

Attachment 1
December 4, 2012

RESOLUTION NO. 12

A RESOLUTION OF THE CULTURAL HERITAGE COMMISSION OF THE CITY OF BEVERLY HILLS RECOMMENDING THE CITY COUNCIL DESIGNATE THE LILIORE PALMER RAINS ESTATE AT 603 DOHENY RD, BEVERLY HILLS AS A LANDMARK INCLUDED ON THE LOCAL REGISTER OF HISTORIC PROPERTIES

Section 1. On January 24, 2012, the City Council adopted Ordinance No. 12-O-2617 establishing a historic preservation program and establishing a Local Register of Historic Properties in the City of Beverly Hills. The Ordinance enables the City Council to designate local landmarks and historic districts and to place those properties and geographical areas on the City's Register of Historic Properties.

Section 2. On September 4, 2012, the Cultural Heritage Commission conducted a preliminary consideration of the Liliore Palmer Rains Estate, located at 603 Doheny Rd, Beverly Hills pursuant to section 10-3-3215 B. of the Historic Preservation Ordinance, and concluded that the Liliore Palmer Rains Estate, warranted formal consideration by the Commission for inclusion onto the Local Register of Historic Properties.

Section 3. On October 9, 2012 The Cultural Heritage Commission considered a *Landmark Assessment Report* for the Liliore Palmer Rains Estate, incorporated herein as Exhibit A, and other evidence provided during the proceedings and observations of the property during a visit to the site and moved to nominate the Liliore Palmer Rains Estate as a Local Landmark. The Commission based its action on the findings of fact and reasons listed in the *Landmark Assessment Report* by Margarita Jerabek Wuellner, and Amanda Kainer, of PCR

Services Corporation, 233 Wilshire Boulevard, Suite 130, Santa Monica, California 90401, and other evidence.

Section 4. BACKGROUND. Completed in 1940, the late Period Revival residence is an interesting blend of Adam, French Revival, Georgian Revival and Rustic style influences and is one of the most significant construction projects in Beverly Hills by prolific local designer and builder, James F. Dickason (1894-1949). The two-story residence is situated at the center of the sloping site and oriented facing south, overlooking a broad lawn, swimming pool and detached pool house. The residence is surrounded by a mature landscape with numerous specimen trees featuring an impressive Grove of Canary Pine (*Pinus canariensis*) on the hillside behind the house (202 Pines); two mature Red Oak (*Quercus rubrus*) along the north side of the driveway; and two mature Coast Live Oak (*Quercus agrifolia*) and one mature *Jacaranda mimosifolia* in front of the house. Ancillary buildings include the original Rustic cabin sited on the hillside amongst the trees to the northwest of the house. Additional site features include a natural spring and associated historic cistern, rose garden, garden terraces and retaining walls, garden sculpture, main driveway, secondary road, a broad lawn, sidewalks, steps, stairs, patios, a pool and pool house, a tennis court, and perimeter wall and gates. The property is in good condition and retains a high level of integrity. The period of significance identified for the property begins in 1940 with the construction of the William E. Palmer and Liliore Green Palmer residential estate. The two-story single family residence was constructed by master builder and designer James F. Dickason of Beverly Hills at a cost of approximately \$50,000. The pre-existing pine forest was incorporated into the estate design which sought to harmonize with the natural environment. Another feature which contributes to the historical significance of the

property is the natural spring. The original construction of the property took advantage of this feature by building a cistern that captures water year round to irrigate landscaping adjacent to and south of the main residence. The design of the estate as a whole appears to relate to the pre-existing Canary Pine forest as the primary aesthetic feature of the site. The residence is nestled among grand specimen trees at the base of the forest. A formal rose garden extends east of the house. The property is bisected by a driveway (repaved) in its original location, and the residence commands a view over a broadly sweeping lawn at the bottom of the slope where the pool and pool house are located. In keeping with the eclectic Period Revival style of the residence with strong English Adam style influence, Neoclassical Revival garden sculpture and fountains decorate the grounds. The period of significance extends to 1993 when then owner, Mr. Merv Griffin, attempted to obtain permits to cut down some of the Canary Pine trees. A legal and public battle ensued when the city planning commission moved to protect the trees. The City of Beverly Hills halted the action and in August 1993 the City Council adopted a series of ordinances, BHMC 10-3-2900 et seq. to protect urban forests. The grove has been called by the local Planning Commission, "Beverly Hills' only pine forest ecological community." This legislation was a direct result of an effort to cut down the tree at the subject property. The property is associated with the following historical themes: The Rodeo Land and Water Company and Early Development of the City of Beverly Hills, 1906-1920; Planning and Development of Estate Architecture, Horticulture and Landscape Architecture in Beverly Hills, 1906-1920; Development of Beverly Hills and Establishment of the Movie Colony, 1920-1945; Master Builder James F. Dickason (1894-1949); Period Revival and Rustic style Architecture; and the Beverly Hills Tree Urgency Ordinance.

