

"500 DAYS IN DOWNTOWN L.A." WALKING TOUR

Selected historic locations from the 2009 Fox Searchlight film
"(500) Days of Summer"

For much more information about the rich history of this area, including these and other landmarks, take the Los Angeles Conservancy's walking tour, Downtown Renaissance: Spring & Main. For details, visit laconservancy.org/tours

[Suggested route]

Start at:

SAN FERNANDO BUILDING

400 South Main Street (at Fourth Street)
Original Building: John F. Blee, 1907
Addition (top two stories): R. B. Young, 1911
Los Angeles Historic-Cultural Monument #728
Listed in the National Register of Historic Places

In the film, Old Bank DVD serves as the video
& record store.


- Designed in the Renaissance Revival style
- Commissioned by James B. Lankershim, one of the largest landholders in California (his father Isaac helped develop the San Fernando Valley for farming)
- Originally had a café, billiard room, and Turkish bath in the basement for tenants
- Achieved local attention in 1910, when a series of police raids occurred on the sixth floor due to illegal gambling in the rooms
- Redeveloped by Gilmore Associates; reopened in 2000 as seventy loft-style apartments—one of the early projects that sparked downtown's current renaissance

Look diagonally across Main Street (northwest corner of Fourth & Main):

VAN NUYS HOTEL (Barclay Hotel)

103 West Fourth Street
Morgan and Walls, 1896
Los Angeles Historic-Cultural Monument #288

In the film, the Barclay lobby serves as the hangout for Tom and his buddies.


- Designed in the Beaux-Arts style with Romanesque features (which are less detailed and ornate than the more formal Beaux-Arts style)
- Look up to the top of the building to see "The Van Nuys"
- Commercial venture by Isaac Newton Van Nuys, one of L.A.'s wealthiest businessmen and landowners
- Opened in 1897 as the Van Nuys Hotel, one of the finest in the city with the latest amenities
- First hotel to provide telephone and electric service in every room; "a neat device for the electrical heating of curling irons in each room is a new feature of special interest to the ladies" (*Los Angeles Times*)
- Fourth Street lobby has many original elements, including ceiling decorations, columns, arched doorways, stained-glass windows with old-fashioned scenes, and a crest with "V. N." held up by sea horses
- The oldest continuously operating hotel in Los Angeles, now a low-income residential hotel

Cross Main Street at Fourth Street (toward the Barclay Hotel), go one block to Spring Street; on your left will be:

BRALY BLOCK (Continental Building)

408 South Spring Street
John Parkinson, 1902-4
Los Angeles Historic-Cultural Monument #730
Part of National Register-listed Spring Street
Financial District

In the film, this is one of Tom's favorite buildings, as viewed from Tom's bench; identified by Tom as "L.A.'s first skyscraper."


- One of the first examples of the Beaux-Arts business block
- At 175 feet, considered the city's first skyscraper
- Completed shortly before the city established a 130-foot building height limit in 1905 (later raised to 150 feet); remained the city's tallest building (in terms of occupied space) for more than fifty years (except City Hall, which was exempted from the limit by public vote)

- First floor has been altered, but the second story retains its stone block design
- Notice the row of lion heads on the projecting cornice made of pressed galvanized tin
- Served as office space and later housed many banks
- Now owned by Gilmore Associates, which converted it into fifty-six loft-style apartments, which opened in 2001

Continue west on Fourth another block; turn right on Broadway and head north to Third Street. On your right will be:

BRADBURY BUILDING

304 South Broadway
 Sumner Hunt and/or George H. Wyman
 (disputed), 1893
 Los Angeles Historic-Cultural Monument
 #6; also a state landmark and listed in
 the National Register of Historic Places


In the film, this is the site of an important meeting for Tom.

- Built in the Victorian Romanesque style
- Simple sandstone and brown brick exterior gives way to five-story interior court filled with light from the glass roof, cast-iron railings, and open cage elevators
- Hydraulic elevators originally powered by steam-derived boilers in the basement
- Lewis Bradbury was a mining millionaire who moved to L.A. later in life to become a real estate investor
- The oldest commercial building in the center city
- Purchased by Ira Yellin in 1989; renovated as a key part of his Grand Central Square project, which foreshadowed downtown's current renaissance by a decade
- Has long been a popular filming location, probably best known for the 1982 sci-fi epic *Blade Runner*

Across Broadway, at Third Street:

MILLION DOLLAR THEATRE

307 South Broadway
Albert C. Martin, 1918
Interiors by William Lee Woollett; exterior
sculpture by Joseph Mora
Part of the National Register-listed Broadway
Theatre and Commercial District

In the film, Tom & Summer see *The Graduate* here.


