

NPS Form 10-900 OMB No. 1024-0018

1

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in National Register

Bulletin, How to Complete the National Register of Historic Places Registration Form. If any item does not apply to the property being

documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only

categories and subcategories from the instructions.

1. Name of Property

Historic name: ____Sperry Flour Company Vallejo Mills Historic District__ ___

Other names/site number: __Starr Mills; General Mills, Inc. Sperry Division Vallejo; General

 Mills Vallejo Mills_______

 Name of related multiple property listing:

 ___N/A__

 (Enter "N/A" if property is not part of a multiple property listing

__

2. Location

Street & number: __800 Derr Avenue____________________

City or town: _Vallejo__ State: _CA_________ County: _Solano____

Not For Publication: Vicinity:

__

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended,

I hereby certify that this nomination ___ request for determination of eligibility meets

the documentation standards for registering properties in the National Register of Historic

Places and meets the procedural and professional requirements set forth in 36 CFR Part 60.

In my opinion, the property ___ meets ___ does not meet the National Register Criteria. I

recommend that this property be considered significant at the following

level(s) of significance:

 ___national ___statewide ___local

 Applicable National Register Criteria:

___A ___B ___C ___D

Signature of certifying official/Title: Date

__

State or Federal agency/bureau or Tribal Government

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 1-6 page 2

In my opinion, the property meets does not meet the National Register criteria.

Signature of commenting official: Date

Title : State or Federal agency/bureau

 or Tribal Government

__

4. National Park Service Certification

 I hereby certify that this property is:

 entered in the National Register

 determined eligible for the National Register

 determined not eligible for the National Register

 removed from the National Register

 other (explain:) _____________________

__

Signature of the Keeper Date of Action

__

5. Classification

 Ownership of Property

 (Check as many boxes as apply.)

Private:

 Public ï Local

 Public ï State

 Public ï Federal

 Category of Property

 (Check only one box.)

 Building(s)

 District

 Site

 Structure

 Object

x

x

x

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 1-6 page 3

 Number of Resources within Property

 (Do not include previously listed resources in the count)

Contributing Noncontributing

___10__________ __4___________ buildings

_____________ _____________ sites

___2__________ _____________ structures

_____________ _____________ objects

___12__________ __4____________ Total

 Number of contributing resources previously listed in the National Register _________

__

6. Function or Use

Historic Functions

(Enter categories from instructions.)

 __AGRICULTURE/processing-flour mill , storage-grain elevator, warehouse, feed

 warehouse_________________

 __COMMERCE/storage-warehouse, business-mill office_________________

 __TRANSPORTATION/water-related-wharf, rail-related-rail lines, road-related- company

 garage_________________

 __INDUSTRY/manufacturing facility-flour mill, industrial storage-grain elevator,

 warehouse, feed warehouse________________

 ___DOMESTIC/single residence________________

Current Functions

(Enter categories from instructions.)

 __VACANT/NOT IN USE_________________

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 4

7. Description

 Architectural Classification

 (Enter categories from instructions.)

 __OTHER - Industrial_________________

 __LATE 19TH AND EARLY 20TH CENTURY REVIVALS ï Beaux Arts______

 __ LATE 19TH AND EARLY 20TH CENTURY AMERICAN MOVEMENTS ï

 Craftsman/First Bay Tradition_

Materials: (enter categories from instructions.)

Principal exterior materials of the property:

Foundations: concrete

Walls: Reinforced concrete, brick, wood shingle, corrugated metal,

Roofs: Tar and gravel, corrugated metal, asphalt shingle

Other: Fiberglass, rolled steel, wood, heavy timber, brick, terra cotta

Narrative Description

(Describe the historic and current physical appearance and condition of the property. Describe

contributing and noncontributing resources if applicable. Begin with a summary paragraph that

briefly describes the general characteristics of the property, such as its location, type, style,

method of construction, setting, size, and significant features. Indicate whether the property has

historic integrity.)

__

Summary Paragraph

The Sperry Flour Companyôs Vallejo Mills is located at the eastern shoreline of the Mare Island

Strait (Napa River) near its confluence with the Carquinez Strait and San Pablo Bay. The roughly

30-acre flour mill site is directly east across the river from the former Mare Island Naval

Shipyard (MINSY) and west of south Vallejo, California. The hilly neighborhood around Sperry

Mill is primarily residential, with multi-building apartment complexes and single-family

dwellings to the east of the historic district. There are areas of open brush to the north and south

of the Sperry Mill along the shoreline, and just across the water the disused naval base and

industrial shipbuilding facility at MINSY. The historic district itself has 12 contributing and 4

noncontributing resources including a wharf, Managerôs Residence, Administration and

Laboratory Building, Barn, Company Garage, Mill and Warehouse Building, Feed Warehouse,

Grain Elevator rail lines, bulk houses, and several small outbuildings. The industrial milling area

with its large flour-production, warehouse, and grain storage buildings is located on the paved

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 5

portion of the site near the shoreline, while the domestic buildings associated with the mill are

slightly removed atop a hill to the east. The domestic buildings are sited in a more open area of

trees and grass, where only the driveway is paved. The important buildings in the industrial area

are constructed of reinforced concrete, some with decorative features executed in concrete and

brick cladding. One large grain storage structure is steel frame with asbestos cladding. The

industrial buildings feature steel sash, glass block, or fiberglass windows. The house and garage

are wood frame construction with wood shingle cladding. There are small ancillary buildings in

both the domestic and industrial areas clad in corrugated metal. The district maintains

exceptional integrity of location, design, setting, materials, workmanship, feeling, and

association.

__

Narrative Description

Site Overview

In 1869, Captain Abraham Dubois Starr established Vallejoôs first flour mill on the site.

Extension of the California Pacific Railroad (which eventually became the Southern Pacific

Railroad) to the vicinity made the strategic location adjacent to the Carquinez Strait even more

attractive. By water, the site was connected to the San Francisco Bay as well as the Sacramento-

San Joaquin Delta, providing an ability to ship grain from Californiaôs interior and flour to

anywhere in the world. The railroad was connected to the greater U.S. rail network, opening the

U.S. market. Starr constructed a dock, flour mill, and warehouse.1

By the 1880s, Starr Mills was the largest commercial mill on the West Coast. George

Washington McNear purchased the property in 1895, renaming it for his Port Costa Milling

Company. The original house for the plant superintendant was constructed under McNearôs

management by 1901, although it was smaller than its present form. A garage and barn were also

built near the house about the same time.

Sperry Flour Company bought the site in 1910 and began a program of modernization. Sperry

installed a marine leg to convey grain from ships in 1914, and built a wharf-side grain elevator to

the south of the original mill between 1910 and 1916. A devastating fire in 1916 destroyed the

warehouse. In order to continue production after the fire, Sperry hired engineer Maurice Couchot

to design a complex of new mill buildings: a monumental grain elevator with sixty silos, an

eight-story mill, and a two-story warehouse connected to the mill executed in reinforced concrete

in 1917 according to Couchotôs innovative fire-resistant building specifications. A conveyor

bridge connected the grain elevator with the adjacent new mill and the old wharf-side mill

(which remained in use.) The following year, the company built a two-story office building with

laboratory and a garage for company vehicles using the same designers, builders and materials.

The 1901 Managerôs Residence was also remodeled with wood shingle siding into its present

First Bay Tradition form during this period.

1 James E. Kern and Vallejo Naval and Historical Museum, Vallejo, Charleston, SC: Arcadia Publishing, 2005, 29;

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 6

General Mills purchased Sperry Flour Company in 1929, and the Vallejo plant became part of

the Sperry Division of General Mills, Inc. A catastrophic fire in 1934 destroyed the first Sperry

Flour Company grain elevator near the wharf. In 1947, the company constructed the enormous

fan-shaped feed warehouse. A bag factory (demolished in the early 1980s) was constructed the

same year. In 1957, yet another fire destroyed the old Starr Mill by the waterfront, and the

company built a bulk house for grain storage in front of the 1917 mill and warehouse. An

adjacent bulk house was added in 1965. Between the mid-1980s and 1992 several ancillary

structures were built for shops or storage, along with the Mill Run Canopy (demolished c2015).

Operation as a flour mill ended in 2004 and the property has been vacant since.

Current Conditions and Character-defining Features

The buildings and structures near the waterfront along either side of Derr Street (which enters the

site from the north and curves toward the waterfront) define the character of the historic district.

All are associated with grain-milling operations, and were purpose-built between 1917 and 1965

for various roles in Sperry Flour Companyôs and later General Mills Inc.ôs industrial milling

operations. The buildings are oriented northwest-southeast to conform to the shape of this area

the waterfront (which includes areas of fill created by the company over the years. Most

buildingsô longer main facades look onto the water. Although the buildings themselves are

arranged in a rectilinear grid (except for the Company Garage, which is tilted slightly more

north-south to conform to the shape of the hill behind it), roads and railroad tracks curve non-

orthogonally around and into buildings.

The district is dominated by its World War I-era buildings, although there are surviving

contributors that date from the propertyôs earliest use as a flour mill as well as buildings

constructed in the post-World War II era up to 1965. Transportation-related structures (the rail

lines and wharf) were initially constructed during the 1869 ï 1886 period of the propertyôs

establishment as a flour mill. The First Bay Tradition Managerôs Residence (c1901/1917) is

slightly removed from the industrial complex and the only contributing resource with wood-

frame construction and a primarily non-industrial historic function. The four 1917-18 buildings

are united by their reinforced concrete construction, which was chosen for its structural strength,

availability during the wartime steel shortage, and fireproof qualities. Grain Elevator and Mill

and Warehouse buildings are monumental in scale, while the Company Garage and

Administration and Laboratory Building feature modest one- and two-story massing. The Grain

Elevatorôs design is utilitarian, and is a visual landmark because of its size, prominence, and

location near the waterfront. The Mill and Warehouse shares these qualities, but incorporates

aesthetic features including projecting cornice, stepped parapet, frieze, spandrals, and expressed

structural columns with decorative brick facing. The much smaller Company Garage also

exemplifies a dual-purpose utilitarian and aesthetic design. Administration and Laboratory,

executed in reinforced concrete with brick facing like the other buildings in the group, is far

more highly ornamented than any of the other buildings in the district. The use of concrete and

flat arches show its designerôs forward-looking use of building technology, and are paired with

details inspired by Beaux-Arts classicism including polychrome mosaic cartouche, projecting

cornice with floral and dentil motif, decorative water table, and classical entryway with

pediment and pilasters.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 7

Surviving contributors from post-World War II are, like the Grain Elevator, massive in scale and

utilitarian in materials and details. The 1947 Feed Warehouse is remarkable for its size, use of

fire-resistant fiberglass along with reinforced concrete, and unique fan-shaped plan. With its

eleven truck bays at its north elevation, the Feed Warehouse also exemplifies the shift away from

water and rail transport to trucking during the postwar period. The 1957 and 1965 bulkhouses are

visual landmarks for their height and waterfront-adjacent location. Some open areas on the site

represent lost resources, most prominently the wharf-adjacent square area of fill that projects into

the strait, which held early mill and warehouse buildings. Other areas, such as the space between

the Mill and Warehouse Building and the Feed Warehouse were altered after the Period of

Significance when they were paved with asphalt for parking. The small open areas near the

Administration and Laboratory Building and the woods around the Managerôs Residence,

however, represent areas that were intentionally left open or landscaped during the Period of

Significance.

