	–	–	9/25/1962	Newport Beach	Orange
P487	Spurgeon Building	–	–	CPHI	10/29/1976	Santa Ana	Orange
P231	Agents Home	–	–	CPHI	10/5/1971	Thermal	Riverside
P822	Armory Hall, Grand Army of the Republic Building	–	–	CPHI	5/15/1996	Lake Elsinore	Riverside
P735	Atchison, Topeka, and Santa Fe Railway Depot at Blythe	–	–	CPHI	2/11/1991	Blythe	Riverside
P120	Bandini Adobe Site	–	–	CPHI	6/6/1969	Norco	Riverside
P122	Bandini-Cota Adobe Site	–	–	CPHI	6/6/1969	Corona	Riverside
P725	Banning Women's Club	–	–	CPHI	11/20/1989	Banning	Riverside
P807	Beaumont Carnegie Library	–	–	CPHI	12/4/1994	Beaumont	Riverside

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P195	Blythe Ferry Crossing	–	–	CPHI	5/19/1971	Blythe	Riverside
P808	Bogart House	–	–	CPHI	12/4/1994	Beaumont	Riverside
188	Butterfield Stage Station	CHL	–	–	6/20/1935	Corona	Riverside
P147	Camp Emerson	–	–	CPHI	11/3/1969	Idyllwild	Riverside
985	Camp Young—Desert Training Center, Cama	CHL	–	CPHI	6/2/1968	Desert Center	Riverside
985	Camp Coxcomb—Desert Training Center, California-Arizona Maneuver Area	CHL	–	–	n/a	Indio (45 miles east)	Riverside
985	Camp Granite—Desert Training Center, California-Arizona Maneuver Area	CHL	–	–	n/a	Indio (45 miles east)	Riverside
P773	Cantu Ranch/Galleano Winery	–	–	CPHI	8/21/1992	Mira Loma	Riverside
187	Carved Rock	CHL	–	–	6/20/1935	Corona	Riverside
P121	Citrus Experiment Station	–	–	CPHI	6/6/1969	Riverside	Riverside
P123	Citrus Machinery Pioneering	–	–	CPHI	6/6/1969	Riverside	Riverside
P141	Coachella Valley County Water District	–	–	CPHI	8/29/1969	Coachella	Riverside
P759	Coplin House Spokane Hotel Plueger Realty	–	–	CPHI	11/8/1991	Banning	Riverside
P80	Corn Springs	–	–	CPHI	1/24/1968	Desert Center	Riverside
943	Cornelius and Mercedes Jenson Ranch	CHL	–	–	6/12/1981	Rubidoux	Riverside
738	Corona Founders Monument	CHL	–	–	6/6/1960	Corona	Riverside
P520	Cottonwood School	–	–	CPHI	2/1/1978	Sage	Riverside
787	De Anza Crossing of the Santa Ana River, 1775 and 1776	CHL	–	–	9/18/1963	Riverside	Riverside
P307	Desert Inn	–	–	CPHI	7/13/1973	Palm Springs	Riverside
P78	Dos Palmas	–	–	CPHI	1/24/1968	Mecca	Riverside
P229	Eagle Mountain Iron	–	–	CPHI	10/5/1971	Desert Center	Riverside
P570	El Mirador Hotel and Tower	–	–	CPHI	6/12/1981	Palm Springs	Riverside
P832	Elsinore Women's Club	–	–	CPHI	2/5/1998	Lake Elsinore	Riverside
P97	Elsinore's Hottest Sulphur Springs	–	–	CPHI	6/7/1968	Lake Elsinore	Riverside

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P174	First Post Office	–	–	CPHI	3/19/1970	Temecula	Riverside
P94	Frink Ranch	–	–	CPHI	6/7/1968	Beaumont	Riverside
101	Giant Desert Figures	CHL	–	–	3/29/1933	Blythe	Riverside
P124	Hall City and Hall's Grade	–	–	CPHI	6/6/1969	Cabazon	Riverside
P746	Hamilton School (#1), Little Red School House	–	–	CPHI	8/2/1991	Anza	Riverside
P95	Hemet Dam and Lake Hemet	–	–	CPHI	6/7/1968	Hemet	Riverside
557	Hemet Maze Stone	CHL	–	–	8/24/1956	Hemet	Riverside
P774	Henderson/Reid Building	–	–	CPHI	8/21/1992	Banning	Riverside
P108	Highgrove Hydroelectric Plant	–	–	CPHI	12/11/1968	Riverside	Riverside
P38	Highland Springs	–	–	CPHI	6/2/1967	Banning	Riverside
P335	Idyllwild	–	–	CPHI	7/12/1974	Idyllwild	Riverside
P233	Indian School Agency Office, Indian School Agency	–	–	CPHI	10/5/1971	Thermal	Riverside
P83	Indian Wells	–	–	CPHI	1/24/1968	Palm Desert	Riverside
P308	John W. North Park / Seventh Street Historic District	–	–	CPHI	7/13/1973	Riverside	Riverside
P64	Loring Opera House, Golden State Theater	–	–	CPHI	9/22/1967	Riverside	Riverside
P93	March Field Historic District	–	–	CPHI	6/7/1968	Moreno Valley	Riverside
P232	Martinez Historical District/Martinez Indian Agency	–	–	CPHI	10/5/1971	Thermal	Riverside
P230	Moravian Church and Indian School, Indian School	–	–	CPHI	10/5/1971	Thermal	Riverside
P65	Mount Rubidoux	–	–	CPHI	9/22/1967	Riverside	Riverside
P82	Noble's Ranch	–	–	CPHI	1/24/1968	Beaumont	Riverside
P702	Old Moreno School	–	–	CPHI	8/23/1988	Moreno Valley	Riverside
638	Old Temescal Road	CHL	–	–	3/31/1958	Corona	Riverside
P118	Original Palm Springs, The	–	–	CPHI	6/6/1969	Palm Springs	Riverside
190	Painted Rock	CHL	–	–	6/20/1935	Corona	Riverside

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
C21	Palm Canyon Theater / Stevens, Frances S., School	–	CRHR	–	11/7/2003	Palm Springs	Riverside
P146	Palmdale Railroad Site / Railroad That Failed	–	–	CPHI	11/3/1969	Palm Springs	Riverside
20	Parent Washington Navel Orange Tree	CHL	–	–	6/1/1932	Riverside	Riverside
P337	Pedley-Type Dam	–	–	CPHI	7/12/1974	Banning	Riverside
P553	Pinacate Mining District	–	–	CPHI	6/6/1980	Good Hope	Riverside
P554	Pinacate, Pinacate Mining District	–	–	CPHI	6/6/1980	Perris	Riverside
1009	Ramona Bowl, Site of the Ramona Pageant	CHL	–	–	2/16/1993	Hemet	Riverside
P719	Rancho Santa Rosa	–	–	CPHI	11/3/1989	Murrieta	Riverside
P336	Riverside Cement Company	–	–	CPHI	7/12/1974	Riverside	Riverside
P96	Riverside County Courthouse	–	–	CPHI	6/7/1968	Riverside	Riverside
P76	Riverside First Congregational Church	–	–	CPHI	1/24/1968	Riverside	Riverside
224	Ruins of Third Serrano Adobe	CHL	–	–	6/20/1935	Corona	Riverside
749	Saahatpa	CHL	–	–	8/17/1960	–	Riverside
P711	Santa Fe Railway Depot	–	–	CPHI	11/22/1988	Hemet	Riverside
1005	Santa Rosa Rancho	CHL	–	–	2/18/1992	Murrieta	Riverside
185	Serrano Boulder	CHL	–	–	6/20/1935	Corona	Riverside
186	Serrano Tanning Vats	CHL	–	–	6/20/1935	Corona	Riverside
P148	Shaver's Well	–	–	CPHI	11/3/1969	Mecca	Riverside
948	Site of Blythe Intake	CHL	–	–	3/1/1982	Blythe	Riverside
P63	Site of Blythe Intake	–	–	CPHI	9/22/1967	Blythe	Riverside
992	Site of Contractor's General Hospital	CHL	–	–	8/17/1990	–	Riverside
103	Site of De Anza Camp, March 1774	CHL	–	–	3/29/1933	Anza	Riverside
104	Site of Indian Village of Pochea	CHL	–	–	3/29/1933	Hemet	Riverside
102	Site of Louis Rubidoux House	CHL	–	–	3/29/1933	Rubidoux	Riverside
303	Site of Old Rubidoux Grist Mill	CHL	–	–	7/12/1939	Rubidoux	Riverside