Section 5. FINDINGS. Pursuant to the City of Beverly Hills Historic Preservation Ordinance (Title 10, Chapter 3, Article 32; BHMC 10-3-32), this property meets the necessary requirements for local landmark designation. The property is eligible under Criteria A1, A3 and A4 of the City of Beverly Hills' historic preservation ordinance. The property retains integrity from its period of significance, 1940 - 1993. The property has historic value and is of significant architectural and aesthetic value to the community as a heritage landscape including a forest of Canary Pines that inspired the design of the 1940 estate which sought to harmonize with the natural setting. The property is identified with an important event in local history, the urgency ordinance prohibiting the removal of trees proposed after Merv Griffin sought a permit to remove some of the Canary Pine trees and subdivide the estate. The decisive action of the Planning Commission and City Council as a result of this case has had great civic influence and was an important environmental decision in the City's history. Trees are protected in the City of Beverly Hills and no person shall damage or remove any protected native or heritage tree without a tree removal permit. The property embodies the distinctive characteristics and ideals of eclectic Period Revival and Rustic architecture and is one of the most significant construction projects in Beverly Hills by prolific designer and Master Builder, James F. Dickason. The property possesses high artistic values as an example of an interwar period estate that sought to harmonize with the natural setting.

Section 1. PARTICULAR CHARACTERISTICS JUSTIFYING LANDMARK DESIGNATION THAT SHOULD BE PRESERVED. The architectural qualities and character defining features that make this property a landmark are as tabulated in Appendix E of Exhibit A – Landmark Assessment Report for the Liliore Palmer Rains Estate, located at 603 Doheny Rd, Beverly Hills and include but are not limited to:

- a) Two-story wood-frame Estate Residence with masonry veneer exterior; front patio and low walls, masonry front steps with flanking piers and two stone sphinxes; side patio to front parlor at east secondary entrance, low walls and decorative stone flower baskets.
- b) Masonry steps south of driveway to pool area including two flights of stairs and one landing with metal railings.
- c) Concrete swimming pool (replastered) and decorative stone masonry lip with stylized keystone in lip at west end of pool. Including Neoclassical stone figural sculpture 'Diana the Huntress' at West edge of Lawn and Neoclassical stone bench seat south of pool.
- d) Concrete tennis court west of pool house, including retaining wall and steps, metal railing and gate.
- e) Rose Garden, east of residence. Rectangular formal rose garden; raised terrace along north side; concrete retaining walls with cast stone veneer; fountain at west end of garden with metal figural sculpture; arched grotto at west end of garden along path at rear of house; bronze figural sculpture in grotto is original and was relocated from edge of swimming pool.
- f) Concrete rectangular cistern, north of Rose Garden, behind garden wall; accessed by two rectangular wood doors in garden wall.
- g) Concrete masonry steps north of residence with cast stone veneer, metal railings, and lava retaining wall provides access from rear of residence up to Canary Pine forest and secondary road.

- h) Perimeter boundary wall and east entrance with reinforced concrete masonry wall and wall piers with cast stone veneer and decorative metal entrance gate along property boundary at Schulyer Road, including original address lettering on piers flanking entrance “603 Doheny”.
- i) Driveway crossing property on original alignment, east-to-west to south / front of residence.
- j) Access road to the north of the residence to the Canary Pine forest crosses property from east to northwest, entering property at second gate off Schulyer Road, and terminating at water tank. Depicted on 1927 aerial; appears to have been paved at one time, now covered with thick layer of pine needles.
- k) Canary Pine Forest north-west of residence, Ca. 1900.
- l) Rustic Cabin at north-west of residence on hill amongst Canary Pines. One-story rectangular wood cabin with hipped roof (wood shingle) and screened rectangular window openings, front and rear screened doors, flags-stone floor, concrete slab foundation, wood deck built around living trees.
- m) Specimen Trees located on southern half of the property, Ca 1940.