Character-defining features of the Historic District:

¶ Waterfront location

¶ Minimal landscaping with most areas between buildings paved

¶ Site layout defined by waterfront and transportation-related infrastructure ï rail lines and

wharf

¶ Industrial character

¶ Expressed structure

¶ Visual prominence of certain buildings due to location and massive height and scale

¶ Variation in height and scale from one story to 100ô

¶ Blend of utilitarian/industrial and aesthetic features

¶ Large window openings

¶ Reinforced concrete construction

¶ Decorative features on certain buildings:

o First Bay Tradition features: steeply-pitched roof, wood shingle cladding, wood

sash windows, and domestic setting characterized by open space

o Beaux Arts features: decorative projecting cornices, spandrals, friezes, classical

entryway, ornamental cartouche, dentils, water table, and floral motif.

o Stepped parapets and brick cladding

o Blend of utilitarian and aesthetic features

Contributing Resources

1. Rail Lines (1869 ï 1886)

2. Wooden Wharf and Pilings (1869 - 1886)

3. Managerôs Residence (c1901/1917)

4. Barn (c1901)

5. Managerôs Garage (c1901)

6. Flour Mill and Warehouse (1917)

7. Grain Elevator (1917)

8. Administration and Laboratory Building (1918)

9. Company Garage (1918)

10. Feed Warehouse (1947)

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 8

11. Old Bulk House (1957)

12. New Bulk House (1965)

Noncontributing Resources

1. Forklift Repair (c1985)

2. Welding Shop (c1985)

3. Pipe Storage (c1985)

4. Bakery Bulk House (1992)

District Integrity

The integrity of the Sperry Flour Company Vallejo Mills Historic District is assessed below by

assessing the seven principal aspects of integrity that affect its significance.

Location

The Historic District retains integrity of location. The industrial core of the site retain its original

relationship with the waterfront. Buildings remain in their historic locations, retaining their

original spatial relationships within the site, including the Managerôs Residence and associated

buildings which are clustered behind the industrial area on the hillside.

Design

The Historic Districtôs design is most strongly expressed through the grouping of four buildings

at the heart of the siteôs industrial core designed by Maurice Couchot in 1917-1918. The

buildings represent an early use of reinforced concrete construction, which was technologically

innovative during this period. Couchot demonstrated a sophisticated ability to blend the

utilitarian qualities of reinforced concrete with aesthetically-oriented design, creating buildings

that were purpose-built to house a variety of flour production and storage activities and were

attractive as well as enormously durable. The spatial relationships between the buildings

demonstrate Sperry Mill ôs site plan, which was informed by the need to move raw materials and

finished products into and out of the Historic District, primarily via the rail lines and wharf,

which date from the propertyôs establishment as a flour mill in the nineteenth century. Postwar

additions to the Historic District (a large feed warehouse and large bulk houses) were fit into the

existing site plan, demonstrating the siteôs continuity of use as well as changes in its practical

needs as new products and modes of transportation developed. Despite the loss of some

resources (most notably the old Starr Mill and warehouse near the waterfront) the district retains

the ability to convey its 1917 design as a flour mill as well as its subsequent evolution as the

milling business changed over time.

Setting

The Historic District was established as a flour mill in a rural waterfront setting, adjacent to

shipping lanes and with sufficient space for expansion. Mare Island Naval Shipyard was across

the strait to the west, and the areas to the south and north along the shoreline were undeveloped.

The neighborhood to the east was first developed for housing during the districtôs period of

postwar use as a flour and grain mill. The visible setting of the site dominated by the waterfront

with Mare Island across the strait, undeveloped areas to the north and south, and the hill behind

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 9

the industrial core, has been virtually unaltered since 1917, therefore the Historic District retains

integrity of setting.

Materials

The Historic District retains a high degree of integrity of materials, with district contributors

retaining most or all of their exterior historic materials. Industrial buildings retain their

reinforced concrete, brick, asbestos, and fiberglass. There have been virtually no materials lost

on large grain elevators or Feed Warehouse. Contributors with wood elements, the Wharf and

Managerôs Residence, have suffered some degradation of material through weathering, with

wooden piers, shingles, and window sashes falling away over time. Some and doors in the

industrial core have been replaced, most significantly on the Mill and Warehouse building where

industrial sash has been removed and openings partially infilled. Despite these losses, the district

strongly conveys its historic identity as a flour mill through its materials.

Workmanship

The Historic District retains a high degree of integrity of workmanship across periods and styles

of construction. The oldest industrial buildings are examples of early reinforced concrete

construction with decorative features (cartouche, classical entryway) that demonstrate high levels

of mastery. The Managerôs Residence from the same era is an example of the First Bay

Tradition, a style that relied on wood-frame construction as well as wood cladding and windows.

The buildings constructed after 1947 demonstrate postwar workmanship in reinforced concrete,

fiberglass, and asbestos. The periods of workmanship exhibited in these buildings express the

span of the siteôs industrial heritage.

Feeling

The Historic District strongly evokes the feeling of a historic flour mill. The oldest surviving

resources (wharf and rail lines) alongside the World War I era and post-World War II buildings

express the siteôs historic function and development over time. The Historic Districtôs integrity

of location, design, setting, materials, and workmanship combine to express the siteôs theme of

flour milling.

Association

The Historic District retains integrity of association as a flour mill. It operated nearly

continuously as a flour and grain mill from 1869 until its closure in 2004. Contributing resources

on the site are associated with its earliest development as well as subsequent important periods of

change and expansion that marked its history through the late twentieth century.

Resource Descriptions

All resources located within the boundaries of the Sperry Flour Company Historic District are

described in the following narrative, which is organized according to contributing and non-

contributing status and then by date.

HISTORIC DISTRICT CO NTRIBUTORS

District contributors were all constructed between 1869 and 1965, during the propertyôs period of

active use as a flour mill. Although most have been altered to some degree over the decades, as

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 10

described below, each contributing resource retains sufficient integrity to convey historic

significance.

Rail Lines (1869 ï 1886)

Physical Description

Railroad tracks enter the site from the north along the west side of Derr Street. The tracks, which

connected the flour mill to the U.S. rail network, branch in three directions within the site,

running toward and around buildings and terminating on the wharf. Most sections of track have

concrete or asphalt infill covering wood railroad ties.

Historic Use

The site was chosen for development of a flour mill because of its strategic location adjacent to

the waterfront and railroad, which was extended to the vicinity in 1869. The rail connection was

a crucial way for the Starr and its successor Sperry Mill to ship raw materials into the site and

transport its finished products to California and the large U.S. market. The importance of the rail

line is graphically illustrated in historic photos of the site, all of which feature multiple rail cars

through the 1970s. Sperry Flour Company installed additional spur lines in 1920 to handle

increased volumes of flour shipment due to the increased volume of flour sold during World War

I. The railroad remained crucial for shipping grain into the post-World War II period as

evidenced by the careful siting of the 1947 Feed Warehouse (itself a road-transport oriented

building with eleven truck bays) around the rail lines that curve through the site.

Integrity

Concrete and asphalt infill, loss of some sections of track, and the decline of the larger rail

network have partially compromised integrity of design, workmanship, and materials. The

heavily-used rolled steel rails themselves are likely to have been replaced in kind several times

over a century of industrial used. But the lines remain in or very close to the branching alignment

that was established by 1886, and current buildings were constructed to conform to that

alignment. The importance of the rail lines to the function of the flour mill and the relationship

between the tracks and other structures on the site is clearly visible, therefore the railroad tracks

retain the ability to convey their historic significance and retain integrity.

Wooden Wharf and Pilings (1869 - 1889)

Physical Description

The wharf and pilings are located at the historic districtôs southwestern border along the Mare

Island Strait. A section of wharf with horizontal boards atop treated wood pilings projects into

the strait from the southern tip of the rectangular promontory that held the original mill

buildings. It is roughly 100' long and 60' wide and features the remnants of railroad tracks that

once ended on the wharf. There are wharf pilings along the entire length (roughly 350') of the

promontory to the northwest of the wharf. A roughly 10' wide walkway topped with horizontal

boards stretches from wharf along the western edge of the pilings. The walkway boards have

fallen away completely in several areas.

Historic Use

The southernmost section of the wharf dates from c1889 (the Starr Mill era). Most of the pilings

were installed in 1919 when the wharf was expanded by the Sperry Flour Company, although

some may date from the propertyôs earliest use as a flour mill prior to the construction of the

1889 wharf. The wharf was used to transport bulk grain to the mill as well as flour and other

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 11

finished products to market for most of the propertyôs period of use as a mill. They are

particularly significant because the wharf/pilings and rail lines are the only parts of the historic

district that retains associations to the nineteenth century use of the property as a flour mill as

well as to the Sperry and General Mills eras.

Integrity

Despite their poor condition, the wharf and pilings retain sufficient integrity to qualify as

contributors to the historic district. A significant amount of decking material has been lost,

partially compromising integrity of design, workmanship, and materials. However, the simple

structure retains its important location and setting between the water and industrial site. The

importance of the wharf and pilings to the function of the flour mill and the relationship between

the water-related features and other structures on the site is clearly visible, and therefore the

wharf and pilings retain enough historic fabric to clearly convey their historic significance.

Managerôs Residence (before 1901/1917)

The Managerôs House is located on the brow of a hill above the cluster of industrial buildings

near the waterfront. The two-story wood-frame building is an example of a vernacular First Bay

Tradition house. Its compound plan reflects multiple additions over its many decades of use as a

residence for mill managers. Its steeply-pitched multi-gabled roof is asphalt shingle. It is clad in

wood shingles. Fenestration includes tall two-over-one and shorter one-over-one wood sash.

Glazing is missing from several window sashes. There are large vents at east and west gable

ends. The south elevation features a second-story balcony and a tall brick exterior chimney on

the south elevation.

Historic Use

The house was built as the plant superintendentôs residence during the early years of the

propertyôs use as a flour mill. (It is present on 1901 Sanborn Maps but a small gabled house is

visible on the earliest photos of the site so it is likely to have been constructed during the late

nineteenth century.) It continued its use as a residence for flour-mill managers and their families

well into the second half of the twentieth century. The building exemplifies the once-common

practice of housing employees and managers on or near industrial sites, which declined in the

second half of the twentieth century as the ubiquity of the private car allowed managers to move

away from noisy industrial sites.

Integrity

Additions to the building brought it to its present footprint between 1901 and 1908. Shingle

cladding was added about 1917. Minor alterations performed between 1917 and 1950 were a

function of its ongoing use as a residence that supported the main purpose of the industrial flour

production facility. Deterioration of the building since the mill closed in 2004 (such missing

glazing and window sashes) has partially compromised integrity of design, materials, and

workmanship. However, the building retains its location including its spatial relationship to the

industrial site, is easily recognizable as a First Bay Tradition dwelling, and is able to convey its

historic function as a dwelling for the flour millôs superintendents. Therefore the Managerôs

Residence retains integrity.

Barn (c1901)

The Barn is located roughly 100' north of the Managerôs Residence, and is farther from the

waterfront and industrial core of the historic district than any of the other buildings on the site. It

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 12

is a simple vernacular building, and is rectangular in plan and wood frame construction with

corrugated metal cladding. Its primary roof is gabled, with a partially collapsed shed roof

addition on its east elevation. The east elevation is partially clad in vertical wood boards. There

are small nearly-square window openings at the gable ends and on all but the east elevation.

Several have four-light wood sash that appear to be salvaged from double-hung windows, but

have been installed as separate fixed windows. The size of the openings varies, and several lack

glazing. There are two wooden doors on the south elevation.

Historic Use

The buildingôs proximity to the Managerôs Residence indicates association with the domestic life

of the plantôs managers, and its form suggests that the original use may have been to house

animals or equipment used in a kitchen garden on the site. No documentary evidence about the

buildings origins or use has been uncovered, but it exemplifies the practice of housing employees

on industrial sites and the typical domestic self-sufficiency of an era when vegetables and

possibly other food for the family table would have been cultivated on site.

Significance and Integrity

Roof collapse, missing windows, and alterations including replacement of original wood siding

with corrugated metal and apparent installation of salvaged windows have resulted in a partial

loss of integrity of design, materials, and workmanship. However, the building retains its

location including its spatial relationship to to the other domestic buildings and the industrial

site, and is able to convey its historic function as a barn. Therefore the Barn retains integrity.