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P760	Smiley Place	–	–	CPHI	11/8/1991	Indio	Riverside
989	Soviet Transpolar Landing Site	CHL	–	–	10/20/1989	San Jacinto	Riverside
P119	Speed of Light Experiment Site	–	–	CPHI	6/6/1969	Idyllwild	Riverside
P415	St. Boniface School	–	–	CPHI	8/7/1975	Beaumont	Riverside
P175	Temecula Quarries	–	–	CPHI	3/19/1970	Temecula	Riverside
P79	Temescal Tin Mines	–	–	CPHI	1/24/1968	Corona	Riverside
P176	Thomas-Garner Ranch	–	–	CPHI	3/19/1970	Idyllwild	Riverside
P81	Toro Village	–	–	CPHI	1/24/1968	Indio	Riverside
P75	Trujillo Adobe	–	–	CPHI	1/24/1968	Riverside	Riverside
P306	U.S. Experimental Date Station, Date Industry Birthplace	–	–	CPHI	7/13/1973	Mecca	Riverside
P736	Valerie Jean's Date Shop, Russell Nicoll Home/Ol King Solo	–	–	CPHI	2/11/1991	Thermal	Riverside
P39	Weaver Adobe	–	–	CPHI	6/2/1967	Banning	Riverside
P40	Whitewater	–	–	CPHI	6/2/1967	Banning	Riverside
P77	Wiley's Well	–	–	CPHI	1/24/1968	Blythe	Riverside
P560	Yerxa's Discovery	–	–	CPHI	12/19/1980	Desert Hot Springs	Riverside
P776	25th Street Historic District	–	–	CPHI	8/21/1992	San Bernardino	San Bernardino
P626	A. B. Miller Community Park and Plunge	–	–	CPHI	12/31/1983	Fontana	San Bernardino
P433	A. C. Burrage Mansion	–	–	CPHI	8/7/1975	Redlands	San Bernardino
994	A.K. Smiley Public Library	CHL	–	–	8/17/1990	Redlands	San Bernardino
121	Agua Mansa	CHL	–	–	5/15/1933	Colton	San Bernardino
P362	Alf's Blacksmith Shop	–	–	CPHI	11/19/1974	Daggett	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P549	Andreson Building	–	–	CPHI	3/31/1980	San Bernardino	San Bernardino
P249	Anson Van Leuven House and Orange Grove	–	–	CPHI	4/25/1972	Loma Linda	San Bernardino
P700	Antlers Inn	–	–	CPHI	3/31/1988	Twin Peaks	San Bernardino
977	Arrowhead, The	CHL	–	–	4/1/1988	San Bernardino	San Bernardino
P489	Atchison, Topeka, and Santa Fe Railway-Redlands Station	–	–	CPHI	10/29/1976	Redlands	San Bernardino
P251	Atwood Adobe Site	–	–	CPHI	4/25/1972	San Bernardino	San Bernardino
P369	Bairdstown	–	–	CPHI	1/17/1975	Big Bear City	San Bernardino
P280	Baldwin Lake	–	–	CPHI	1/31/1973	Big Bear City	San Bernardino
P278	Baseline Road	–	–	CPHI	1/31/1973	Highland	San Bernardino
P338	Battle of Chino	–	–	CPHI	7/12/1974	Chino	San Bernardino
P281	Bella Union Hotel Site	–	–	CPHI	1/31/1973	San Bernardino	San Bernardino
P420	Bismark	–	–	CPHI	8/7/1975	Yermo	San Bernardino
P755	Bloomington Garage and La Gue Residence	–	–	CPHI	8/8/1991	Bloomington	San Bernardino
P419	Borate	–	–	CPHI	8/7/1975	Yermo	San Bernardino
P343	Brookings Sawmill Site	–	–	CPHI	9/13/1974	Arrowbear Lake	San Bernardino
P347	Buzzard Rock Barstow - Petroglyph	–	–	CPHI	9/13/1974	Barstow	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P811	California Department of Forestry (Yucaipa Station)	–	–	CPHI	5/30/1995	Yucaipa	San Bernardino
963-1/P405	Camp Cady (On the Mojave Road)	CHL	–	CPHI	3/19/1985 (X); 5/9/1975 (X)	Barstow	San Bernardino
985	Camp Iron Mountain—Desert Training Center, California-Arizona Maneuver Area	CHL	–	–	n/a	Indio (45 miles east)	San Bernardino
985	Camp Clipper—Desert Training Center, California-Arizona Maneuver Area	CHL	–	–	n/a	Needles (37 miles west)	San Bernardino
985	Camp Ibis—Desert Training Center, California-Arizona Maneuver Area	CHL	–	–	n/a	Needles (8 miles east)	San Bernardino
P408	Camp Rock Spring	–	–	CPHI	5/9/1975	Cima	San Bernardino
P282	Center of San Bernardino, 1853	–	–	CPHI	1/31/1973	San Bernardino	San Bernardino
P345	Chemehuevi Cemetery	–	–	CPHI	9/13/1974	Twentynine Palms	San Bernardino
737	Chimney Rock	CHL	–	–	6/6/1960	Lucerne Valley	San Bernardino
P593	Chino Opera House Site	–	–	CPHI	6/9/1982	Chino	San Bernardino
P454	Christmas House	–	–	CPHI	12/22/1975	Rancho Cucamonga	San Bernardino
P457	Church of San Secondo D`Asti, Guasti Church	–	–	CPHI	12/22/1975	Guasti	San Bernardino
P771	City Creek Civilian Conservation Corps Camp	–	–	CPHI	5/11/1992	Highland	San Bernardino
P590	Colton Carnegie Public Library / Colton Public Library	–	–	CPHI	3/1/1982	Colton	San Bernardino
P432	Confederate Attack Marker Site	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
P417	Cooley Adobe	–	–	CPHI	8/7/1975	Colton	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P291	Cottonwood Spring	–	–	CPHI	1/31/1973	Lucerne Valley	San Bernardino
P686	Cox-Bradley Home	–	–	CPHI	7/1/1987	San Bernardino	San Bernardino
P283	Coxey Road	–	–	CPHI	1/31/1973	Fawnskin	San Bernardino
P424	Crafts House	–	–	CPHI	8/7/1975	Redlands	San Bernardino
P331	Cram Ranch and House	–	–	CPHI	5/15/1974	Highland	San Bernardino
P458	Cucamonga Chinatown Site	–	–	CPHI	12/22/1975	Rancho Cucamonga	San Bernardino
490	Cucamonga Rancho Winery	CHL	–	–	10/10/1951	Cucamonga	San Bernardino
579	Daley Toll Road Monument	CHL	–	–	5/17/1957	Rim Forest	San Bernardino
P292	De Anza Park Marker / Anza Trail	–	–	CPHI	1/31/1973	Ontario	San Bernardino
P596	Declez Ranch; Felice Pagliuso Winery	–	–	CPHI	6/9/1982	Fontana	San Bernardino
P430	Del Rosa Swamp	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
P461	Dr. Grainger Hyer Home	–	–	CPHI	12/22/1975	Upland	San Bernardino
P804	Fawn Lodge	–	–	CPHI	8/23/1994	Fawnskin	San Bernardino
P426	Fisher House	–	–	CPHI	8/7/1975	Redlands	San Bernardino
P598	Fontana Community Church Complex	–	–	CPHI	6/9/1982	Fontana	San Bernardino
P595	Fontana Company Tract Office/Library/C of C Building	–	–	CPHI	6/9/1982	Fontana	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P594	Fontana Farms Ranch House, Pepper Street House	–	–	CPHI	6/9/1982	Fontana	San Bernardino
P597	Fontana Woman's Club House	–	–	CPHI	6/9/1982	Fontana	San Bernardino
617	Fort Benson	CHL	–	–	9/11/1957	Colton	San Bernardino
P250	Fort Piute/Piute Springs/Fort Beale/Piute Creek/Piute Hil	–	–	CPHI	4/25/1972	Needles	San Bernardino
P425	Fred T. Perris House Site	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
C20	Frink Adobe	–	CRHR	–	11/7/2003	Loma Linda	San Bernardino
P293	Frink Adobe	–	–	CPHI	1/31/1973	Bryn Mawr	San Bernardino
618	Garcés Smith Monument	CHL	–	–	9/11/1957	–	San Bernardino
P462	Garcia Ranch House	–	–	CPHI	12/22/1975	Etiwanda	San Bernardino
P756	Grapeland Homesteads and Water Works	–	–	CPHI	8/8/1991	Fontana	San Bernardino
95	Guachama Rancheria	CHL	–	–	3/29/1933	Redlands	San Bernardino
P403	Guapiabit	–	–	CPHI	5/9/1975	Crestline	San Bernardino
P464	Guasti (Brookside) Winery	–	–	CPHI	12/22/1975	Guasti	San Bernardino
P667	Happy Hill Resort: Tidwell House	–	–	CPHI	12/17/1985	Big Bear Lake	San Bernardino
622	Harry Wade Exit Route	CHL	–	–	10/9/1957	Baker	San Bernardino
892	Harvey House	CHL	–	–	2/20/1976	Barstow	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P406	Henry Washington Survey Marker	–	–	CPHI	5/9/1975	Big Bear City	San Bernardino
P632	Heritage House (Judge George E. Otis House)	–	–	CPHI	5/31/1984	San Bernardino	San Bernardino
619	Holcomb Valley	CHL	–	–	9/11/1957	Big Bear	San Bernardino
P383	Home of Eternity Cemetery of Congregation Emanu El	–	–	CPHI	3/20/1975	San Bernardino	San Bernardino
P488	Home of Neighborly Service	–	–	CPHI	10/29/1976	San Bernardino	San Bernardino
P260	Hunsaker Flats—Running Springs Logging Wheels Historical	–	–	CPHI	6/22/1972	Arrowbear Lake	San Bernardino
P416	Jedediah Smith Monument	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
P452	Kaiser Steel	–	–	CPHI	12/22/1975	Fontana	San Bernardino
P684	Kelso Depot	–	–	CPHI	7/1/1987	Kelso	San Bernardino
P344	Keys Ranch	–	–	CPHI	9/13/1974	Joshua Tree	San Bernardino
1019	Kimberly Crest	CHL	–	–	12/8/1995	Carlsbad	San Bernardino
P527	Lanfair	–	–	CPHI	1/31/1979	Cima	San Bernardino
P258	Lugonia School Monument	–	–	CPHI	6/22/1972	Redlands	San Bernardino
1028	Madonna of the Trail	CHL	–	–	11/7/1998	Upland	San Bernardino
P450	Madonna of the Trail	–	–	CPHI	12/22/1975	Upland	San Bernardino
P685	Martin Adobe Site	–	–	CPHI	7/1/1987	San Bernardino	San Bernardino

