HISTORIC RESOURCE SURVEY FORM

University of Oregon Cultural Resources Survey Eugene, Lane County, Oregon Summer 2006

RESOURCE IDENTIFICATION

Current building name: Cascade Annex East Wing Historic building name: Physical Plant Shops

Ranking: Non-Contributing

ARCHITECTURAL DESCRIPTION

Building address: 1264 Franklin Boulevard

Architectural style classification: Utilitarian Building plan (footprint shape): rectangle

Number of stories: 1

Foundation material(s): concrete

Primary exterior wall material: poured concrete covered in rough stucco

Secondary exterior wall material: none Roof configuration/type: flat, slight slope

Primary roof material: BUR

Primary window type: multi-pane industrial metal

Primary window material: metal

Decorative features and materials: two parallel grooves in the concrete to form a cornice line

Landscape features: perimeter sidewalk, trees/shrubs on east, asphalt parking lot on north, adjoins Science courtyard

Associated resources: adjacent to Cascade Annex West, connected to Onyx Bridge

Comments: South 60% of this building was razed in 1987 to clear site for Cascade Hall. A tree was planted at the northeast corner in

memory of Susan Annette Winn.

ARCHITECTURAL HISTORY

Date of construction: 1946

Architect: Lawrence & Lawrence Builder/Contractor: Stein Brothers

Moved? (yes/no): No Date of move(s): N/A

Description/dates of major additions/alterations: 1961 Onyx Bridge constructed on top of building; 1987 south 60% of building razed

(Brockmeyer McDonald Architects); multiple interior alterations to accommodate changing occupancies over the life of the building

Survey Form Page 2	Building Name: Cascade Annex East Wing
Survey i Office age 2	Dulluling Name. Cascade Annex Last Wing

HISTORICAL ASSOCIATIONS & SIGNIFICANCE

Area(s) of significance: Education, Architecture Period of significance: 1946

Statement of Significance (use continuation sheet if necessary):

This building was designed by Ellis Lawrence and was one of the last of his buildings to be built in his lifetime. It cost the University of Oregon approximately \$50,000 by the time it was completed in May 1946. It closely resembles the adjacent Cascade Annex West. At the time of construction, its dimensions and massing mirrored Cascade Annex West, although a few feet longer extending to the south. Drawings from 1952 show this length differentiation but later drawings show them the same length. Documentation of the exact date of this change is inconclusive. It is a simple rectangular poured concrete building with a rough stucco finish and multi-pane metal windows. It is devoid of any detailing except two parallel grooves in the concrete that form a cornice line. It is utilitarian in design, built to house the paint, electrical, mechanical and carpentry shops, which, at the time, had been housed in various temporary structures on campus. The original floor plans show the building subdivided into four sections for theses shops with only three interior east-west walls. A variety of interior modifications were made when the Museum of Natural History and the Herbarium, moved into this building in 1955, then called the Anthropology-Museum building. By 1987, the interior space had been heavily subdivided into smaller offices. In 1961, the Onyx Bridge was built on top of it. The Museum of Natural History was housed in the central and southern half of it until 1987, when this portion was razed to clear the site for the construction of Cascade. Currently, this building sits dwarfed by the Onyx Bridge and connected to Cascade Annex West on the southwestern corner. There is an asphalt parking lot along the north side, a loading dock on the west side, minimal landscaping of trees and grass on the east side, a large bicycle cage on the southeastern corner and a concrete sidewalk along the south side. It is sited adjacent to the Science Courtyard on the southeast corner.

This building lacks integrity for listing on the National Register because Onyx Bridge was built on top of the annex, 60% was razed, and interior modifications over time have greatly diminished the existing historic fabric. It has been ranked as a non-contributing resource for its very low significance to the campus and poor integrity.