Managerôs Garage (c1901)

The small Managerôs Garage is located between the Barn and the Managerôs Residence. The

wood-frame building is rectangular in plan with flat roof and shingle cladding. Two large

openings for vehicle access lack doors. The building is nearly engulfed in vegetation, so

visibility is limited.

Historic use

The buildingôs form and location suggest that it was used for storage of the Plant Managerôs

personal vehicle, but no documentary evidence has been uncovered to reveal its historic use. It

originally exhibited an L-shaped plan but was altered to its present rectangular form around the

middle of the twentieth century. However, this change occurred within the period of significance,

allowing the building to contribute to the character of the cluster of domestic buildings that

exemplify the practice of housing plant managersô families on an industrial site.

Significance and Integrity

Missing doors have resulted in a partial loss of integrity of design, materials, and workmanship.

However, the building retains its location including its spatial relationship to the other domestic

buildings and the industrial site, and is able to convey its historic function as a residential garage.

Therefore the Managerôs Garage retains integrity.

Flour Mill and Warehouse (1917)

Physical Description

The Flour Mill and Warehouse building is located near the center of the historic district between

the Grain Elevator and bulk houses. It is rectangular in plan with a flat roof on which large

mechanical units have been installed. There is a simple decorative stepped parapet with plain

frieze. The two-story warehouse section is 350' long and 100' wide, while the eight-story mill is

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 13

150' long, 54' wide, and 120' high. Expressed structural columns of reinforced concrete divide

the building into bays, which are infilled with brick-clad spandrals dividing large windows. The

spaces between spandrals and columns were originally completely filled with multiple-light steel

industrial sash in order to provide light to the interior, but most windows have been replaced

with smaller glass block or metal sash windows, and openings partially infilled with brick or

concrete masonry units. There are loading docks across most of the southwest elevation, and

modern loading bays have been added near the southwest corner. There is a metal shed awning

projecting from the second story near the center of the building.

Historic Use

The building was designed by Maurice C. Couchot and constructed in 1917 for use as a flour

mill and warehouse. An early example of a reinforced-concrete industrial building, it was

considered a state-of-the-art facility at the time of its construction for its technologically

innovative fireproof materials, labor-saving mechanical devices, and up-to-date attention to

cleanliness. The eight-story mill section of the building was designed so that a different part of

the operation would be performed on each floor. Storage and shipping were on the ground floor.

The second floor was devoted to flour packing. Elevator boots and line shafting were on the third

floor, with rolls on the fourth. The fifth floor was primarily devoted to spouting. There were

twenty purifiers on the sixth floor, and the seventh floor had square sifters. The top floor had

elevator heads and dust collectors, with a cleaning department separated from the other

departments at the north end of the building. The buildingôs design also included progressive

employee amenities meant to contribute to worker well-being: private toilets in every

department, wash rooms, and showers.2 There was also a plan for a tennis court and garden on

the roof, and photographs from the mid-1930s suggest that the garden was installed and

maintained for at least two decades. Sperry Flour Companyôs Vallejo Mills closed in 2004.

Integrity

Integrity of design, materials, and workmanship has been partially compromised by the

alterations to the windows. The building retains its strategic waterside location, original

expressed reinforced concrete columns, massive size and stepped height reflecting its industrial

uses for flour production and storage, and decorative features including stepped parapet and

brick cladding. The Flour Mill and Warehouse retains the ability to convey its original

significance.

Grain Elevator (1917-18)

The massive Grain Elevator structure is located immediately adjacent to the Flour Mill and

Warehouse building to the northeast. Constructed of reinforced concrete, it is 350' long, 50' wide

and 112' high, with 60 large cylindrical storage silos adjacent to one another. A flat-roofed ñhead

houseò (where the elevator machinery was located) is one story higher than the silos, and

features metal industrial sash windows in which original operable awning sections have been

replaced with horizontal sliders. A flat-roofed conveyor housing building is situated atop the

elevators. Slightly narrower than the silos, it features a combination of replacement horizontal

aluminum sliders and original multiple-light steel industrial sash. There are metal handrails

around the edge of both head house and conveyor housing roofs.

Historic Use

2 ¢ƘŜ !ƳŜǊƛŎŀƴ aƛƭƭŜǊΣ άCƻǊǘȅ-ŜƛƎƘǘ ¸ŜŀǊǎ ƻŦ !ŎǘƛǾƛǘȅΣέ /ƘƛŎŀƎƻ, Illinois, 1 June 1917, 457.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 14

The Grain Elevator was begun by MacDonald Engineering and the addition designed by Maurice

C. Couchot. Construction was completed in 1918.3 Grain Elevators allowed for the efficient

storage and gravity-powered distribution of bulk grain, which was somewhat innovative on the

West Coast at the time of construction. The enormous size of this building was instrumental in

the massive increase in productivity Sperry was able to achieve at the Vallejo plant after its

completion.

Integrity

Replacement of some windows at the top of the massive grain storage structure constitutes a

minor alteration, and the building has had no other known alterations. The Grain Elevator retains

integrity of location, design, setting, materials, workmanship, feeling and association and an

excellent ability to convey its historic function.

Administration and Laboratory Building (1918)

The Administration Building is located only about 40' to the northwest of the Grain Elevator

Building. The roughly 60' x 40' two-story building is dwarfed by the massive industrial structure.

The Administration Building is rectangular in plan, and constructed of reinforced concrete with

brick cladding. Its flat roof features a decorative stepped parapet with coping. A decorative

cartouche with the Sperry Flour Companyôs logo and motto executed in mosaic adorns the center

of the parapet. Its terra cotta frame is topped with a relief nautical bollard. A highly ornamented

projecting cornice featuring a projecting floral motif and subtle dentils wraps around three sides

of the building. Flat concrete arches form five bays on the main façade, each with sets of metal

replacement windows on upper and lower floor. The centered main entryway is elaborated with

classical motifs: pediment, projecting cornice, and pilasters. The original door has been replaced

with an aluminum frame fully glazed door and sidelight. A decorative scored-concrete water

table wraps around three sides of the building. Side elevations have concrete flat arches and

fenestration pattern identical to the main façade with three rather than five bays, and some

windows infilled with brick. Main façade entryway and windows have modern awnings. The

fenestration pattern is carried around to the rear elevation, which lacks the decorative features of

front and sides including parapet, cornice, and flat-arch bays. Electrical conduits have been

installed on the rear façade, and there is a small single-story projecting addition of concrete

masonry units that houses mechanical equipment.

Historic Use

The building was used as administrative offices and a laboratory by the local plant managers

who worked for the Sperry Flour Company and then General Mills after it purchased the site in

1929. Business offices were located on the first floor, while the laboratory upstairs was where

the companyôs chemists tested the protein content of flour and performed other measures of

product quality as well as developing potential new products.

Integrity

Replacement of original wood-sash casement windows has partially compromised integrity of

design, materials, and workmanship. The buildingôs important decorative features including

parapet, cornice with cartouche, classical entryway, water table, and brick cladding have

survived, as has its characteristic reinforced concrete construction. Its location and relationship to

the other buildings on the site are intact, particularly the enormous Grain Elevator that looms

3 Harris Allen, ed., The Architect, Published by the Architect Press, July, 1918, 149.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 15

above it. The quality of surviving materials and its level of ornamentation make the building

easily recognizable as the on-site ñemblemò of the Sperry Flour Company during its period of

use, and it retains the ability to convey its original significance.

Company Garage (1918)

The Company Garage is located about 100' northwest of the Administration Building. It is

roughly 75' x 25' with flat roof and stepped parapet with higher sections at each end of the main

façade. It is reinforced concrete with brick cladding. Its entablature with projecting cornice,

architrave, and frieze is its primary decorative feature. The building is divided into five flat-

arched garage bays. Four have metal roll-up doors, and the northernmost bay has been infilled

with brick. There is a personnel entry fitted with a modern metal door at the north end of the

main (west) facade, and a multi-light steel sash window at the south end. The south elevation

features partially glazed metal door with original transom.

Historic Use

The building was constructed for use as a repair shop for the cars and other machinery used on

the site during its period of use as a flour mill.

Integrity

The modern doors have partially compromised integrity of design, materials, and workmanship.

The buildingôs important features including parapet, decorative entablature, and brick cladding

have survived, as has its characteristic reinforced concrete construction. It retains its location and

relationship to the other buildings on the site, and its historic function is easily recognizable. The

building retains the ability to convey its original significance.

Feed Warehouse (1947)

The Feed Warehouse is located adjacent to the waterfront about 100' northwest of the 1917 Mill

and Warehouse and 50' west of the Company Garage. It is 42,500 square feet and is constructed

of reinforced concrete with a flat roof. Fixed fiberglass windows form a clerestory around the

building. Its unique fan-shaped plan was designed to conform to the railroad tracks that served

the site. Each of its three elevations is different: the north has eleven openings, ten of which have

roll-up doors; the long west elevation facing the water is blank except for the clerestory, and the

east elevation curves along the railroad spur and features openings with roll-up doors at either

end. A covered conveyor belt connects the Feed Warehouse to the main Mill and Warehouse

Building. Mechanical equipment is housed in a metal structure atop the roof.

Historic Use

The building was added to the site to provide additional warehouse space for the millôs animal

feed products in the immediate post-World War II era. The southern end of the building housed a

machine shop.

Integrity

The covered conveyor and mechanical housing on the roof constitute minor alterations, and the

building has no other known alterations. It retains integrity of location, design, setting, materials,

workmanship, feeling and association and an excellent ability to convey its historic function.

Old Bulk House (1957)

The Old Bulk House is located in front of the main Mill and Warehouse Building. It is

approximately 60' tall with steel frame and asbestos cladding. It is square in plan, with a square-

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 16

plan projecting volume at the south under its own gable roof. There is a personnel entry with

metal door adjacent to the projection. A single-story shed roof supported by metal posts at the

west elevation shelters another entryway. Along with the New Bulk House adjacent, it is visually

prominent on the site due to its height and location near the waterfront.

Historic Use

The building was added to the site to provide additional warehouse space for the millôs animal

products in the post-World War II era.

Integrity

There have been no know alterations to the Old Bulk House. It retains integrity of location,

design, setting, materials, workmanship, feeling and association and an excellent ability to

convey its historic function.

New Bulk House (1965)

Immediately adjacent to the Old Bulk House, the New Bulk House is roughly 80' tall and square

in plan. It is constructed of reinforced concrete. A ladder leads up the north elevation to the roof,

which is enclosed in a guard rail. It is visually prominent on the site due to its height (only the

1917 grain elevator is taller) and location near the waterfront.

Historic Use

The building was added to the site to provide additional warehouse space for the millôs animal

products in the post-World War II era. Additional grain storage was needed during this period

because in order to use pneumatic conveyor systems.

Integrity

There have been no know alterations to the New Bulk House. It retains integrity of location,

design, setting, materials, workmanship, feeling and association and an excellent ability to

convey its historic function.

HISTORIC DISTRICT NONCONTRIBUTORS

Forklift Repair (c1985)

The small single-story building is south of the Mill and Warehouse Building in a cluster of

ancillary buildings. It is square in plan with a gabled roof, and is clad in corrugated metal.

Windows are horizontal sliders. It was constructed after the Period of Significance and is

therefore a noncontributor to the Historic District.

Welding Shop (c1985)

The small single-story building is immediately adjacent to the Mill and Warehouse Building in a

cluster of ancillary buildings. It has a gabled roof, metal cladding, double swinging metal doors,

and lacks fenestration. It was constructed after the Period of Significance and is therefore a

noncontributor to the Historic District.