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P456	Milliken Ranch	–	–	CPHI	12/22/1975	Rancho Cucamonga	San Bernardino
P429	Morey House / Morey-Cheney House	–	–	CPHI	8/7/1975	Redlands	San Bernardino
P428	Mormon Flour Mill Site	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
96	Mormon Road	CHL	–	–	3/29/1933	Crestline	San Bernardino
P427	Mormon Schools Site	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
577	Mormon Trail Monument	CHL	–	–	5/17/1957	San Bernardino	San Bernardino
P285	Mound City (Loma Linda)	–	–	CPHI	1/31/1973	Redlands	San Bernardino
P342	Mule Car	–	–	CPHI	9/13/1974	Ontario	San Bernardino
781	National Old Trails Monument	CHL	–	–	11/20/1962	Needles	San Bernardino
P259	National Orange Show	–	–	CPHI	6/22/1972	San Bernardino	San Bernardino
P422	Nordoff Home	–	–	CPHI	8/7/1975	Redlands	San Bernardino
725	Old Bear Valley Dam	CHL	–	–	2/5/1960	Big Bear Lake	San Bernardino
P815	Old Guest House Museum	–	–	CPHI	12/15/1995	Trona	San Bernardino
P460	Old Harwood House	–	–	CPHI	12/22/1975	Upland	San Bernardino
P455	Old Pioneer Catholic Cemetery	–	–	CPHI	12/22/1975	San Bernardino	San Bernardino
P290	Old Woman Springs	–	–	CPHI	1/31/1973	Lucerne Valley	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P370	Ontario State Bank Block Site, Howells House Site	–	–	CPHI	1/17/1975	Ontario	San Bernardino
P404	Oro Grande Cemetery	–	–	CPHI	5/9/1975	Oro Grande	San Bernardino
P423	Partridge House, Paul F Allen House	–	–	CPHI	8/7/1975	Redlands	San Bernardino
P649	Pinecrest Resort Dining Hall	–	–	CPHI	2/20/1985	Sbr Nf	San Bernardino
P289	Pioneer Cemetery	–	–	CPHI	1/31/1973	San Bernardino	San Bernardino
P431	Pioneer Monument	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
P279	Pozos De San Juan De Dios, Marl Springs	–	–	CPHI	1/31/1973	Cima	San Bernardino
P181	Prospect Park	–	–	CPHI	7/28/1970	Redlands	San Bernardino
P288	Rabbit Springs	–	–	CPHI	1/31/1973	Lucerne Valley	San Bernardino
P473	Railroad Summit, Cajon Pass	–	–	CPHI	2/27/1976	Hesperia	San Bernardino
P348	Rattlesnake Rock - Daggett - Petroglyphs	–	–	CPHI	9/13/1974	Daggett	San Bernardino
P275	Rock Camp - Lake Arrowhead	–	–	CPHI	11/1/1972	Lake Arrowhead	San Bernardino
P287	Rose Mine	–	–	CPHI	1/31/1973	Big Bear City	San Bernardino
P669	Saddleback Inn Arrowhead	–	–	CPHI	6/5/1986	Lake Arrowhead	San Bernardino
P286	San Bernardino - Sonora Road	–	–	CPHI	1/31/1973	Ontario	San Bernardino
42	San Bernardino Asistencia	CHL	–	–	8/1/1932	Redlands	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P642	San Bernardino California Theatre	–	–	CPHI	11/16/1984	San Bernardino	San Bernardino
P142	San Bernardino County Museum	–	–	CPHI	8/29/1969	Bloomington	San Bernardino
P474	San Salvador School Adobe	–	–	CPHI	2/27/1976	Colton	San Bernardino
576	Santa Fe and Salt Lake Trail Monument	CHL	–	–	5/17/1957	San Bernardino	San Bernardino
P418	Santa Fe Station Building	–	–	CPHI	8/7/1975	San Bernardino	San Bernardino
P729	Schoolhouse/Thimble Club, Old Schoolhouse Museum	–	–	CPHI	8/17/1990	Chino	San Bernardino
774	Searles Lake Borax Discovery	CHL	–	–	8/16/1962	Trona	San Bernardino
P261	Seely Sawmill Monument	–	–	CPHI	6/22/1972	Crestline	San Bernardino
P617	Sinclair Commercial Block	–	–	CPHI	7/12/1983	Fontana	San Bernardino
44	Site of Mormon Stockade	CHL	–	–	8/1/1932	San Bernardino	San Bernardino
942	Site of the Rancho Chino Adobe of Isaac Williams	CHL	–	–	2/19/1981	Chino	San Bernardino
P284	Slover Mountain	–	–	CPHI	1/31/1973	Colton	San Bernardino
P407	Soda Spring	–	–	CPHI	5/9/1975	Baker	San Bernardino
P463	South Fontana Indian Pit and Groove Petroglyph Site	–	–	CPHI	12/22/1975	Fontana	San Bernardino
P657	St. Bernardine of Siena Catholic Church	–	–	CPHI	7/2/1985	San Bernardino	San Bernardino
P459	St. Mark's Episcopal Church/Chaffey Communities Cultural	–	–	CPHI	12/22/1975	Upland	San Bernardino

Cultural Resources Technical Report for the 2020–2045 Regional Transportation Plan and Sustainable Communities Strategy for the Southern California Association of Governments

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
C26	Stephens & Bobbitt Mortuary / Victory Chapel	–	CRHR	–	8/5/2005	San Bernardino	San Bernardino
578	Stoddard-Waite Monument	CHL	–	–	5/17/1957	San Bernardino	San Bernardino
P453	Stone Castle Powerhouse, Ontario Electric Company	–	–	CPHI	12/22/1975	Upland	San Bernardino
P658	Stone Hotel & People's General Store	–	–	CPHI	7/2/1985	Daggett	San Bernardino
P608	Sturges Auditorium	–	–	CPHI	1/14/1983	San Bernardino	San Bernardino
573	Sycamore Grove	CHL	–	–	4/1/1957	Devore	San Bernardino
P451	Sycamore Inn	–	–	CPHI	12/22/1975	Rancho Cucamonga	San Bernardino
360	Tapia Adobe (Site of)	CHL	–	–	10/9/1939	Cucamonga	San Bernardino
782	Town of Calico	CHL	–	–	11/20/1962	Yermo	San Bernardino
P340	Twentynine Palms Oasis	–	–	CPHI	9/3/1974	Twentynine Palms	San Bernardino
950	United States Rabbit Experimental Station	CHL	–	–	6/9/1982	Fontana	San Bernardino
P472	Upland Waiting System	–	–	CPHI	2/27/1976	Upland	San Bernardino
859	Von Schmidt State Boundary Monument	CHL	–	–	4/26/1973	Needles	San Bernardino
P605	Weir Building, The	–	–	CPHI	12/31/1982	Upland	San Bernardino
P421	Wells House	–	–	CPHI	8/7/1975	Redlands	San Bernardino
P643	West Twin Creek Water Co. System Flume	–	–	CPHI	11/16/1984	San Bernardino	San Bernardino