Photo by Larry Underhill

- Sid Grauman's first Los Angeles theatre
- One of the earliest movie palaces in the U.S. and, with over 2,300 seats (originally), one of the largest
- Designed in the ornate Churrigueresque style
- Lavish exterior terra-cotta ornamentation by Mora includes bison heads, longhorn skulls, and allegorical figures representing the arts
- The name Million Dollar comes from the combined original costs of the land and the building
- Originally had a two-story exterior foyer/lobby; has been altered over the years, though some details such as murals remain underneath
- From 1949 until the late 1980s (when it closed), the theatre was a major center of Latino entertainment, with Mexican films and traveling vaudeville shows from Latin America
- Operated as a Spanish-language church in the 1990s
- Reopened in 2008 after a year-long, million-dollar refurbishment
- Upper stories originally housed office space; now apartments

To the left of the theatre:

GRAND CENTRAL MARKET

315 South Broadway
John Parkinson, 1897
Listed in the National Register of Historic Places

This was the site of a deleted scene from the film in which Tom and Summer are shopping for fruit.


- Built by retired Ohio entrepreneur Homer Laughlin, founder of the Homer Laughlin China Company
- The city's first fireproofed and steel-reinforced structure
- In 1905, building was expanded through to Hill Street
- Market opened in 1917
- Today has over fifty vending stalls, each privately owned and operated
- Building was rehabilitated in the early 1990s as part of the Yellin Company's Grand Central Square project
- Project removed a tile façade added in the 1960s to reveal the second-story windows and many of the original Beaux-Arts details

Go through Central Market to Hill Street (or down Third Street, then left on Hill). Cross Hill Street and go all the way up the 100+ steps to:

ANGELS KNOLL ("TOM'S BENCH")

In the film, this is Tom's favorite L.A. spot, offering a great view of (mostly) pre-war buildings. As Tom shows Summer the architecture, he says words along the lines of, "There's so much beauty here. Sure the street level isn't much to look at, but if you look up, there's some exciting stuff going on. If it were up to me, I'd get people to notice!"


Photo courtesy Fox Searchlight

[Editor's note: Well, it IS up to him! It's up to all of us to share our love of historic Los Angeles and do what we can to protect our architectural treasures before it's too late.]

If you're as thirsty as a pirate, head north on Hill to Second Street, to:

REDWOOD BAR & GRILL

316 West Second Street
In the film, this serves as the office bar where Tom, Summer, and co-workers indulge in drunken karaoke.

OTHER DOWNTOWN L.A. SITES FROM THE FILM INCLUDE:

FENTON BUILDING (circa 1925; aka Roseland dance hall)

833-835 South Spring Street, between Eighth and Ninth Streets

In the film, this is where Tom works as a copywriter for a greeting card company.

ARTHUR J. WILL MEMORIAL FOUNTAIN (1965)

Civic Center Mall, between First and Temple Streets, near Grand Avenue

In the film, this is where Tom dances to the Hall & Oates song "You Make My Dreams Come True." The fountain is a mid-century classic, though the waterworks aren't as splendidly scenic as they are the movie (in fact, the fountain is usually turned off), due to water conservation.

FINE ARTS BUILDING (Walker and Eisen, 1926)

811 West Seventh Street

This is one of Tom's favorite buildings; he singles out architects Walker and Eisen.

EASTERN COLUMBIA BUILDING (Claud Beelman, 1930)

849 South Broadway, across from the Orpheum Theatre

Another one of Tom's favorites.

BROADWAY BAR

830 South Broadway, next to the Orpheum Theatre

In the film, this is where Tom defends Summer.

Many thanks to Fox Searchlight, Michael Chickey, Martin J. Cummins, and Harry Medved.

The Los Angeles Conservancy is a nonprofit organization devoted to preserving the historic architectural and cultural resources of Los Angeles County. We're a membership-based organization; please join today if you're not already a member!

Los Angeles Conservancy
523 West Sixth Street, Suite 826
Los Angeles, CA 90014
213.623.2489
laconservancy.org