Pipe Storage (c1985)

The single-story building is immediately adjacent to the Mill and Warehouse Building in a

cluster of ancillary buildings. It has a flat roof with moderate overhang and is constructed of

concrete masonry units. The vehicle door bay at the west elevation is enclosed with plywood

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 7 page 17

sheets. It was constructed after the Period of Significance and is therefore a noncontributor to the

Historic District.

Bakery Bulk House (1992)

The building is adjacent to the southwest corner of the Bakery Warehouse. The reinforced

concrete building is 80' tall and rectangular in plan. Its flat roof is enclosed in a guard rail.

Single-story volumes with metal roll-up doors project from the north and south elevations, and

there are concrete masonry unit additions that connect the Bulk House to the adjacent warehouse.

It was constructed after the Period of Significance and is therefore a noncontributor to the

Historic District.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 18

8. Statement of Significance

 Applicable National Register Criteria

 (Mark "x" in one or more boxes for the criteria qualifying the property for National Register

 listing.)

A. Property is associated with events that have made a significant contribution to the

broad patterns of our history.

B. Property is associated with the lives of persons significant in our past.

C. Property 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 lack

individual distinction.

D. Property has yielded, or is likely to yield, information important in prehistory or

history.

 Criteria Considerations

 (Mark ñxò in all the boxes that apply.)

A. Owned by a religious institution or used for religious purposes

B. Removed from its original location

C. A birthplace or grave

D. A cemetery

E. A reconstructed building, object, or structure

F. A commemorative property

G. Less than 50 years old or achieving significance within the past 50 years

x

x

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 19

Ar eas of Significance

(Enter categories from instructions.)

___INDUSTRY _____

___COMMERCE__ __

__ ARCHITECTURE _

_ENGINEERING _

__ _

Period of Significance

__1917 ï 1965 _____

 Significant Dates

 __1917-18___________

 __1929______________

 __1947________ ___

 __1957________ ___

 __1965________ ___

Significant Person

(Complete only if Criterion B is marked above.)

 Cultural Affiliation

 Architect/Builder

 __Maurice C. Couchot, Civil Engineer_

 __W.S. Dinwiddie, Contractor____

 __Unknown architects/builders___

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 20

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes

level of significance, applicable criteria, justification for the period of significance, and any

applicable criteria considerations.)

Sperry Flour Co. Vallejo Mills Historic District is an industrial district eligible for the National

Register of Historic Places under Criteria A and C. The Historic District is significant under

Criterion A at the state and local level for its association with the development of the flour

milling industry in California and for the expansion of that industry into worldwide markets

during and after World War I. The period of significance begins in 1917 with the construction of

new mill, warehouse, and grain elevator buildings in response to the rise in demand for flour

caused by U.S. entry into the war. The period of significance ends in 1965, when the

construction of the last large bulk house on the site signaled the beginning of a gradual decline in

flour production and export industry-wide that would lead to the plantôs eventual closure. The

Historic District is also eligible at the local level for its architecture for the period between 1917

and 1965. It possesses a significant concentration of structures connected by plan and use that

form a physical record of industrial architecture trends from World War I through the post-World

War II period. Its 1917 ï 1918 buildings, designed by renowned structural engineer Maurice C.

Couchot and built by Dinwiddie Construction, are represent an era of technological innovation

when reinforced concrete industrial construction was being perfected. They are also excellent

examples of Couchotôs ability to blend utilitarian considerations such as fireproof construction

with aesthetic distinction in his industrial buildings.

__

Narrative Statement of Significance (Provide at least one paragraph for each area of

significance.)

Background:

City of Vallejo

The original inhabitants of the Vallejo area were the Coast Miwoks and Patwin tribes that lived

there before the arrival of Europeans. In 1833, General Mariano Vallejo passed through the area

on his way to set up a headquarters in Sonoma on behalf of the Mexican government. As military

commander of Mexicoôs northern frontier, Vallejo received vast land grants from the Mexican

government in the 1830s. Rancho Suscol, which included the land on which the town of Vallejo

was built, was one of these large grants. After California became part of the United States in

1850, General Vallejo offered 156 acres adjacent to the Carquinez Strait as a site for the state

capital, and the grateful legislature named the town Vallejo in the Generalôs honor. John B.

Frisbie, who was General Vallejoôs son-in-law, commissioned a surveyor to lay out a town and

built a house in Vallejo. The California State Legislature came to Vallejo in 1852, but soon

abandoned the mostly-undeveloped town for Benicia and finally Sacramento. This emptied the

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 21

nascent village of most of its population, but Vallejo received a more lasting government sponsor

just two years later when the U.S. Navy established its first West Coast base and eventually a

major shipyard on Mare Island. This was the start of a 142-year relationship between the navy

and the town. Vallejo began to grow slowly after the arrival of the navy, with hotels, churches, a

wharf, and a telegraph line opening in the late 1850s. Vallejo soon became a flourishing town

and incorporated in 1867.4

With its strategic location on the Napa River and Carquinez Strait, Vallejo became a center of

trade and shipping, especially after the railroad arrived in 1860. Its perfect position at the

confluence of two major rivers and San Francisco Bay made it the ideal choice for the western

terminus of the transcontinental railway. By the late nineteenth century, the town had a

population of over 8,000, and was thriving economically with the support of U.S. Naval

spending. As U.S. power began to reach overseas in the 1910s, the navy grew and so did Vallejo.

Vallejoôs Filipino community dates from this period, when the Philippines became an American

territory and its citizens were allowed to move to the United States with few restrictions. Early

twentieth-century Vallejo was something of a company town, where almost every family had

someone employed on Mare Island in one way or another. World War II transformed Vallejo, as

the town tripled in population in response to the increased shipbuilding and other military

activity at Mare Island. As in other California towns, Vallejoôs diversity increased during the war

as people of all races relocated to answer the call to war work. Growth continued after the war as

the Bay Areaôs network of highways and bridges made Vallejo an attractive home for

commuters. Industrial activity declined during the postwar period, and the Mare Island base

closed in 1996.5

The Flour Milling Industry in California

Flour milling was one of the first large scale industries to succeed in California. Once gold was

discovered, the influx of people quickly strained California's agricultural production and exposed

its inability to provide enough food, particularly bread stuffs, to the miners and other settlers.

Originally flour milling was done at small local mills with grinding stones, and had to be

transported by animal pack trains. But by the mid-nineteenth century, California began to

transition from cattle ranching (hides and tallow) to a wheat empire. When disgruntled miners

left the gold fields, they found an ideal environment for raising wheat: great expanses of fertile

soil and flat terrain combined with a climate of rainy winters and hot, dry summers. By the mid-

1850s, the state's wheat output exceeded local consumption, and Californiaôs grain operations

began to evolve into a mechanized form of agriculture quite different from traditional family

4 Clarke, S.J. Publishing Co., History of Napa and Solano Counties, California: From the Earliest Settlement to the
Present Time. Chicago, The S.J. Clarke Publishing Co., 1926, p. 81 ς 82; Hunt, Marguerite. History of Solano County,
California. Chicago, The S. J. Clarke Publishing Co., 1926; Gregory, Thomas Jefferson. History of Solano and Napa
Counties, California, with Biographical Sketches of the Leading Men and Women of the Counties Who Have Been
Identified with Its Growth and Development from the Early Days to the Present Time. Napa County, California,
Historic Record Company, 1912, p. 90.
5 Kern, James E. and Vallejo Naval and Historical Museum, Vallejo, Arcadia Publishing, Charleston, SC, 2005, p. 3 ς
5; Orpila, Mel. Filipinos in Vallejo. Arcadia Publishing, Charleston, SC, 2005, p. 9; Palmer, Lyman L. History of Napa
and Lake Counties, California. Slocum, Bowen, & Company, San Francisco: 1881, p. 86 ς 87. U.S. Census Records.
Vallejo, California, 1870-1940.; Polk City Directories. Vallejo California, 1871-1904.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 22

farms. California grain operations were quite large by contemporary standards and extensively

employed labor-saving, scale-intensive technologies such as gang plows, large headers, and

combined harvesters.6

Improved transportation diminished the necessity for locating flour and grain milling operations

in close proximity to wheat fields. Specifically, the 1860s saw the construction and completion

of the transcontinental railroad and interior rail connections. Wheat growing areas were near

major rivers, and combined storage and milling operations grew up near water and rail

transportation termini. Grain was loaded on barges and scows or rail cars in the interior, shipped

to ports for milling, and sent around the world on clipper ships. By the 1880s, Californiaôs

foreign export trade included Europe, Asia, Mexico, Central America, and the Pacific Islands,

setting a pattern of integration into world markets that characterized California agriculture from

that period through to the twenty-first century.7

Establishment of Commercial Grain Enterprises in Vallejo

By the 1870s Vallejo had become a major industrial center because of its deep water channels,

proximity to the San Francisco Bay and the Sacramento-San Joaquin Delta, and the recent

completion of the California Pacific Railroad terminus. The Navy on Mare Island supported the

shipbuilding and lumber industries, while regional agriculture drove the related grain storage,

milling, and brewing industries. As early as 1867, Chicago grain elevator capitalist G.C.

Pierson tried to introduce the grain elevator system of bulk storage to California. He decided to

locate his first elevator in Vallejo at the new tidewater railroad terminus of the California

Pacific Railway. The Vallejo Elevator Company erected a massive structure in 1969, the same

year Starr Mills was established. Vallejo quickly became the leading wheat export port in the

United States. However, after three years of operation the elevator subsided and collapsed into

the mud of the Napa River shoreline in September of 1872.8

Starr Mills and the Establishment of Vallejo Mills

Although initially overshadowed by the Vallejo Elevator Company, Abraham Dubois Starr

arranged with the railroad to acquire land in Vallejo in 1869, and built a flour milling operation

on the isthmus directly across from MINSY with direct railroad access and marine offloading from

grain scows. The property that became Sperry Flour Company Vallejo Mills would remain a flour

mill for 135 years, closing only for one fourteen-month period between 1924 and 1925 before its

ultimate closure in 2004. It was purchased and further developed first by Sperry Flour Company and

finally General Mills. Flour was sacked by the mechanized grain combine in the field and delivered

by river scow or rail to the mill. It opened with a production capacity of 200 barrels per day.

(Constructed on fill adjacent to a wharf, the original mill and warehouse buildings would remain in

use through ownership changes until the old buildings finally burned in 1957.) The mill and

warehouse were enlarged as the business developed. Starr and his brother, who joined the

6 Alan L. Olmstead and Paul W. Rhode, "California Agriculture Dimensions and Issues, The Evolution of
California Agriculture, 1850-2000", University of California, 2003.
7 Ibid.
8 Ernest Wichels and Matthew Fountain, "Sperry Flour Mill", Solano Historian, Pub. Solano Historical
Society May 1982, P 20-24.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 23

business in 1870, acquired a second mill in Marysville (north of Sacramento) during the 1870s.