Landmark Plaque Number	Resource Name	California State Historic Landmark	California Register of Historical Resources*	Point of Interest	Date Listed	City	County
P322	Willis Well - Stone Monument and Petroglyphs	–	–	CPHI	1/15/1974	Daggett	San Bernardino
528	Yucaipa Adobe	CHL	–	–	9/11/1957	Yucaipa	San Bernardino
620	Yucaipa Rancheria	CHL	–	–	9/11/1957	Yucaipa	San Bernardino
P775	Yucaipa Woman's Club Clubhouse	–	–	CPHI	8/21/1992	Yucaipa	San Bernardino
43	Zanja	CHL	–	–	8/1/1932	Redlands	San Bernardino
P346	Zzyzx Springs	–	–	CPHI	9/13/1974	Baker	San Bernardino
310	Mission San Buenaventura	CHL	–	–	7/12/1939	Ventura	Ventura
115	Olivas Adobe	CHL	–	–	3/29/1933	Ventura	Ventura
P503	Ortega Adobe, Ortega Adobe Historic Res	–	–	CPHI	5/5/1977	Ventura	Ventura
727	Portolá Expedition	CHL	–	–	2/5/1960	Santa Paula	Ventura
979	Rancho Simi	CHL	–	–	6/30/1988	Simi Valley	Ventura
P302	Santa Clara School/Little Red Schoolhouse	–	–	CPHI	5/2/1973	Santa Paula	Ventura
P777	Simi Valley Public Cemetery, Pioneer Section	–	–	CPHI	8/21/1992	Simi Valley	Ventura
113	Site of Junápero Serra's Cross	CHL	–	–	3/29/1933	Ventura	Ventura
659	Stagecoach Inn	CHL	–	–	9/26/1958	Newbury Park	Ventura
756	Sycamore Tree	CHL	–	–	12/22/1960	Santa Paula	Ventura
996	Union Oil Company Building	CHL	–	–	2/11/1991	Santa Paula	Ventura
624	Warring Park	CHL	–	–	10/31/1957	Piru	Ventura

*This list does not include all sites listed in the California Register.

APPENDIX E

**Native American Heritage Commission
Sacred Lands File Search Results
and Summary of Native American Coordination**

This page intentionally left blank.

NATIVE AMERICAN HERITAGE COMMISSION
Cultural and Environmental Department
1550 Harbor Blvd., Suite 100 West Sacramento, CA 95691 Phone: (916) 373-3710
Email: nahc@nahc.ca.gov
Website: <http://www.nahc.ca.gov>
Twitter: @CA_NAHC

December 18, 2018

Heather Gibson
SWCA Environmental Consultants

VIA Email to: Hgibson@swca.com

RE: Southern California Association of Governments, Los Angeles, Ventura, San Bernardino, Orange, Riverside, and Imperial Counties.

Dear Ms. Gibson:

A record search of the Native American Heritage Commission (NAHC) Sacred Lands File (SLF) was completed for the information you have submitted for the above referenced project. The results were positive. Please contact the tribes on the attached list for more information. Other sources of cultural resources should also be contacted for information regarding known and recorded sites.

Attached is a list of Native American tribes who may also have knowledge of cultural resources in the project area. This list should provide a starting place in locating areas of potential adverse impact within the proposed project area. I suggest you contact all of those indicated; if they cannot supply information, they might recommend others with specific knowledge. By contacting all those listed, your organization will be better able to respond to claims of failure to consult with the appropriate tribe. If a response has not been received within two weeks of notification, the Commission requests that you follow-up with a telephone call or email to ensure that the project information has been received.

If you receive notification of change of addresses and phone numbers from tribes, please notify me. With your assistance we are able to assure that our lists contain current information. If you have any questions or need additional information, please contact me at my email address: katy.sanchez@nahc.ca.gov.
Sincerely,

A handwritten signature in blue ink that reads "Katy Sanchez".

KATY SANCHEZ
Associate Environmental Planner

Attachment

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Ewiiapaayp Band of Kumeyaay Indians

Robert Pinto Sr., Chairperson

4054 Willows Road Diegueno/Kumeyaay

Alpine , CA 91901

(619) 445-6315

Viejas Band of Kumeyaay Indians

Robert J. Welch, Jr., Chairperson

1 Viejas Grade Road Diegueno/Kumeyaay

Alpine , CA 91901

ihagen@viejas-nsn.gov

(619) 445-3810

La Posta Band of Diequeño Mission Indians

Gwendolyn Parada, Chairperson

8 Crestwood Road Diegueno/Kumeyaay

Boulevard , CA 91905

LP13boots@aol.com

(619) 478-2113

Cabazon Band of Mission Indians

Doug Welmas, Chairperson

84-245 Indio Springs Parkway Cahuilla

Indio , CA 92203

(760) 342-2593

Manzanita Band of Kumevaav Nation

Angela Elliott-Santos, Chairperson

P.O. Box 1302 Diegueno/Kumeyaay

Boulevard , CA 91905

(619) 766-4930

Campo Band of Diequeño Mission Indians

Ralph Goff, Chairperson

36190 Church Road, Suite 1 Diegueno/Kumeyaay

Campo , CA 91906

raoff@campo-nsn.gov

(619) 478-9046

San Pasqual Band of Diequeño Mission Indians

Allen E. Lawson, Chairperson

P.O. Box 365 Diegueno

Valley Center , CA 92082

allenl@sanpasqualtribe.org

(760) 749-3200

Jamul Indian Village

Erica Pinto, Chairperson

P.O. Box 612 Diegueno/Kumevaav

Jamul , CA 91935

epinto@jiv-nsn.gov

(619) 669-4785

Svcuan Band of the Kumevaav Nation

Cody J. Martinez, Chairperson

1 Kwaavpaav Court Diegueno/Kumeyaay

El Cajon , CA 92019

ssilva@svcuan-nsn.gov

(619) 445-2613

Chemehuevi Indian Tribe

Charles F. Wood, Chairperson

P.O. Box 1976 Chemehuevi

Havasu Lake , CA 92363

chairman@cit-nsn.gov

(760) 858-4219

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Imperial County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

Kwaavmii Laguna Band of Mission Indians
Carmen Lucas
P.O. Box 775
Pine Valley, CA 91962
(619) 709-4207

Diegueno-Kwaaymii
Kumevaav

Aqua Caliente Band of Cahuilla Indians
Patricia Garcia-Plotkin, Director, THPO
5401 Dinah Shore Drive
Palm Springs, CA 92264
ACBCI-THPO@aquacaliente.net
(760) 699-6907
(760) 567-3761 Cell

Cahuilla

Colorado River Indian Tribes of the Colorado River Indian Reservation
Dennis Patch, Chairman
26600 Mojave Road
Parker, AZ 85344
crit.museum@vahoo.com
(928) 669-9211 Tribal Office
(928) 669-8970 ext 21

Mojave
Chemehuevi

Cahuilla Band of Indians
Daniel Salgado, Chairperson
52701 U. S. Highway 371
Anza, CA 92539
Chairman@cahuilla.net
(951) 763-5549

Cahuilla

Quechan Tribe of the Fort Yuma Indian Reservation
Michael Jackson, Sr., President
P.O. Box 1899
Yuma, AZ 85366
qitpres@quechantribe.com
(760) 572-0213

Quechan

Soboba Band of Luiseno Indians
Joseph Ontiveros, Cultural Resource Department
P.O. BOX 487
San Jacinto, CA 92581
iontiveros@soboba-nsn.gov
(951) 663-5279
(951) 654-5544, ext 4137

Luiseno
Cahuilla

Augustine Band of Cahuilla Indians
Amanda Vance, Chairperson
P.O. Box 846
Coachella, CA 92236
(760) 398-4722
(760) 369-7161 Fax

Cahuilla

Torres-Martinez Desert Cahuilla Indians
Michael Mirelez, Cultural Resource Coordinator
P.O. Box 1160
Thermal, CA 92274
mmirelez@tmdci.org
(760) 399-0022, Ext. 1213

Cahuilla

Aqua Caliente Band of Cahuilla Indians
Jeff Grubbe, Chairperson
5401 Dinah Shore Drive
Palm Springs, CA 92264
(760) 699-6800

Cahuilla

Ewiiapaav Band of Kumevaav Indians
Michael Garcia, Vice Chairperson
4054 Willows Road
Alpine, CA 91901
michaela@leaningrock.net
(619) 445-6315

Diegueno/Kumeyaav

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Imperial County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

Ewiaapaayp Band of Kumeyaay Indians
Robert Pinto Sr., Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine , CA 91901
(619) 445-6315

Jamul Indian Village
Lisa Cumber, THPO
P.O. Box 612 Diegueno/Kumeyaay
Jamul , CA 91935
lcumber@iiv-nsn.gov
(619) 669-4855 Office