NATIONAL REGISTER ELIGIBILITY ASSESSMENT

Historic Significance (check one): _ High _ Medium _ Low X Very Low or None Integrity (check one): _ Excellent _ Good _ Fair X Poor Condition (check one): _ Excellent X Good _ Fair _ Poor				
Building designation: _ City Landmark _ National Register _ National Historic Landmark X Not listed				
Preliminary National Register eligibility findings Building is potentially eligible: Individually or As a contributing resource in a district only				
If eligible individually, applicable criteria (check all that apply):				
 A. Associated with significant events B. Associated with significant persons C. Distinctive architecturally D. Archaeologically important 				
If applicable, building qualifies under NR Criterion Considerations: _ Yes _ No If yes, which apply:				
Building is NOT eligible: _ Intact but lacks distinction or X Altered/loss of integrity or _ Not 50 years old				

DOCUMENTATION

Indicate resources consulted when researching this building (check all that apply):

X University archives X UO Planning Office files X Newspapers X Sanborn maps __ Building permits __ SHPO files

_ State Archives _ State Library _ State Historic Society _ Local Historic Society _ Personal interviews _ Historic photographs _ Biographical encyclopedias _ Obituary indexes X Other see below

BIBLIOGRAPHICAL REFERENCES

Brockmeyer McDonald Architects. "University of Oregon Science Facilities Additions and Alterations." Drawings. Eugene, OR: Brockmeyer McDonald Architects, July 1987.

Clark, Rosalind. Architecture Oregon Style. Portland, OR: Professional Book Center, Inc., 1983.

Cressman, L.S. "Flowers for Science." Old Oregon. Eugene, OR: University of Oregon Alumni Association, August-September 1957.

Daily Emerald. "Museum to Open Soon; Many Exhibits Planned." 6/1/1956, 2.

Daily Emerald. "University Starts Work on Building." 1/17/1946, 1.

Lawrence & Lawrence Architects. "University of Oregon Physical Plant Shop." Drawings. Portland, OR: Lawrence & Lawrence, July 1944

Oregana. Eugene, OR: University of Oregon, 1951.

Sanborn Map Company, Sanborn Library, LLC. *Digital Sanborn Maps*. ProQuest Information and Learning Company, 2001. Accessed 26 February 2006 from http://o-sanborn.umi.com.janus.uoregon.edu:80/or/7358/dateid-000001.htm.

Shellenbarger, Michael. "University of Oregon Architecture - A Personal Tour." Prepared for Historic Preservation Week and The Collier House Centennial. Eugene, OR, University of Oregon, 1986.

Teague, E. H. (2004, Oct. 10). *The Architecture of the University of Oregon*. Retrieved Mar. 1, 2006, from http://libweb.uoregon.edu/quides/architecture/oregon/

University of Oregon. "Cascade Annex Reroofing Project" Project File. Eugene, OR: University of Oregon, 1994.

University of Oregon. "Museum of Natural History" Drawing. Eugene, OR: University of Oregon, July 1968.

University of Oregon 125th Anniversary http://anniversary.uoregon.edu/tour/collier.html

University of Oregon Historic Preservation. Ellis Lawrence Building Survey. 2 vols. Eugene, OR: University of Oregon, 1989.

University of Oregon Physical Plant. "University of Oregon Maps." Eugene, OR: University of Oregon, May 1952.

University Planning Office & Facilities Services. "Getty Foundation Campus Heritage Grant 2005. Eugene, OR: University of Oregon, 2005.

(See Continuation Sheet 1)

RECORDING INFORMATION

Researched: Kathleen Mertz, Elise Mendonca, Winter 2006

Recorded: Susan Johnson and University Planning Office, Summer 2006

Photo number or name:

0 E D E	D 111 N
Survey Form Page 5	Building Name: Cascade Annex East Wing

HISTORIC RESOURCE SURVEY FORM

University of Oregon Cultural Resources Survey Eugene, Lane County, Oregon Spring 2006

(C.	۸n	tin	пa	tin	n S	hΔc	1 1د	ı
١					,				

Section	Bibliographical References	Page <u>3</u>

University Planning Office & Facilities Services. "University of Oregon Building Records, Projects and Improvements." [CD-ROM] Eugene, OR: University of Oregon, 2006.

University Planning Office & Facilities Services. <u>University of Oregon Northeast Central Campus Diagnosis</u>. Eugene, OR: University of Oregon, 1999.