By the mid-1880s Starr Mills had become the largest commercial flour milling operation on the

Pacific Coast.9

In 1884, Starr embarked upon an ambitious scheme to expand his empire by building a òvery

largeò mill in Crockett, a town located six miles to the south of Vallejo on the Contra Costa

County shoreline. A f inancial panic swept the country in 1893 and hit Starr's empire particularly

hard. In 1893, Wheatport (Crockett) shut down and Starr declared bankruptcy. The Starr

Corporation owned the Vallejo Mills until 1895, and continued to produce more than two

thousand barrels of flour a day.10

Port Costa Milling Company

George Washington McNear originally devoted his business to shipping grain from a Port Costa

warehouse, one of the many grain warehouses along the Carquinez Strait. During the 1893

downturn, he appropriated as much surplus grain as possible to save his business, and entered

the milling industry and in 1895. He purchased both Wheatport and the Starr Mills in South

Vallejo, renaming them Port Costa Millin g Company. McNear's son, Seward took over

management and implemented a few important changes. He introduced a chemist to develop a

method to reduce milling emissions. This led to the establishment of a chemical laboratory in

1908, the main function of which was to determine which blend of grains produced the best flour.11

Criterion A: Development of Sperry Flour Company Vallejo Mill s

The Sperry Flour Company

Founded as a small barley-producing mill in Stockton in 1852 by Austin Sperry, the Sperry Flour

Company grew to become the stateôs most important flour and feed producer. Through a series

of partnerships and purchases, Sperry developed a flour and grain combine that incorporated

as the Sperry Flour Company in 1894, a milling empire which ñembrace[d] practically all the

flour and grain milling interests of California.ò12

Sperryôs competitive practices quickly carried the company beyond California. The Pacific

Northwest posed the first threat to the California giant when mills in Oregon and Washington

began significant exports to East Asia. In response, company president Horace Davis began to

invest in warehouse and milling facilities in Tacoma, Washington. By 1906, Sperry Company

9 Paul N. Woolf, "A Historical Appraisal of the Flour Milling Industry in California," (Ph.D. diss., University of
California, Berkeley, 1939), chapter 3, p. 10; Walter A. Starr, "Abraham DuBois Starr: Pioneer California Miller and
Wheat Exporter," California Historical Society Quarterly, 27 (September 1948), 193-197. (Original footnote, Carey
and Company, 2008); "Solano Yesterdays." Vallejo Times Herald (Vallejo), June 23, 1974, Sunday Times herald.
10 Ibid.
11 Woolf, "Flour Milling Industry," chapter 8; Marguerite Hunt and Harry Lawrence Gunn, History of Solano County
and Napa County: From their Earliest Settlement to the Present Time (Chicago, 1926), 101-106. (Original footnote,
Carey and Company, 2008)
12 Woolf, "Flour Milling Industry"; "A Territory Larger than Two States," Sperry Family, 2 (Nov. 1918), 1-2; Gray,
Business without Boundaries, 108-109; "A Flour Combine," Los Angeles Times, august 9, 1892, p. 1; "Closed Down,"
ibid., February 22, 1895, p. 2. (Original footnote, Carey and Company, 2008)

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 24

bought the Tacoma facilities outright, a merger that warranted national headlines. Davis also

saw potential in Los Angeles becaue of rapid population growth, and Sperry built a mill there in

1904. Davis acquired the Starr Mills Company in 1910, a purchase that included the Vallejo Mills.

Soon after acquiring the Vallejo plant, Sperry Company began modernizing the facilities. The

1880s Starr Mills storage warehouse was inefficient because sacked grain had to be unloaded

manually. Grain elevators were in use on the East Coast and around the Great Lakes, but none had

been successfully constructed in California.13 After the failure of the Vallejo Elevator in 1872,

grain elevators were not used locally until Sperry Flour introduced a wharf-side elevator between

1910 and 1916. The company constructed the four-story, 83' x 173' structure on an asphalt-

covered timber deck just to the south of the original Starr Mill s facility. Milled Flour continued to

be sacked and stored in the adjacent Starr Mills warehouse. Thus, Sperry Flour Mill entered

modern milling in a monumental way.

The outbreak of WW1 in 1914 and the opening of the Panama Canal the same year placed new

demands on American flour producers while also opening new access to world markets,

especially for plants like Sperryôs Vallejo Mills, which was located on the West Coast. As

demonstrated in a 1913 advertisement, Sperry Flour Companyôs main exports were to east Asia,

especially China, the Philippines, and Japan. Exports to Europe were secondary and had to pass

through the Suez Canal by way of Egypt. This was a long and costly voyage which limited the

quantity of flour that could reach Europe. The opening of the Panama Canal allowed U.S.

exporters to move goods quickly from West Coast production facilities to the warring powers in

Europe. This was one of the central reasons for the canal project, and Sperry Flour Company, as

the largest flour producer on the West Coast, was integral in the creation of a new global food

system facilitated by the canal. Sperry flour became such an iconic aspect of the war that

Belgian women embroidered empty Sperry mills sacks and returned them to the factory as a

token of appreciation. In addition to its ñDrifted Snowò flour, the company produced other grain

products such as rolled oats and poultry feed.14

On the morning of August 29, 1916, defective wiring in the warehouse ignited a major fire at

Sperry Vallejo. Before fire boats from Mare Island could douse the flames, the large warehouse,

thirteen Southern Pacific Railroad box cars, five automobiles, and thousands of tons of wheat

were destroyed. Although the mill building survived, damage was estimated at $500,000. In

order to ration the manufacture of steel and other heavy construction material in preparing for

13 A grain elevator facility stores grains in bulk and processes them vertically relying on gravity, thereby saving labor
and time. The grain elevator concept, essentially a canvas or leather belt with buckets, was invented by a merchant,
WƻǎŜǇƘ 5ŀǊǘΣ ŀƴŘ ŀǇǇƭƛŜŘ ōȅ ŀƴ ŜƴƎƛƴŜŜǊΣ wƻōŜǊǘ 5ǳƴōŀǊΣ ƛƴ ǘƘŜ муплΩǎ ƛƴ .ǳŦŦŀƭƻΣ b¸Φ ¢ƘŜȅ ŀƭǎƻ ƛƴǾented the
"marine leg" which scooped loose grain from the hulls of ships, elevated it, and distributed it to bins by means of a
horizontal consignor. Early grain elevators were constructed from framed or cribbed wood which made them prone
to fires.
14 Woolf, "Flour Milling Industry"; "A Territory Larger than Two States," Sperry Family, 2 (Nov. 1918), 1-2; Gray,
Business without Boundaries, 108-109; "A Flour Combine," Los Angeles Times, august 9, 1892, p. 1; Panama Canal
Authority. "A History of the Panama Canal." Pancanal.com. Accessed May 04, 2017; Vallejo Marine Terminal.
"History of the Vallejo Marine Terminal." Accessed May 04, 2017; Sperry Flour Company. "Sperry Flour Products in
Every Home." Advertisement. 1913.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 25

possible war, the federal government had sharply curtailed any construction that did not

contribute to the war effort. The unusual authorization to rebuild and expand at the Vallejo

Mills illustrates the plantôs essential role in supplying flour to the Entente Powers. 15

The United Statesô entry into the war in 1917 created an even greater demand for flour to be

shipped to Europe, and pushed production far above the amount needed domestically. The U.S.

Government became the largest purchaser of flour, encouraging mills to produce huge amounts

of flour and leading to Sperry Flour Companyôs greatest period of expansion and dominance on

the West Coast. Determined to increase the size of their operation to respond to the market, and

also eager to overcome the fire hazard presented by the earlier redwood timber construction,

Sperry Flour Companyôs owners engaged civil engineer Maurice C. Couchot (1871-1933), who

had some recent experience with innovative industrial design. Couchot laid out a site plan for a

complex of buildings which included an eight-story flour mill and warehouse connected to a

monumental elevator with sixty grain storage silos straddling a rail line. He oversaw their

construction in the record time of one year. The new grain silos and warehouse/mill (known as A &

B Mill) were connected to the old wharf-side mill (which remained in use but became known as C

Mill) by a conveyor bridge at the third floor level. The mill and silos were constructed by the then

young contracting firm of W. H. Dinwiddie (now Hathaway Dinwiddie one of the most

successful construction firms in the country). The following year the same engineer and

contractor completed a two-story administration/laboratory building and a garage for

maintenance and repair of company vehicles. As a result of the expansion at Vallejo Mills and

its other sites, Sperry Flour Company remained the industry powerhouse on the Pacific Coast

and one of the three most powerful milling companies in the nation. Plant Superintendent Jesse

E. Godley pulled the spout and released wheat into the new grinders on November 22, 1917.

The new mill produced 1,800 barrels of flour and grain on its first day. Functioning at full

capacity, it was able to produced 3,500 barrels per day. Sperry Flour Company leaders referred to

the new Vallejo facilities as ñour crowning achievement,ò ñthe king of all Sperry mills,ò and

ñone of the best illustrations to show the rapid progress made by our Company during the past six

years.ò 16

By 1918, with the U.S. fully engaged in World War I hostilities, Sperry Flour Company had

claimed international importance. Couchotôs mill building was the largest in California and

industry publications touted it as ñone of the most up-to-date mills of its kind in the country, and

probably in the world.ò Less than a year after the new plant opened, its output was up to 5,000

barrels of flour a day. The plant ran around the clock to produce food for the war effort, and

employed 300 workers. Boom conditions at Sperry Vallejo lasted through 1920, when the U.S.

government was still making large orders. For example, in the summer of 1920 there were orders

15 Jim Ritch, "Sperry Fire Loss Set at $300,000," Vallejo Times-Herald, August 31, 1934, p. 1,2; άCƛǊŜ ²ƻƴΩǘ 5Ŝƭŀȅ
{ǇŜǊǊȅ {ǳǇǇƭȅΣέ aŀŘŜǊŀ 9ǾŜƴƛƴƎ /ƘǊƻƴƛŎƭŜΣ м {ŜǇǘŜƳōŜǊ мфмсΤ άϷрллΣлллл CƛǊŜΣέ [ƻǎ !ƴƎŜƭŜǎ ¢ƛƳŜǎΣ нл !ǳƎǳǎǘ
1916.
16 ά¢ƘŜ !ǊŎƘƛǘŜŎǘ ƛƴ LƴŘǳǎǘǊƛŀƭ .ǳƛƭŘƛƴƎΣέ !ǊŎƘƛǘŜŎǘ ŀƴŘ 9ƴƎƛƴŜŜǊΣ рп όSept. 1918), 101-109; Henry Jonas
aŀƎŀȊƛƴŜǊΣ ά²ƻǊƪƛƴƎ ŦƻǊ ŀ DŜƴƛǳǎΥ aȅ ¢ƛƳŜ ǿƛǘƘ !ƭōŜǊǘ YŀƘƴΣέ !t¢ .ǳƭƭŜǘƛƴΣ ǾƻƭΦ он ƴƻΦ нκо όнллмύΣ рф-64; Alan
/ƻƴŀƴǘ ǘƻ 9ŘƛǘƻǊΣ ƛōƛŘΦΣ ǾƻƭΦ муΣ ƴƻΦ о όмфусύΣ оΤ .Ŝǘǎȅ IǳƴǘŜǊ .ǊŀŘƭŜȅΣ άLƴŘǳǎǘǊƛŀƭ aƻŘŜǊƴƛǎƳΥ !ǊŎƘƛǘŜŎǘǳǊŜ ŀƴd
LŘŜƻƭƻƎȅΣέ WƻǳǊƴŀƭ ƻŦ ǘƘŜ {ƻŎƛŜǘȅ ƻŦ !ǊŎƘƛǘŜŎǘǳǊŀƭ IƛǎǘƻǊƛŀƴǎΣ рп ό5ŜŎŜƳōŜǊ мффрύΣ рлу-510. Woolf, "Flour Milling
Industry," chapter 8. (Original footnote, Carey and Company, 2008).

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 26

for 6,000 tons of unprocessed wheat to be shipped to Norway and 1,000,000 pounds of wheat to be

shipped to the Philippines.17

The robust growth that characterized the 1910s and especially 1917-1920 was not sustainable.