San Pasqual Band of Diegueño Mission Indians
Allen E. Lawson, Chairperson
P.O. Box 365 Diegueno
Valley Center , CA 92082
allenl@sanpasqualtribe.org
(760) 749-3200

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Imperial County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Aqua Caliente Band of Cahuilla Indians
Jeff Grubbe, Chairperson
5401 Dinah Shore Drive Cahuilla
Palm Springs, CA 92264
(760) 699-6800

Campo Band of Diegueño Mission Indians
Ralph Goff, Chairperson
36190 Church Road, Suite 1 Diegueno/Kumeyaay
Campo, CA 91906
raoff@campo-nsn.gov
(619) 478-9046

Aqua Caliente Band of Cahuilla Indians
Patricia Garcia-Plotkin, Director, THPO
5401 Dinah Shore Drive Cahuilla
Palm Springs, CA 92264
ACBCI-THPO@aguacaliente.net
(760) 699-6907
(760) 567-3761 Cell

Chemehuevi Indian Tribe
Charles F. Wood, Chairperson
P.O. Box 1976 Chemehuevi
Havasu Lake, CA 92363
chairman@cit-nsn.gov
(760) 858-4219

Augustine Band of Cahuilla Indians
Amanda Vance, Chairperson
P.O. Box 846 Cahuilla
Coachella, CA 92236
(760) 398-4722
(760) 369-7161 Fax

Colorado River Indian Tribes of the Colorado River Indian Reservation
Dennis Patch, Chairman
26600 Moiave Road Mojave
Parker, AZ 85344 Chemehuevi
crit.museum@vahoo.com
(928) 669-9211 Tribal Office
(928) 669-8970 ext 21

Cabazon Band of Mission Indians
Doug Welmas, Chairperson
84-245 Indio Springs Parkway Cahuilla
Indio, CA 92203
(760) 342-2593

Ewiiapaayp Band of Kumeyaay Indians
Robert Pinto Sr., Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine, CA 91901
(619) 445-6315

Cahuilla Band of Indians
Daniel Salgado, Chairperson
52701 U. S. Highway 371 Cahuilla
Anza, CA 92539
Chairman@cahuilla.net
(951) 763-5549

Ewiiapaayp Band of Kumeyaay Indians
Michael Garcia, Vice Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine, CA 91901
michaela@leaningrock.net
(619) 445-6315

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Riverside County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

<p>Ewiiapaayp Band of Kumeyaay Indians Robert Pinto Sr., Chairperson 4054 Willows Road Alpine, CA 91901 (619) 445-6315</p>	<p>Diegueno/Kumeyaay</p>	<p>Jamul Indian Village Erica Pinto, Chairperson P.O. Box 612 Jamul, CA 91935 epinto@jiv-nsn.gov (619) 669-4785</p>	<p>Diegueno/Kumeyaay</p>
<p>Fort Moiave Indian Tribe Timothy Williams, Chairperson 500 Merriman Ave Needles, CA 92363 (760) 629-4591</p>	<p>Moiave</p>	<p>Jamul Indian Village Lisa Cumber, THPO P.O. Box 612 Jamul, CA 91935 lcumber@jiv-nsn.gov (619) 669-4855 Office</p>	<p>Diegueno/Kumeyaay</p>
<p>Gabrieleno Band of Mission Indians - Kizh Nation Andrew Salas, Chairperson P.O. Box 393 Covina, CA 91723 admin@gabrielenoindians.org (626) 926-4131</p>	<p>Gabrielino</p>	<p>Juaneno Band of Mission Indians Sonia Johnston, Tribal Chairperson P.O. Box 25628 Santa Ana, CA 92799 sonia.johnston@sbcglobal.net</p>	<p>Juaneno</p>
<p>Gabrieleno/Tongva San Gabriel Band of Mission Indians Anthony Morales, Chairperson P.O. Box 693 San Gabriel, CA 91778 GTTribalcouncil@aol.com (626) 483-3564 Cell</p>	<p>Gabrielino Tonava</p>	<p>Juaneno Band of Mission Indians Acjachemen Nation Matias Belardes, Chairperson 32161 Avenida Los Amigos San Juan Capistrano, CA 92675 kaamalam@gmail.com (949) 444-4340 (Cell)</p>	<p>Juaneno</p>
<p>Gabrielino /Tonava Nation Sandonne Goad, Chairperson 106 1/2 Judge John Aiso St., #231 Los Angeles, CA 90012 sgoad@gabrielino-tongva.com (951) 807-0479</p>	<p>Gabrielino Tonava</p>	<p>Juaneno Band of Mission Indians Acjachemen Nation Teresa Romero, Chairwoman 31411-A La Matanza Street San Juan Capistrano, CA 92675 tromoero@juaneno.com (949) 488-3484 (530) 354-5876 Cell</p>	<p>Juaneno</p>

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Riverside County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Juaneno Band of Mission Indians Acjachemen Nation
Joyce Perrv. Tribal Manager
4955 Paseo Seaviva
Irvine, CA 92612
kaamalam@gmail.com
(949) 293-8522

Juaneno

Moronco Band of Mission Indians
Robert Martin. Chairperson
12700 Pumarra Road
Banning, CA 92220
(951) 849-8807
(951) 755-5200

Cahuilla
Serrano

La Jolla Band of Luiseno Indians
Thomas Rodriquez. Chairperson
22000 Highway 76
Pauma Vallev, CA 92061
(760) 742-3771

Luiseno

Pala Band of Mission Indians
Shasta Gaughen, PhD, THPO
PMB 50. 35008 Pala Temecula Rd.
Pala, CA 92059
sagaughen@palatribe.com
(760) 891-3515

Luiseno
Cubeno

La Posta Band of Diequeño Mission Indians
Gwendolvn Parada. Chairperson
8 Crestwood Road
Boulevard, CA 91905
LP13boots@aol.com
(619) 478-2113

Diegueno/Kumeyaay

Pala Band of Mission Indians
Robert H. Smith. Chairperson
12196 Pala Mission Road
Pala, CA 92059
rsmith@palatribe.com
(760) 891-3500

Luiseno
Cubeno

Los Covotes Band of Cahuilla and Cupeno Indians
Shane Chapparosa. Chairman
P.O. Box 189
Warner Springs, CA 92086-01
Chapparosa@msn.com
(760) 782-0711

Cahuilla

Pauma Band of Luiseno Indians
Temet Aquilar. Chairperson
P.O. Box 369
Pauma Vallev, CA 92061
(760) 742-1289, Ext. 303

Luiseno

Manzanita Band of Kumevaav Nation
Angela Elliott-Santos. Chairperson
P.O. Box 1302
Boulevard, CA 91905
(619) 766-4930

Diegueno/Kumeyaay

Pechanga Band of Luiseno Indians
Mark Macarro. Chairman
P.O. Box 1477
Temecula, CA 92593
epreston@pechanga-nsn.gov
(951) 770-6000

Luiseno

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Riverside County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Quechan Tribe of the Fort Yuma Indian Reservation
Michael Jackson, Sr., President
P.O.Box 1899
Yuma, AZ 85366
qitpres@quechantribe.com
(760) 572-0213

Quechan

San Manuel Band of Mission Indians
Lynn Valbuena
26569 Community Center Dr.
Highland, CA 92346
(909) 864-8933

Serrano

Ramona Band of Cahuilla
Joseph Hamilton, Chairman
P.O. Box 391670
Anza, CA 92539
admin@ramonatribe.com
(951) 763-4105

Cahuilla

San Pascual Band of Diegueño Mission Indians
Allen E. Lawson, Chairperson
P.O. Box 365
Valley Center, CA 92082
allenl@sanpasqualtribe.org
(760) 749-3200

Diegueno

Rincon Band of Luiseño Indians
Bo Mazzetti, Chairperson
1 West Tribal Road
Valley Center, CA 92082
bomazzetti@aol.com
(760) 749-1051

Luiseno

San Pascual Band of Diegueño Mission Indians
Allen E. Lawson, Chairperson
P.O. Box 365
Valley Center, CA 92082
allenl@sanpasqualtribe.org
(760) 749-3200

Diegueno

San Luis Rey Band of Mission Indians
Tribal Council
1889 Sunset Drive
Vista, CA 92081
cimojado@slrmissionindians.org
(760) 724-8505

Luiseno

Santa Rosa Band of Cahuilla Indians
Steven Estrada, Chairman
P.O. Box 391820
Anza, CA 92539
(951) 659-2700

Cahuilla

San Manuel Band of Mission Indians
Lee Clauss, Director-CRM Dept.
26569 Community Center Drive
Highland, CA 92346
lclauss@sanmanuel-nsn.gov
(909) 864-8933