Section 2. REASONS FOR DESIGNATING THE LILIORE PALMER RAINS ESTATE AS A LANDMARK. The Cultural Heritage Commission finds that the owner desires to have the property designated as a landmark, that the Liliore Palmer Rains Estate meets the necessary criteria for designation as a landmark, that the Liliore Palmer Rains Estate

warrants designation because it retains sufficient historical integrity to physically illustrate its significance and because the 1940 Estate is one of the most significant construction projects in Beverly Hills by prolific local designer and builder, James F. Dickason (1894-1949), who designed the two-story Period Revival and Rustic style residence to nestle against a forest hillside of extant Canary Island Pines with an early rustic hilltop cabin and a natural fresh water spring on the property, making it an important early example of forested Estate Architecture in Beverly Hills and with ecological significance to the community. Each of the foregoing reasons support the conclusion that designating the Liliore Palmer Rains Estate a landmark is warranted.

Section 3. GENERAL GUIDELINES TO ESTABLISH STANDARDS FOR FUTURE PROPOSED CHANGES PURSUANT TO SECRETARY OF THE INTERIOR'S STANDARDS FOR THE TREATMENT OF HISTORIC PROPERTIES. Pursuant to Sections 10-3-3219, 10-3-3220 and 10-3-3221 of the Historic Preservation Ordinance, all future renovations, restorations, rehabilitations, alterations, development, construction, demolition, removal or changes to the exterior appearance of the Liliore Palmer Rains Estate, other than ordinary maintenance and repair, will be allowed only after the granting of a Certificate of Appropriateness or Certificate of Economic Hardship. Future changes to the Liliore Palmer Rains Estate will be evaluated for compliance with the "Secretary Of The Interior's Standards For The Treatment Of Historic Properties" to ensure any proposed work will not result in a change of design, material, appearance or visibility of the property's character defining features and overall historical significance, pursuant also to Sections 10-3-3222, 10-3-3224 and 10-3-3229.

Section 4. ENVIRONMENTAL ANALYSIS. Designation of the Liliore Palmer Rains Estate, located at 603 Doheny Rd, Beverly Hills as a local historic landmark was assessed in accordance with the authority and criteria contained in the California Environmental Quality Act (CEQA), the State CEQA Guidelines, and the environmental regulations of the City. It has been determined that designation of the Liliore Palmer Rains Estate would not have a significant environmental impact and is exempt from CEQA pursuant to Sections 15061(b)(3), 15308, and 15331 of Title 14 of the California Code of Regulations. It can be seen with certainty that there is no possibility that the designation of the Liliore Palmer Rains Estate may have a significant effect on the environment, as no specific development is authorized by this resolution, and any future development proposed pursuant this resolution will require separate environmental analysis when the details of those proposals are known. Further, designating the Liliore Palmer Rains Estate is an action of the City to protect and preserve an historic resource.

Section 10. GENERAL PLAN CONSISTENCY. Designation of the Liliore Palmer Rains Estate as a local historic landmark is consistent with the objectives, principles, and standards of the General Plan. General Plan Policy “HP 1.3 – Promote National, State, and Local Designation of Historic Resources” encourages the establishment of programs encouraging the nomination of landmarks.

Section 11. The Cultural Heritage Commission hereby recommends that the City Council designate the Liliore Palmer Rains Estate as a local landmark in the City of Beverly Hills and place the Liliore Palmer Rains Estate on the City of Beverly Hills Local Register of Historic Properties.

Section 12. The record of proceedings for designation of the Liliore Palmer Rains Estate as a local landmark included on the City's Register of Historic Properties is maintained by the City as part of the official records of the Community Development Department at 455 North Rexford Drive, Beverly Hills, California, 90210.

Section 13. The Secretary shall certify to the adoption of the Resolution and shall cause the Resolution and his certification to be entered in the Book of Resolutions of the Cultural Heritage Commission of the City.

Adopted November 6, 2012

ATTEST:

Secretary

(SEAL)

APPROVED AS TO FORM:

DAVID M. SNOW
Assistant City Attorney

APPROVED AS TO CONTENT:

WILLIAM R. CROUCH
Urban Designer

Exhibit A – Landmark Assessment Report for the Liliore Green Palmer Rains Estate at 603 Doheny Rd, Beverly Hills, Prepared by PCR Services Corporation.

EXHIBIT A

Is now attached to the City Council Resolution