New routes and technologies developed during the war allowed for quicker, cheaper transport of

grain, reducing prices and bringing new producers into the market. Increased production,

stimulated by the U.S. government during the war, led to a grain glut which farmers exacerbated

through overproduction. Sperryôs Vallejo Mills plant was at the center of these developments, as

its state-of-the-art export facilities had contributed significantly to the over-production of flour in

the U.S. and globally. By 1921, the end of the war and overproduction were having disastrous

effects on Sperryôs finances. Roy Bishop moved into corporate management from Crocker Bank to

get Sperry Flour Company back on track. The company secured a massive mortgage to acquire

working capital, and anticipated a shutdown of the Vallejo Mills plant the following year. Bishop

devoted himself to recovering domestic and export markets (particularly reviving the trade with

Asia which had been so important before the war), and avoided shutting down in 1922. The

company pursued innovative marketing strategies, added animal feed products, and absorbed

competing mills. These efforts were not enough to stave off the closure of the Vallejo Mills for

over a year in 1924-25, but by the end of the decade Sperry Flour Company was back on sound

financial footing.18

General Mills

In 1929 James F. Bell and Harry Bullis, owners of the newly formed General Mills Corporation

in Minneapolis, were buying mills all over the U.S. in order to enact their plan of market

consolidation. Sperry Flour Company was by this time attractive due to its revived financial

strength (capital stock worth $9,000,000) General Mills acquired the Sperry Flour Company and

virtually all the other important flour and graining corporations in the country, using the weakness

of milling operations to consolidate the nationôs mills into one giant conglomerate. General Mills,

functioning as a holding company in this period, allowed Sperry mills to function with relative

autonomy, retaining the well-established brand.19

The lingering weakness of the milling industry combined with the economic hardships of the

Great Depression led to tensions within the Vallejo plant. On April 3, 1934 Plant Superintendent

Charles Bailey approved a 20% increase in wages for workers at the Vallejo Sperry plant. At the

same time, production and grain prices had been steadily falling. The pay hike was likely the

result of tensions between the plant and its workers, as was seen in other industries during this

period. These conflicts place Sperry Flour Company in the midst of the changes in

worker/employer relations occurring all over the nation during the 1930s. In 1937, 300

17 The Southwestern Journal of Grain-CƭƻǳǊΣ ά{ǇŜǊǊȅ CƭƻǳǊ 9ŀǊƴǎ tƻǎƛǘƛƻƴ ƻŦ LƴǘŜǊƴŀǘƛƻƴŀƭ LƳǇƻǊǘŀƴŎŜΣέ мм !ǇǊƛƭ
мфмуΣ олΤ άрллл .ŀǊǊŜƭǎ ŀ 5ŀȅΣέ IŜŀƭŘǎōǳǊƎ 9ƴǘŜǊǇǊƛǎŜΣ мт !ǳƎǳǎǘ мфмуΤ ά±ŀƭƭŜƧƻ aƛƭƭǎΣέ Sacramento Union, 27 June
1920.
18 James Gray, Business without Boundaries, Minneapolis: University of Minnesota Press, 1954, 113-116; ά{ǇŜǊǊȅ
aƻǊǘƎŀƎŜǎ Iƛǎ aƛƭƭǎ ǘƻ DŜǘ ²ƻǊƪƛƴƎ /ŀǇƛǘŀƭΣέ wŜŘ .ƭǳŦŦ 5ŀƛƭȅ bŜǿǎΣ нл 5ŜŎŜƳōŜǊ мфнмΤ {ŀŎǊŀƳŜƴǘƻ ¦ƴƛƻƴΣ р
August 1920;
19 Gray, Business without Boundaries, 148

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 27

employees (most if not all of the Vallejo plantôs labor force) joined the AFL flour and cereal

workersô union. However, the first strike at the mill was not until the 1950s.20

In 1934, not long after the wage hike, there was another major fire at Sperry Vallejo, which

destroyed the grain elevator (or bulk house) that had been constructed in the early 1910s when

Sperry first acquired the property. 300 sailors and firemen from Mare Island battled the

conflagration for three hours, but the grain elevator toppled into the bay before they were able to

control the blaze. It also destroyed 60 tons of flour and grain and the marine leg (grain hoist).

Perhaps due to their fireproof construction, the 1917-1918 buildings designed by Maurice

Couchot were not affected. The damage was estimated at $280,000. Despite the economic

depression, the buildings adjacent to the wharf were repaired.21

Production and export of flour to the rest of the world began to increase in the late 1930s as war

loomed in Europe once again. The passage of the lend-lease act in 1940 opened the floodgates,

doubling exports in just a few years as U.S. producers began to meet the massive demand for

food stuffs in war-torn Europe. By the time the U.S. entered the war, farm incomes had

recovered to their pre-1929 levels. General Mills continued its food-production activities,

considered a patriotic duty during the war, and also diversified away from grain and flour. Its

mechanical division, once responsible for keeping mill machinery running, began designing

torpedoes and other war materiel.22

Henry Bullis, who became General Mills President in 1942, was planning for the postwar period

before World War II ended. Part of this plan was acquisition. By 1946, General Mills owned the

Sperry Flour Company outright, and the U.S. government again controlled the vast majority of

the export market. Government and business had learned lessons from the 1918 slump and were

determined not to repeat it. The Marshall Plan had the dual purpose of rebuilding Europe and

absorbing massive U.S. agricultural surpluses. General Millsô postwar economic plan sought to

increase production by developing a greater variety of inexpensive products and more modern,

efficient plants. The early postwar period brought the construction of two new additions to the

site in order to keep up with production: the enormous feed warehouse near the waterfront and a

bag factory at the south end of the site (later demolished) were both constructed in 1947. The fan

shaped, 42,500 square-foot reinforced-concrete feed warehouse was built on the site of Sperryôs

recreational facilities. Its unique plan was a response to the need to fit such a large building into

a site that had been developed for nearly a century. Its long, curved east elevation conformed to

the alignment of the old rail line spurs, while the multiple vehicle doors at the north

20 Fearon, Peter. "Great Depression of the 1930s." In History of World Trade Since 1450, edited by John J.
McCusker, 332-336. Vol. 1. Detroit: Macmillan Reference USA, 2006; Gray, Business without Boundary, 129-154,
esp. 147-151 (Original footnote, Carey and Company, 2008); History of agricultural price-support and adjustment
programs, 1933-84: background for 1985 farm legislation. Washington, D.C.: U.S. Dept. of Agriculture, Economic
Research Service, 1984, 1-3; ά{ǇŜǊǊȅ CƭƻǳǊ aƛƭƭ ²ƻǊƪŜǊǎ Wƻƛƴ ¦ƴƛƻƴΣέ {ŀƴ .ŜǊƴŀŘƛƴƻ {ǳƴΣ нн WŀƴǳŀǊȅ мфотΤ "Solano
Yesterdays." Vallejo Times Herald (Vallejo), April 3, 1974, Evening News.; Ibid, April 2.
21 aŀŘŜǊŀ ¢ǊƛōǳƴŜΣ ом !ǳƎǳǎǘ мфопΤ άCƛǊŜ 5ŜǎǘǊƻȅǎ aŀǊƛƴŜ DǊŀƛƴ 9ƭŜǾŀǘƻǊΣέ IŜŀƭŘǎōǳǊƎ 9ƴǘŜǊǇǊƛǎŜΣ с {ŜǇǘŜƳōŜǊ
1934.
22 "Exports and Imports." Farming in the 1940s, Living History Farm. Accessed May 05, 2017; History of General
Mills, 1941 ς 1946, General Mills 2017, https://history.generalmills.com/the-story.html, Accessed 15 May 2017.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 28

acknowledged the new dependence on trucks for transportation in the postwar period. Another

notable element of the unique industrial buildingôs design is its continuous fiberglass clerestory

window along the entire long curve of the east elevation, which flooded the building with natural

light. The building was connected to the 1917 Warehouse/Mill with an overhead conveyor bridge

just below the old conveyor bridge. General Mills also painted its own logo on the silos, finally

doing away with the venerable Sperry Flour Company brand.23

After 1950, the scale of building never again matched the large-scale construction programs of

the periods around the world wars. New bulk houses were required for grain storage over the

decades, in part because of the change to pneumatic conveyance systems. In 1957, the old Starr

Mill near the wharf burned down, and General Mills did not rebuild it. A bulk house constructed

that year featured fire-resistant corrugated asbestos cladding. A second new bulk house was

constructed next to the 1957 Bulk House in 1965. Construction of this storage facility coincided

with the start of a long period of decline leading to the eventual closure of the facility. By the

mid-1960s, operations had contracted in scale and scope. Vallejo Mills was producing only flour,

having abandoned its ambitious animal feed programs. It had 150 employees, less than half of

those employed during its World War I heyday. Three ancillary storage and shop buildings were

constructed in the mid-1980s, along with a mill run canopy (silos at the south end of the site

demolished c2015) for more storage. In 1992 a bulk house was added adjacent to the 1947 feed

warehouse, the last addition to the site. General Mills gradually reduced production at the Vallejo

facility culminating in the closure of Vallejo Mills in 2004.24

Historical Significance of the Managerôs Residence and Associated Buildings

Construction of the Managerôs Residence during the late nineteenth century, its expansion during

the first decade of the twentieth century, its 1917 remodel into a First Bay Tradition-style house,

and its ongoing use as a dwelling for the plant superintendent demonstrate important aspects of

Vallejo Millsô history and the managerôs role at the site. The Managerôs Garage and Barn in the

same area further illustrate how the superintendentsô families lived on the site. Set apart from the

industrial buildings on the wooded hilltop, the naturalistic siting of the domestic and ability of its

natural wood shingles to blend with the surrounding landscape are important aspects of the First

Bay Tradition. A domestic style of architecture developed in the 1880s, its most significant

examples are found in semi-rural areas near San Francisco. Developed by Joseph Wurster in the

Oakland Hills in the 1880s, Bernard Maybeck and Julia Morgan are among its most significant

practitioners. Although this relatively simple example lacks the architectural distinction of

landmark examples, Sperry Flour Companyôs investment in remodeling the residence for Jesse

Godleyôs family shows its commitment to providing up-to-date housing as an amenity for the

plantôs manager, the desirability of living on an industrial site in an age before easy car travel,

and the necessity for the superintendentôs round-the-clock presence in an industry constantly

threatened by fire. The fact that managers continued to live on site through the end of the period

of significance shows the ongoing value to the company of having the person in charge

23 History of agricultural price-support and adjustment programs, 1933-84: background for 1985 farm legislation.
Washington, D.C.: U.S. Dept. of Agriculture, Economic Research Service, 1984, 23-31.
24 Vallejo City Directories, 1960 ς мфсрΤ 9ǊƴŜǎǘ 5Φ ²ƛŎƘŜƭǎΣ ά¢ƘŜ {ǇŜǊǊȅ tƛƻƴŜŜǊǎΣέ мл bƻǾŜƳōŜǊ мфсоΤ {ǳƳƳŀǊȅ ƻŦ
late 20th century activities, Carey and Company, 2008, p 17-18.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 29

constantly present, and the fact that although lifestyles and living conditions had changed

significantly by the 1960s the free house was sufficient incentive to induce managersô families to

keep living at the plant.

Jesse (Jessie) E. Godley was plant superintendent from at least 1914-1925, and probably the

most important local manager in the history of the Vallejo Millsô site. He was local during the

siteôs most critical period of development: the important period of plant expansion during the

1910s and the era of crisis that followed. Godley managed the mill, living on the site in the

Managerôs Residence (its address was on Bay Street, which was changed to Derr Street in the

late 1950s) with his family. Born in California about 1870, Godley married a woman named

Mary in 1900, and the couple had three children over the next decade, so they were a family of

five when they lived at Vallejo Mills. Godley worked in the flour milling business for decades,

and by 1910 was a flour company manager in Sausalito before moving to Sperry Vallejo. It was

under Godleyôs management that the four reinforced concrete industrial buildings designed by

Maurice C. Couchot were constructed. Godley would also have overseen the remodel of the

Managerôs Residence, where he lived for over a decade, to its current natural-shingled form.