Serrano

Serrano Nation of Mission Indians
Goldie Walker, Chairperson
P.O. Box 343
Patton, CA 92369
(909) 528-9027
(909) 528-9032

Serrano

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Riverside County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

Soboba Band of Luiseno Indians
Joseph Ontiveros, Cultural Resource Department
P.O. BOX 487 Luiseno
San Jacinto, CA 92581 Cahuilla
iontiveros@soboba-nsn.gov
(951) 663-5279
(951) 654-5544, ext 4137

Viejas Band of Kumeyaay Indians
Robert J. Welch, Jr., Chairperson
1 Viejas Grade Road Diegueno/Kumeyaay
Alpine, CA 91901
ihaden@viejas-nsn.gov
(619) 445-3810

Svcuan Band of the Kumevaav Nation
Codv J. Martinez, Chairperson
1 Kwaavpaav Court Diegueno/Kumeyaay
El Caion, CA 92019
ssilva@svcuan-nsn.gov
(619) 445-2613

Torres-Martinez Desert Cahuilla Indians
Michael Mirelez, Cultural Resource Coordinator
P.O. Box 1160 Cahuilla
Thermal, CA 92274
mmirelez@tmdci.org
(760) 399-0022, Ext. 1213

Twentv-Nine Palms Band of Mission Indians
Darrell Mike, Chairperson
46-200 Harrison Place
Coachella, CA 92236 Chemehuevi
29chairman@29palmsbomi-nsn.gov
(760) 863-2444

Twentv-Nine Palms Band of Mission Indians
Anthony Madriqal, Jr. THPO
46-200 Harrison Place
Coachella, CA 92236 Chemehuevi
amadriqal@29palmsbomi-nsn.
(760) 775-3259
(760) 625-7872 Cell

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Riverside County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Campo Band of Diequeño Mission Indians
Ralph Goff, Chairperson
36190 Church Road, Suite 1 Diegueno/Kumeyaay
Campo, CA 91906
raoff@campo-nsn.gov
(619) 478-9046

Gabrieleno/Tongva San Gabriel Band of Mission Indians
Anthony Morales, Chairperson
P.O. Box 693 Gabrielino Tonava
San Gabriel, CA 91778
GTtribalcouncil@aol.com
(626) 483-3564 Cell

Ewiiapaayp Band of Kumeyaay Indians
Robert Pinto Sr., Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine, CA 91901
(619) 445-6315

Gabrielino /Tonava Nation
Sandonne Goad, Chairperson
106 1/2 Judge John Aiso St., #231 Gabrielino Tonava
Los Angeles, CA 90012
sgoad@gabrielino-tongva.com
(951) 807-0479

Ewiiapaayp Band of Kumeyaay Indians
Michael Garcia, Vice Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine, CA 91901
michael@leaninarock.net
(619) 445-6315

Gabrielino Tongva Indians of California Tribal Council
Robert F. Dorame, Chairman
P.O. Box 490 Gabrielino Tonava
Bellflower, CA 90707
atonava@aol.com
(562) 761-6417 Voice/Fax

Ewiiapaayp Band of Kumeyaay Indians
Robert Pinto Sr., Chairperson
4054 Willows Road Diegueno/Kumeyaay
Alpine, CA 91901
(619) 445-6315

Gabrielino-Tonava Tribe
Linda Candelaria, Chairperson
80839 Camino Santa Juliana
Indio, CA 92203
lcandelaria1@gabrielinotribe.or Gabrielino

Gabrieleno Band of Mission Indians - Kizh Nation
Andrew Salas, Chairperson
P.O. Box 393
Covina, CA 91723
admin@gabrielenoindians.org Gabrielino
(626) 926-4131

Gabrielino-Tonava Tribe
Charles Alvarez, Councilmember
23454 Vanowen St. Gabrielino
West Hills, CA 91307
roadkincharles@aol.com
(310) 403-6048

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Orange County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

Jamul Indian Village
Erica Pinto, Chairperson
P.O. Box 612
Jamul , CA 91935
epinto@jiv-nsn.gov
(619) 669-4785

Juaneno Band of Mission Indians Acjachemen Nation
Jovce Perrv, Tribal Manager
Diequeno/Kumevaav 4955 Paseo Seaviva Juaneno
Irvine , CA 92612
kaamalam@gmail.com
(949) 293-8522

Jamul Indian Village
Lisa Cumber, THPO
P.O. Box 612
Jamul , CA 91935
lcumber@jiv-nsn.gov
(619) 669-4855 Office

La Posta Band of Diequeño Mission Indians
Gwendolyn Parada, Chairperson
Diequeno/Kumevaav 8 Crestwood Road Diequeno/Kumeyaav
Boulevard , CA 91905
LP13boots@aol.com
(619) 478-2113

Juaneño Band of Mission Indians
Sonia Johnston, Tribal Chairperson
P.O. Box 25628
Santa Ana , CA 92799 Juaneno
sonia.johnston@sbcglobal.net

Manzanita Band of Kumevaav Nation
Angela Elliott-Santos, Chairperson
P.O. Box 1302 Diequeno/Kumeyaav
Boulevard , CA 91905
(619) 766-4930

Juaneno Band of Mission Indians Acjachemen Nation
Matias Belardes, Chairperson
32161 Avenida Los Amigos Juaneno
San Juan Capistrano , CA 92675
kaamalam@gmail.com
(949) 444-4340 (Cell)

San Pasqual Band of Diequeño Mission Indians
Allen E. Lawson, Chairperson
P.O. Box 365 Diequeno
Valley Center , CA 92082
allenl@sanpasqualtribe.org
(760) 749-3200

Juaneno Band of Mission Indians Acjachemen Nation
Teresa Romero, Chairwoman
31411-A La Matanza Street Juaneno
San Juan Capistrano , CA 92675
tromoero@juaneno.com
(949) 488-3484
(530) 354-5876 Cell

San Pasqual Band of Diequeño Mission Indians
Allen E. Lawson, Chairperson
P.O. Box 365 Diequeno
Valley Center , CA 92082
allenl@sanpasqualtribe.org
(760) 749-3200

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Orange County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Svcuan Band of the Kumevaav Nation
Codv J. Martinez, Chairperson
1 Kwaavvaav Court Diegueno/Kumeyaay
El Caion , CA 92019
ssilva@svcuan-nsn.gov
(619) 445-2613

Viejas Band of Kumeyaay Indians
Robert J. Welch, Jr., Chairperson
1 Viejas Grade Road Diegueno/Kumeyaay
Alpine , CA 91901
ihagen@viejas-nsn.gov
(619) 445-3810

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Orange County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Gabrielino /Tonava Nation
Sandonne Goad, Chairperson
106 1/2 Judge John Aiso St., #231
Los Angeles, CA 90012
sgoad@gabrielino-tonava.com
(951) 807-0479

Gabrielino Tonava

San Manuel Band of Mission Indians
Lee Clauss, Director-CRM Dept.
26569 Community Center Drive
Highland, CA 92346
lclauss@sanmanuel-nsn.gov
(909) 864-8933

Serrano

Kern Valley Indian Community
Robert Robinson, Chairperson
P.O. Box 1010
Lake Isabella, CA 93283
brobinson@iwvisp.com
(760) 378-2915 Cell

Tubatulabal
Kawaiisu

San Manuel Band of Mission Indians
Lynn Valbuena
26569 Community Center Dr.
Highland, CA 92346
(909) 864-8933

Serrano

Moronco Band of Mission Indians
Robert Martin, Chairperson
12700 Pumarra Road
Banning, CA 92220
(951) 849-8807
(951) 755-5200

Cahuilla
Serrano

Serrano Nation of Mission Indians
Goldie Walker, Chairperson
P.O. Box 343
Patton, CA 92369
(909) 528-9027
(909) 528-9032

Serrano

Pechanga Band of Luiseño Indians
Mark Macarro, Chairman
P.O. Box 1477
Temecula, CA 92593
epreston@pechanga-nsn.gov
(951) 770-6000

Luiseno

Soboba Band of Luiseno Indians
Joseph Ontiveros, Cultural Resource Department
P.O. BOX 487
San Jacinto, CA 92581
iontiveros@soboba-nsn.gov
(951) 663-5279
(951) 654-5544, ext 4137

Luiseno
Cahuilla

Ramona Band of Cahuilla
Joseph Hamilton, Chairman
P.O. Box 391670
Anza, CA 92539
admin@ramonatribe.com
(951) 763-4105

Cahuilla

Twenty-Nine Palms Band of Mission Indians
Darrell Mike, Chairperson
46-200 Harrison Place
Coachella, CA 92236
29chairman@29palmsbomi-nsn.gov
(760) 863-2444

Chemehuevi

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, San Bernardino County.

**Native American Heritage Commission
Tribal Consultation List
12/17//2018**

Twenty-Nine Palms Band of Mission Indians
Anthony Madriagal, Jr. THPO
46-200 Harrison Place
Coachella, CA 92236 Chemehuevi
amadriagal@29palmsbomi-nsn.
(760) 775-3259
(760) 625-7872 Cell

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, San Bernardino County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Barbareno/Ventureno Band of Mission Indians
Julie Lynn Tumamait-Stenslie, Chair
365 North Poli Ave Chumash
Ojai , CA 93023
itumamait@hotmail.com
(805) 646-6214

San Luis Obispo County Chumash Council
Chief Mark Steven Vigil
1030 Ritchie Road Chumash
Grover Beach , CA 93433
(805) 481-2461

Barbareno/Ventureno Band of Mission Indians
Patrick Tumamait
992 El Camino Corto Chumash
Ojai , CA 93023
(805) 216-1253 Cell

Santa Ynez Band of Chumash Indians
Kenneth Kahn, Chairperson
P.O. Box 517 Chumash
Santa Ynez , CA 93460
kkahn@santaynezchumash.org
(805) 688-7997

Barbareno/Ventureno Band of Mission Indians
Eleanor Arrellanes
P.O. Box 5687 Chumash
Ventura , CA 93005
(805) 701-3246

Barbareno/Ventureno Band of Mission Indians
Raudel Joe Banuelos, Jr.
331 Mira Flores Court Chumash
Camarillo , CA 93012
(805) 427-0015

Coastal Band of the Chumash Nation
Mia Lopez
24 S. Voluntario Street Chumash
Santa Barbara , CA 93101
mialopez2424@gmail.com
(805) 324-0135

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Ventura County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Barbareno/Ventureno Band of Mission Indians
Julie Lvnn Tumamait-Stenslie, Chair
365 North Poli Ave Chumash
Ojai , CA 93023
itumamait@hotmail.com
(805) 646-6214

Gabrieleno Band of Mission Indians - Kizh Nation
Andrew Salas, Chairperson
P.O. Box 393
Covina , CA 91723
admin@gabrielenoindians.org Gabrielino
(626) 926-4131

Barbareno/Ventureno Band of Mission Indians
Patrick Tumamait
992 El Camino Corto Chumash
Ojai , CA 93023
(805) 216-1253 Cell

Gabrieleno/Tongva San Gabriel Band of Mission Indians
Anthony Morales, Chairperson
P.O. Box 693 Gabrielino Tonava
San Gabriel , CA 91778
GTTribalcouncil@aol.com
(626) 483-3564 Cell

Barbareno/Ventureno Band of Mission Indians
Eleanor Arrellanes
P.O. Box 5687 Chumash
Ventura , CA 93005
(805) 701-3246

Gabrielino /Tonava Nation
Sandonne Goad, Chairperson
106 1/2 Judge John Aiso St., #231 Gabrielino Tonava
Los Angeles , CA 90012
sgoad@gabrielino-tongva.com
(951) 807-0479

Barbareno/Ventureno Band of Mission Indians
Raudel Joe Banuelos, Jr.
331 Mira Flores Court Chumash
Camarillo , CA 93012
(805) 427-0015

Gabrielino Tongva Indians of California Tribal Council
Robert F. Dorame, Chairman
P.O. Box 490 Gabrielino Tonava
Bellflower , CA 90707
atonava@aol.com
(562) 761-6417 Voice/Fax

Fernandeno Tataviam Band of Mission Indians
Rudv Ortega Jr., Tribal President
1019 Second Street, Suite 1 Fernandeno
San Fernando , CA 91340 Tataviam
rortega@tataviam-nsn.us
(818) 837-0794

Gabrielino-Tonava Tribe
Linda Candelaria, Chairperson
80839 Camino Santa Juliana
Indio , CA 92203
lcandelaria1@gabrielinotribe.or Gabrielino

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Los Angeles County.

**Native American Heritage Commission
Tribal Consultation List
12/17/2018**

Gabrielino-Tonava Tribe
Charles Alvarez, Councilmember
23454 Vanowen St. Gabrielino
West Hills, CA 91307
roadkinacharles@aol.com
(310) 403-6048

San Manuel Band of Mission Indians
Lynn Valbuena
26569 Community Center Dr.
Highland, CA 92346 Serrano
(909) 864-8933

Kern Valley Indian Community
Robert Robinson, Chairperson
P.O. Box 1010 Tubatulabal
Lake Isabella, CA 93283 Kawaiisu
brobinson@iwvisp.com
(760) 378-2915 Cell

Santa Ynez Band of Chumash Indians
Kenneth Kahn, Chairperson
P.O. Box 517 Chumash
Santa Ynez, CA 93460
kkahn@santaynezchumash.org
(805) 688-7997

Kitanemuk & Yowlumne Teion Indians
Delia Dominguez, Chairperson
115 Radio Street Yowlumne
Bakersfield, CA 93305 Kitanemuk
deedominguez@juno.com
(626) 339-6785

Soboba Band of Luiseno Indians
Joseph Ontiveros, Cultural Resource Department
P.O. BOX 487 Luiseno
San Jacinto, CA 92581 Cahuilla
iontiveros@soboba-nsn.gov
(951) 663-5279
(951) 654-5544, ext 4137

San Luis Obispo County Chumash Council
Chief Mark Steven Viail
1030 Ritchie Road Chumash
Grover Beach, CA 93433
(805) 481-2461

San Manuel Band of Mission Indians
Lee Clauss, Director-CRM Dept.
26569 Community Center Drive
Highland, CA 92346 Serrano
lclauss@sanmanuel-nsn.gov
(909) 864-8933

This list is current only as of the date of this document and is based on the information available to the Commission on the date it was produced.

Distribution of this list does not relieve any person of statutory responsibility as defined in Section 7050.5 of the Health and Safety Code, Section 5097.94 of the Public Resources Code and Section 5097.98 of the Public Resources Code.

This list is applicable only for consultation with Native American tribes under Public Resources Code Sections 21080.1, 21080.3.1, and 21080.3.2 for Southern California Association of Governments, Los Angeles County.

Table E-1. Native American Coordination Summary

Native American Contact	Letter Sent	Follow-Ups and Results
Agua Caliente Band of Cahuilla Indians	01/08/2019: Letter sent via certified mail	01/11/2019: Letter received via email from Lucy Padilla, requesting copies of any cultural resources documentation (report and site records) generated in connection with this project. 02/06/2019: SCAG replied thanking the tribe for their response, providing timeline for cultural resources technical study (late 2019) and information regarding upcoming Scoping Meetings 12/10/2019: SCAG sent draft PEIR and cultural resources technical report 02/19/2020: SCAG sent email requesting comments on draft PEIR and cultural resources technical study 03/03/2020: SWCA on behalf of SCAG left voicemail for Lacy Padilla to follow up on 02/19/20 email and solicit input No further response received.
Augustine Band of Cahuilla Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Barbareño/Ventureno Band of Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Big Pine Paiute Tribe of the Owens Valley	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	03/14/2019: Danelle Gutierrez called SWCA to confirm the six-county plan area. She said since their tribal territory is not in those counties, they will defer to the other tribes and will not consult. 03/18/2019: Email received from Ms. Gutierrez indicating the tribe defers to local tribes. However the tribe recommends that all federal, state and county laws be adhered to for the protection of cultural resources They request that SCAG take into consideration the habitat of wildlife and sacred vegetation/plants/trees, water sources/trails, migration trails, traditional trails and adverse effects to the environment; lands, air and water. They hope that SCAG will protect all cultural/natural resources and wildlife habitat located within the project area and also hire Tribal Cultural Monitors/Tribal Participation for any ground disturbances and to assist in defining the entire area in cultural/environmental studies.