Mary Godley died in 1926, and Jesse left the flour milling business and moved to Napa about

that time.25

Charles R. Bailey assumed the leadership role at Sperry Vallejo about 1930. Like Godley,

Bailey was a career flour man, and had worked as a mill foreman in Washington State before

moving to Vallejo. He lived in the Managerôs Residence with his wife Jessie during the early

1930s. Already in his fifties when he assumed leadership, the coupleôs daughter was an adult by

the time the pair moved into the house.26

By 1939, Peter Christensen was Plant Superintendent. Christensen was born in Wyoming about

1888, and lived in the Managerôs Residence with his wife Helen. During the Great Depression it

was common for families to make ends meet by taking in lodgers. A married couple, a flour

packer and flour blender at the plant, rented a room from the Christensens. Christensen

managed the plant until at least 1948. Russell H. Dean was superintendent during the early

1960s, and lived in the Managerôs Residence until at least 1965.27

Criterion A Conclusion

Sperry Flour Company Vallejo Mills is significant for its important role in the development of

Californiaôs flour milling industry, and for the rapid expansion of that industry spurred by World

War I. Sperry Flour Company was one of the three largest U.S. flour companies, and Vallejo

Mills was its largest plant. It was one of the largest and most technologically advanced flour

mills in the nation in the late 1910s. Vallejo Mills was one of the facilities that allowed the U.S.

to increase production sufficiently to feed its own army and domestic population as well as its

25 U.S. Census Records, Sausalito, 1910, Vallejo, 1920; Vallejo City Directory, 1915; Oakland Tribune, 14 June 1925,
27.
26 U.S. Census Records, Parkland, Washington, 1920, Vallejo, 1930; Vallejo City Directory, 1933.
27 U.S. Census Records, Vallejo, 1940, Vallejo City Directory, 1939 ς 1948.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 30

allies during that conflict.28 Vallejo Mills was an important local employer and one of the plants

that helped transform the town into an industrial powerhouse. During the 45 years following the

creation of the worldwide food system during World War I that system evolved and changed in

response to changing realities, and Vallejo Mills exemplified many of the broad trends that

governed the flour milling business: industry contraction in the early 1920s, consolidation at the

end of the decade with the rise of General Mills, a second period of intensive production during

World War II, the industryôs creation of new products for the postwar era when the U.S. gained

even more market dominance in processed grain foods, and the eventual contraction and decline

of U.S. flour milling. The buildings added to the site over the decades demonstrate the Historic

Districtôs flexibility and evolution in responding to the changing demands of the world food

economy and changing manufacturing and transportation technology. This diversity allows the

site to convey its significant contribution to U.S. flour milling for the entire period of

significance.

Criterion C: Industrial Architecture and Design

Maurice C. Couchot

Maurice C. Couchot was born in France about 1871 and came to the U.S. as a teenager about

1888. Research (including contacting Couchotôs descendants) has revealed no details about his

formal education, so he may have attended engineering school in Europe. He lived at first in San

Francisco, and married a French-Canadian woman named Bertha Bouthillier in 1898. The couple

lived in Alameda, and had four children between 1901 and 1912. They were socially prominent

in Alameda, and Berthaôs hostessing efforts were covered in local newspapers. Couchot would

become well-known as a structural engineer later on in his career, but he appears to have worked

in a variety of engineering jobs until he was about 35. Between 1898 and 1906, he listed his

occupation variously as engineer, mining engineer, and mechanical engineer, only calling

himself a structural or civil engineer later.29

About 1905, Couchot began partnering with architects in building design and gaining recognition

as a structural engineer. Over a career that spanned two-and-a-half decades, he designed or acted

as a consulting engineer on many large and high-profile institutional, industrial and commercial

buildings. His first known work was the Marysville Free Library, designed with William Curlett

and constructed in 1905-06 (Couchotôs descendants name several other early works that may

have preceded it but have not been confirmed). Curlett and Couchot used reinforced concrete for

the Beaux-Arts library buildingôs construction. Concrete reinforcement was invented in the mid-

nineteenth century, and the first reinforced concrete buildings in Northern California were not

constructed until the mid-1880s. Use of steel to add tensile strength to brittle concrete was still

quite rare at the turn of the twentieth century. By 1904, Couchot was already contributing articles

to engineering publications and giving public talks urging its use. About 1905, he became an

agent for Joseph Kahnôs ñKahn System,ò a method of reinforcing with steel that Kahn (whose

28 The importance of flour to the war effort is perhaps difficult to understand for those used to the more varied
modern diet, but contemporary sources indicate that bread was still often the main source of calories during this
period and it was common for a person to eat a pound a day.
29 U.S. Census Records, Alameda, CA, 1900, 1920; Alameda County Marriage Records, 21 April 1898; City
Directories, Alameda, California, 1900 ς 1906;

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 31

brother was renowned industrial architect Albert Kahn) patented in 1902. Couchot designed the

Marysville library using the Kahn Bars for reinforcement.30

 Couchotôs advocacy for what was at the time a relatively new type of construction was

undoubtedly strengthened by his experience in the Great San Francisco Earthquake and Fire in

1906. Couchot inspected and photographed San Francisco on April 18, 1906 and the days

following, carefully recording which buildings performed well and which failed. In May,

Architect and Engineer devoted its entire issue to the effects of the earthquake. An article

Couchot authored concluded that ñClass Aò steel frame structures performed better than any

others in the quake, and pointed out that the few reinforced concrete buildings in San Francisco

ñall stood the earthquake and the few that went through the fire came out hardly injured.ò

Couchot continued to strongly advocate that engineers and architects use structural steel to

reinforce concrete construction. The earthquakeôs destruction of San Franciscoôs built

environment created unprecedented opportunity for architects and engineers at the region

undertook rebuilding, and as an engineer who had already been advocating for an earthquake-

resistant construction method Couchot was poised to take advantage of that opportunity. He soon

began to gain local and even regional prominence. By the middle of 1906, he had a commission

for the ten-story reinforced-concrete Fife Building (since demolished) in San Francisco. When he

entered a partnership with E.T. Thurston, Jr. in 1907, Engineering News described Couchot as a

structural engineering expert and a ñpioneer in reinforced concrete,ò crediting him with one of

San Franciscoôs first reinforced concrete buildings.31

As Couchotôs professional celebrity increased, he began to receive commissions for important

commercial and public buildings, often as a member of a team in a dynamic a series of

partnerships with architects and fellow engineers. Beginning in 1906 he was a member of several

firms: first Couchot and OôShaughnessy, then Couchot and Thurston, MacDonald and Couchot

in the early 1910s, Couchot and Markwart beginning in 1918, and then Couchot, Rosenwald and

Roeth and briefly Couchot and Rosenwald. His single-project collaborations (as well as the

above formal partnerships) resulted in a distinguished series of buildings: the Bank of Italyôs

(1908) replacement for the pre-earthquake company headquarters and a National Historic

Landmark, Oakland Municipal Auditorium (1913-15), and the Palace of Fine Arts (with Bernard

Maybeck) and French Building (1915) at the Panama Pacific Exposition. Couchot partnered with

different architectural design teams on each of these projects, but they share several

characteristics. These large buildings are in prominent locations and designed to be impressive

enough to act as emblems of the entities that commissioned them. Architectural influences

ranged from Beaux-Arts classicism to Maybeckôs Roman-inspired fantasy, but the buildings

30 aΦ/Φ /ƻǳŎƘƻǘΣ /Φ9ΦΣ άwŜƛƴŦƻǊŎŜŘ /ƻƴŎǊŜǘŜ /ƻƴǎǘǊǳŎǘƛƻƴ ƛƴ ǘƘŜ aŀǊȅǎǾƛƭƭŜ [ƛōǊŀǊȅΣ !ǊŎƘƛǘŜŎǘ ŀƴŘ 9ƴƎƛƴŜer,
CŜōǊǳŀǊȅ мфлсΤ WƻƘƴ wΦ 5ǳƴƭŀǇΣ ά¢ƘŜ 9ƴƎƛƴŜŜǊƛƴƎ aŀƎŀȊƛƴŜΥ !ƴ LƴŘǳǎǘǊƛŀƭ wŜǾƛŜǿΣέ hŎǘƻōŜǊΣ мфлпΣ суфΤ wȅŀƴ
{ŀƭƳƻƴΣ 9L¢ ŀƴŘ aŜƎƘŀƴ 9ƭƭƛƻǘǘΣ tΦ9ΦΣ ά¢ƘŜ YŀƘƴ {ȅǎǘŜƳ ƻŦ wŜƛƴŦƻǊŎŜŘ /ƻƴŎǊŜǘŜΣέ
Structure, Apr 2013, accessed 2 May 2017.
31 Maurice Couchot, C.E., άIƻǿ ǘƘŜ 9ŀǊǘƘǉǳŀƪŜ !ŦŦŜŎǘŜŘ /ŜǊǘŀƛƴ .ǳƛƭŘƛƴƎǎΣέ !ǊŎƘƛǘŜŎǘ ŀƴŘ 9ƴƎƛƴŜŜǊΣ aŀȅ мфлсΤ
!ƳŜǊƛŎŀƴ {ƻŎƛŜǘȅ ƻŦ /ƛǾƛƭ 9ƴƎƛƴŜŜǊǎΣ ά¢ǊŀƴǎŀŎǘƛƻƴǎΣέ tǊŜǎŜƴǘŜŘ мс aŀǊŎƘ мфмлΤ 9ƴƎƛƴŜŜǊƛƴƎ bŜǿǎΣ ¢ƘŜ 9ƴƎƛƴŜŜǊƛƴƎ
News Publishing Company: New York, January-June 1907; Research has not revealed details about any buildings
Couchot designed in San Francisco prior to 1907.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 32

share a focus on technical innovation and aesthetic distinction derived from careful proportions

paired with lavish decorative details.32

Despite the large number of notable commercial and public buildings with which he is

associated, it is Couchotôs industrial buildings (most designed during an intensive period of

professional activity from roughly 1916-1920) that best express the full range of his talents. The

NRHP-listed National Carbon Company (1917) is a recognized example: Couchot used fire- and

earthquake-resistant reinforced concrete to create an expansive and technologically innovative

manufacturing space. Its façade was replete with Classical motifs that distinguished the building

from its utilitarian neighbors. Couchotôs unusual ability to design buildings with the highest

possible engineering standards that were also aesthetically appealing yielded remarkable results,

and it led to many more commissions during the World War I era. During this period of intense

productivity Couchotôs commissions included a tire factory in Oakland, a power plant in

Alameda, a suspension bridge and pipeline in the Sierra Nevada, and a rice mill near

Sacramento. His 1917 design of Sperry Flour Companyôs multi-building plant on Vallejoôs

waterfront led to several more commissions for that large company, and over the next two years

he designed mills for the company in Ogden, Utah, and Spokane and Tacoma, Washington.