Native American Contact	Letter Sent	Follow-Ups and Results
Cabazon Band of Mission Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Cahuilla Band of Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Campo Band of Digueño Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Chemehuevi Indian Tribe	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Coastal Band of the Chumash Nation	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Colorado River Indian Tribes of the Colorado River Indian Reservation	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Ewiiapaayp Band of Kumeyaay Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

Fernandeño Tataviam Band of Mission Indians

01/08/2019: Letter sent via certified mail

12/10/2019: SCAG sent draft PEIR and cultural resources technical study

01/31/2019: Email received from Jairo Avila requesting consultation; requests to review the PEIR and archaeological/cultural resource reports to understand Plan's objectives and policies

02/06/2019: SCAG replied thanking the tribe for their request to consult, providing timeline for CR technical study (late 2019) and information regarding upcoming Scoping Meetings

12/10/2019: SCAG sent draft PEIR and cultural resources technical study

02/19/2020: SCAG sent email requesting comments on PEIR and cultural resources technical study

02/20/2020: Email received from Jairo Avila of FTBMI stating PEIR was not received and requesting time to review and a teleconference week of 03/02/2020

03/04/2020: Conference call held between SCAG and FTBMI to discuss comments on cultural resources technical study and mitigation measures. Mr. Avila relayed that the counts of resources in the technical resources study might not be all encompassing because resources exist that aren't on file with the CHRIS or the NAHC. SCAG replied that this is understood and research and outreach for individual projects would be conducted as part of environmental review for each project, with tribes then having the opportunity to share information on potentially affected resources at the project level. Mr. Avila relayed concern about the GIS tools mentioned in SMM CULT-1 and SMM TCR-1 and asked whether that would include confidential information. SCAG clarified that it would include no confidential site locational information. Mr. Avila commented that PMM CULT-1 h. and i. should mention tribal participation in the process in case of survey, testing and data recovery, and under l. that curation should not be the only option for recovered artifacts, but that if tribes can arrange for reinternment, that could be done as well.. SCAG agreed to revise PMM CULT-1. Mr. Avila commented regarding PMM CULT-2 that there are cases where human remains are discovered, and the coroner does not go to the field to examine them. He asked that SCAG reword the mitigation measure to define that in those cases, a "culturally affiliated Native American monitor" would be one that is on the NAHC list or designated by the affiliated tribe on the list. Mr. Avila indicated he would follow up with written comments.

03/06/2020: SCAG emailed Mr. Avila to follow up on written comments

03/11/2020: SCAG emailed Mr. Avila to follow up on written comments.

Native American Contact	Letter Sent	Follow-Ups and Results
Fort Mojave Indian Tribe	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	03/13/2020: Comment letter received from Mr. Avila reiterating comments discussed on 03/04/2020 consultation call. 03/23/2020: SCAG sent a letter to Mr. Avila responding to his comments and attaching revised mitigation measures No response received.
Gabrieleño Band of Mission Indians–Kizh Nation	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	01/11/2019: Email received from Brandy Salas indicating that if there is any type of ground disturbance taking place for the project, the Tribal government would like to consult. 02/06/19: SCAG replied thanking the Tribe for their request to consult, providing timeline for the cultural resources technical study (late 2019) and information regarding upcoming Scoping Meetings 12/10/2019: SCAG sent draft PEIR and cultural resources technical study 02/19/2020: SCAG sent email requesting comments on PEIR and CR technical study 03/03/20: SWCA called Mr. Salas on behalf of SCAG to follow up. He said he would submit a comment letter later that day. He wishes to consult on any future projects that fall under Connect SoCal which involve development within Gabrieleno-Kizh tribal territory. 03/03/20: Mr. Salas replied via email and indicated that his tribal government is in agreement with SCAG's policies, however if there is construction development involving ground disturbance that is within the SCA region and within their tribal ancestral areas, they would like to consult on those projects either discuss avoidance or mitigations to protect our tribal cultural resources.
Gabrieleno/Tongva San Gabriel Band of Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Gabrielino Tongva Indians of California Tribal Council	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

Native American Contact	Letter Sent	Follow-Ups and Results
Gabrielino/Tongva Nation	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Gabrielino-Tongva Tribe	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Jamul Indian Village	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Juaneño Band of Mission Indians, Acjachemen Nation	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	01/22/2019: Letter received via email requesting consultation stating that the project has the potential to be in a culturally sensitive area and that site evaluations and mitigation measures should take into consideration the destruction of traditional cultural sites and landscapes. The discovery of archaeological sites early in the planning process allows archaeological sites to be preserved through avoidance and incorporation into open space areas. 02/06/19: SCAG replied thanking the Tribe for their request to consult, providing timeline for the cultural resources technical study (late 2019) and information regarding upcoming Scoping Meetings 12/10/2019: SCAG sent draft PEIR and cultural resources technical study 02/19/2020: SCAG sent email requesting comments on PEIR and CR technical study 03/03/20: SWCA called Ms. Lucero on behalf of SCAG to follow up. Left message with receptionist. No further response received.
Kern Valley Indian Community	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

Native American Contact	Letter Sent	Follow-Ups and Results
Kitanemuk & Yowlumne Tejon Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Kwaaymii Laguna Band of Mission Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
La Jolla Band of Luiseño Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
La Posta Band of Digueño Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Los Coyotes Band of Cahuilla and Cupeno Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Manzanita Band of Kumeyaay Nation	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Morongo Band of Mission Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Pala Band of Mission Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	01/23/2019: Letter received indicating the project is not within the boundaries of the Pala Indian Reservation or within the boundaries of their traditional use area. They therefore decline to consult.
Pauma Band of Luiseno Indians	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

Native American Contact	Letter Sent	Follow-Ups and Results
Pechanga Band of Luiseño Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Quechan Tribe of the Fort Yuma Indian Reservation	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Ramona Band of Cahuilla	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Rincon Band of Luiseño Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
San Luis Obispo County Chumash Council	01/08/2019: Letter sent via certified mail 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
San Luis Rey Band of Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

Native American Contact	Letter Sent	Follow-Ups and Results
San Manuel Band of Mission Indians	<p>01/08/2019: Letter sent via certified mail</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p>	<p>01/31/2020: Email received from Jessica Mauck requesting consultation. Ms. Mauck requested additional details "regarding the scope and intent of this document so as to better understand how SMBMI can contribute to the effort, if at all."</p> <p>02/06/2019: SCAG replied thanking the Tribe for their request to consult, providing timeline for the cultural resources technical study (late 2019) and information regarding upcoming Scoping Meetings</p> <p>02/07/2019: Ms. Mauck wrote back offering to provide broad info on resource types and impacts to consider for use in the EIR/Plan given the programmatic nature of the plan.</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p> <p>01/06/2020: Email received from Ms. Mauck indicating SMBMI has no concerns or comments regarding the project except to note that the acreage of the San Manuel Reservation is actually 1123.68, as written in a letter supplied by the tribe to the BIA in 2019. The 673 acres noted in the PEIR is an old number and the BIA hasn't updated its list of reservation land for public use.</p> <p>02/19/2020: SCAG sent email requesting comments on PEIR and CR technical study</p> <p>02/19/2020: Ms. Mauck replied and referred to her January 6, 2020 email indicating SMBMI has no further comments except to note the corrected reservation acreage.</p>
San Pasqual Band of Diegueño Mission Indians	<p>01/08/2019: Letter sent via certified mail</p> <p>03/13/2019: Follow up sent via email</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p>	No response received.
Santa Rosa Band of Cahuilla Indians	<p>01/08/2019: Letter sent via certified mail</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p>	No response received.
Santa Ynez Band of Chumash Indians	<p>01/08/2019: Letter sent via certified mail</p> <p>03/13/2019: Follow up sent via email</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p>	<p>12/27/2019: Letter received from Tribal Elders' Council Governing Board responding to draft PEIR, stating the Elders Council requests no further consultation on this project; however, if supplementary literature reveals additional information, or if the scope of the work changes, they ask to be notified.</p>
Serrano Nation of Mission Indians	<p>01/08/2019: Letter sent via certified mail</p> <p>12/10/2019: SCAG sent draft PEIR and cultural resources technical study</p>	No response received.

Native American Contact	Letter Sent	Follow-Ups and Results
Soboba Band of Luiseno Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Sycuan Band of the Kumeyaay Nation	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Torres-Martinez Desert Cahuilla Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Twenty-Nine Palms Band of Mission Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.
Viejas Band of Kumeyaay Indians	01/08/2019: Letter sent via certified mail 03/13/2019: Follow up sent via email 12/10/2019: SCAG sent draft PEIR and cultural resources technical study	No response received.

This page intentionally left blank.

APPENDIX F

Assembly Bill 52 Correspondence

CONFIDENTIAL – NOT FOR PUBLIC DISTRIBUTION

MAIN OFFICE

900 Wilshire Blvd., Ste. 1700
Los Angeles, CA 90017
Tel: (213) 236-1800

REGIONAL OFFICES

IMPERIAL COUNTY

1405 North Imperial Ave., Ste. 104
El Centro, CA 92243
Tel: (760) 353-7800

ORANGE COUNTY

OCTA Building
600 South Main St., Ste. 741
Orange, CA 92868
Tel: (714) 542-3687

RIVERSIDE COUNTY

3403 10th St., Ste. 805
Riverside, CA 92501
Tel: (951) 784-1513

SAN BERNARDINO COUNTY

Santa Fe Depot
1170 West 3rd St., Ste. 140
San Bernardino, CA 92410
Tel: (909) 806-3556

VENTURA COUNTY

4001 Mission Oaks Blvd., Ste. L
Camarillo, CA 92418
Tel: (805) 642-2800

PROGRAM ENVIRONMENTAL IMPACT REPORT APPENDICES
FINAL | APRIL 2020

connectsocial.org