Couchot designed a Southern Pacific warehouse, constructed in San Francisco in 1920, and

shortly thereafter two Sperry mills in Southern California.33

Couchotôs intensive period of industrial building design corresponds to U.S. involvement in

World War I and the period immediately after the war. This was a time of intense mobilization of

the U.S. economy to support the war effort with weapons, food for troops, transport, and other

necessities. Weapon manufacture also led to a shortage of steel, making construction of large

industrial buildings with less expensive, more fire-resistant, and equally load-bearing reinforced

concrete newly attractive. Vallejoôs Sperry Flour Mill, the Alameda power company, and the

National Carbon Company buildings were all pictured in 1918 and 1919 issues of Architect and

Engineer alongside articles discussing the merits of reinforced concrete. The Sperry Flour Mill

was even featured in a roof company advertisement.34

After World War I, Couchot returned his focus to designing notable commercial and institutional

buildings. His audience had expanded beyond Northern California, and two distinguished

Southern California buildings, the Glendale Southern Pacific Depot (1923), and the Los Angeles

Broadway-Spring Arcade (1922-1924) exemplify Couchotôs technical expertise but have

decorative details inspired by Spanish precedents in contrast to earlier buildings constructed in

Northern California. Other significant works he produced in the 1920s included the Senator

Hotel in Sacramento, the Francesca Apartments in Sacramento, and the Bellevue Club in

32 National Register of Historic Places Nomination Form, National Carbon Company, Prepared by Anna B. Frej,
January 1983, 3; Judith Prine McBrien, Pocket Guide to Los Angeles Architecture, W.W. Norton & Company: New
York, 2009, 57.
33 National Register of Historic Places Nomination Form, National Carbon Company, Prepared by Anna B. Frej,
WŀƴǳŀǊȅ мфуоΣ оΤ {ŀƴǘŀ !ƴŀ wŜƎƛǎǘŜǊΣ ол WǳƴŜ мфооΣ мΥ ά{ǇŜǊǊȅ CƭƻǳǊ .ǳƛƭŘƛƴƎǎΣέ !ǊŎƘƛǘŜŎǘ ŀƴŘ 9ƴƎƛƴŜŜǊΣ WǳƭȅΣ мфнлΦ
34 {ΦaΦ CŜŎƘƘŜƛƳŜǊΣ ά/ƻƴŎǊŜǘŜ Lƴǘƻ ƛǘǎ hǿƴΣέ !ǊŎƘƛǘŜŎǘ ŀƴŘ 9ƴƎƛƴŜŜǊΣ aŀȅ мфмуΣ фмΤ
!ƭōŜǊǘ YŀƘƴΣ ά¢ƘŜ !ǊŎƘƛǘŜŎǘ ƛƴ LƴŘǳǎǘǊƛŀƭ .ǳƛƭŘƛƴƎΣέ {ŜǇǘŜƳōŜǊ мфмфΣ млм-млфΤ άtŀōŎƻ wƻƻŦǎΣέ !ǊŎƘƛǘŜŎǘ ŀƴŘ
Engineer, April 1919, 1.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 33

Oakland. At the time of his death in 1933, he was an internationally renowned structural

engineer, and one of the projects mentioned in his obituary was Sperry Flour Company Vallejo

Mills .35

Reinforced Concrete Mill Design

As discussed above, the choice of reinforced concrete as a building material allowed for better

fireproofing and increased structural stability, qualities that had led Couchot to become a pioneer

in the materialôs use. The 1917 buildings are much larger than the older mill buildings, because

reinforced concrete allowed for longer spans than wood frame construction. The size of the mill

and silos were important elements in Vallejo Mills ability to begin producing unprecedented

volumes of flour. And its relatively frugal use of steel meant that the materials were available for

speedy construction during wartime. In addition, the choice of material along with the narrow

footprint of the mill portion of the building allowed for the very large window openings to bring

abundant natural light into the work areas. Operable steel windows brought crucial ventilation to

the inherently dusty business of grain milling.

Site Plan Innovations

The thoughtful and innovative siting of the 1917 industrial buildings (slightly removed from the

waterfront and existing buildings and straddling a rail line) is an important aspect of its design.

Construction could start right away, rather than waiting for clean-up after the fire since it was not

adjacent to the old buildings, allowing the accelerated one-year construction schedule to become

a reality. The close physical proximity of the new mill, warehouse, and grain elevator and their

siting around the rail line were important innovations that allowed for increased industrial

efficiency.

Couchot and Sperry Flour Company Identity

The siting of the four Couchot buildings between the waterfront and hillside, Couchotôs effort to

exploit the aesthetic potential of concrete itself, and his facility at combining utilitarian industrial

building design with decorative features make Vallejo Mills an unusually attractive industrial

site. Larger buildings are sited behind smaller ones, giving the site a harmonious balance

between the vertical silos and horizontal warehouse as well as a pleasing stepped massing.36

Sperry Flour Company recognized the beauty of Vallejo Mills, and used the silos as a canvas for

a giant painting of its logo visible from the water (as did General Mills years later.) The site also

served as a template for Sperryôs newer mills, also designed by Couchot, which display many of

the characteristics of the 1917-18 Vallejo Mills Buildings including administration buildings

modeled on Couchotôs Vallejo Administration and Laboratory Building.

1947 Feed Warehouse

Although its unknown designer has not received the recognition of an acknowledged master like

Couchot, the feed warehouse is also notable for its design. The unusual fan shape with a long

35 National Register of Historic Places Nomination Form, National Carbon Company, Prepared by Anna B. Frej,
January 1983, 3;
36 .ŜǘǎŜȅ IǳƴǘŜǊ .ǊŀŘƭŜȅΣ άLƴŘǳǎǘǊƛŀƭ aƻŘŜǊƴƛǎƳΥ !ǊŎƘƛǘŜŎǘǳǊŜ ŀƴŘ LŘŜƻƭƻƎȅΣέ WƻǳǊƴŀƭ ƻŦ ǘƘŜ {ƻŎƛŜǘȅ ƻŦ
Architectural Historians, December 1995, 54.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Section 8 page 34

curving elevation was an extremely creative response to the need to add an enormous building to

a heavily-built site. Sandwiched between the rail line and waterfront, the building made the most

of the available land by ignoring the template of the traditional rectilinear building plan. Its north

elevation, completely devoted to loading bays for trucks, makes the building a perfect expression

of the transition from water and rail to truck transport. It also demonstrates the maturation of the

use of reinforced concrete, which by the postwar period was de rigeur for industrial construction.

A fiberglass clerestory window stretches along the entire curved east elevation just below the

roofline, providing natural light to the interior. Like the buildingôs unique plan and flat roof, the

clerestory is a modernist element. Fiberglass was a technologically innovative material that was

also fire-resistant.

Criterion C Conclusion

Vallejo Mills is significant at the local level as a district that represents a distinctive entity in

which functional and aesthetic considerations were blended to form a visually arresting industrial

site. The World War I-era buildings that form the core of the Historic District were the work of

renowned structural engineer Maurice C. Couchot, a pioneer in the use of reinforced concrete in

building construction as well as a designer of aesthetically sophisticated buildings. These

buildings were both templates for future mills constructed by Sperry Flour Company and used as

emblems of the company. The 1917-1918 buildings as well as the 1947 feed warehouse exhibit

technologically innovative use of site plans, sensitivity to the site, and pioneering use of new

materials. The buildings constructed toward the end of the period of significance were less

groundbreaking, but are important as district contributors because the site as a whole

demonstrates the evolution of industrial architecture over many decades.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 35

__

9. Major Bibliographic al References

Bibliography (Cite the books, articles, and other sources used in preparing this form.)

Allen, Harris. ñThe Architect.ò Published by the Architect Press, July, 1918.

The American Miller. ñForty-eight Years of Activity.ò Chicago, Illinois, 1 June 1917.

American Society of Civil Engineers. ñTransactions,ò Presented 16 March 1910.

Bradley, Betsy Hunter. ñIndustrial Modernism: Architecture and Ideology.ò Journal of the

Society of Architectural Historians, December 1995.

Carey & Company.

 Historic Resources Evaluation Report, 2014.

 ñSummary of late 20th century activities.ò 2008.

City Directories. Alameda, California, 1900-1906.

ñClosed Down.ò Los Angeles Times. 22 February 1895.

Conant, Alan, to Editor. APT Bulletin. Vol. 18, no. 3, 1986.

Couchot, Maurice C.E., ñReinforced Concrete Construction in the Marysville Library.ò

 ñHow the Earthquake Affected Certain Buildings.ò

 Architect and Engineer, May 1906.

Dunlap, John R. ñThe Engineering Magazine: An Industrial Review.ò October, 1904.

ñEngineering News.ò The Engineering News Publishing Company: New York, January-June

1907.

ñExports and Imports.ò Farming in the 1940s, Living History Farm. Accessed May 05, 2017.

Fearon, Peter. ñGreat Depression of the 1930s.ò In History of World Trade Since 1450, edited by

John J. McCusker, 332-336. Vol. 1. Detroit: Macmillan Reference USA, 2006.

Fechheimer, S.M. ñConcrete Into its Own,ò Architect and Engineer, May 1918.

ñA Flour Combine.ò Los Angeles Times. 9 August 1892.

Gray, James. ñBusiness without Boundaries: The story of General Mills.ò 1954.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 36

Gregory, Thomas Jefferson. History of Solano and Napa Counties, California, with Biographical

Sketches of the Leading Men and Women of the Counties Who Have Been Identified with

Its Growth and Development from the Early Days to the Present Time. Napa County

California Historic Record Company, 1912.

Hunt, Marguerite and Harry Lawrence Gunn. History of Solano County and Napa County:

From their Earliest Settlement to the Present Time. Vol. 1, Chicago, 1926.

ñHistory of agricultural price-support and adjustment programs, 1933-84: background for 1985

farm legislation.ò Washington, D.C.: U.S. Dept. of Agriculture, Economic Research

Service, 1984.

ñA History of the Panama Canal.ò Pancanal.com, Accessed May 04, 2017.

ñInstall Additional Rail Facilities,ò Sacramento Union. 14 February 1920.

Kahn, Albert. ñThe Architect in Industrial Building.ò September 1919.

Kern, James E. Vallejo Naval and Historical Museum. Vallejo. Charleston, SC: Arcadia

Publishing, 2005, 29.

Magaziner, Henry Jonas. ñWorking for a Genius: My Time with Albert Kahn.ò APT Bulletin,

vol. 32 no. 2/3, 2001.

McBrien, Judith Prine, ñPocket Guide to Los Angeles Architectureò, W.W. Norton & Company:

New York, 2009.

National Register of Historic Places Nomination Form. National Carbon Company. Prepared by

Anna B. Frej, January 1983.

Olmstead, Alan L. and Paul W. Rhode, ñCalifornia Agriculture Dimensions and Issues, The

 Evolution of California Agriculture, 1850-2000ò, Rodgers Ranch Heritage Center Blog.

Orpila, Mel. Filipinos in Vallejo. Arcadia Publishing, Charleston, SC, 2005.

ñPabco Roofs.ò Architect and Engineer. April 1919.

Palmer, Lyman L. History of Napa and Lake Counties. Slocum, Bowen, & Company:

San Francisco, California, 1881.

Polk City Directories. Vallejo California, 1871-1904.

Ritch, Jim. ñSperry Fire Loss Set at $300,000.ò Vallejo Times-Herald, August 31, 1934.

Sanborn Insurance Maps. Vallejo, California, 1889, 1919, 1919-1950.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 37

Santa Ana Register. 30 June 1933, 1.

Salmon, Ryan and Meghan Elliott, P.E. ñThe Kahn System of Reinforced Concrete.ò

Structure, Apr 2013, accessed 2 May 2017.

ñSolano Yesterdays.ò Vallejo Times Herald, April 2-3, 1974, Evening News.

ñSperry Flour Buildings.ò Architect and Engineer. July, 1920.

Sperry Flour Company. ñSperry Flour Products in Every Home.ò Advertisement. 1913.

Starr, Walter A., ñAbraham DuBois Starr: Pioneer California Miller and Wheat Exporter,ò

California Historical Society Quarterly, 27, 1948.

ñA Territory Larger than Two States.ò Sperry Family, 2 November 1918.

U.S. Census Records.

 Alameda, CA, 1900, 1920.

 Vallejo, California, 1870-1940.

Vallejo Marine Terminal. ñHistory of the Vallejo Marine Terminal.ò Accessed 4 May 2017.

Wichels, Ernest and Matthew Fountain. ñSperry Flour Mill.ò Solano Historian, Solano Historical

Society May 1982.

Woolf, Paul N. ñA Historical Appraisal of the Flour Milling Industry in California.ò Ph.D. diss.,

University of California, Berkeley, 1939.

ñ$500,000 Fire at Sperry Flour Mills.ò Vallejo Evening Chronicle. 29 August 1916.

Previous documentation on file (NPS):

____ preliminary determination of individual listing (36 CFR 67) has been requested

____ previously listed in the National Register

____ previously determined eligible by the National Register

____ designated a National Historic Landmark

____ recorded by Historic American Buildings Survey #____________

____ recorded by Historic American Engineering Record # __________

____ recorded by Historic American Landscape Survey # ___________

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 38

Primary location of additional data:

____ State Historic Preservation Office

____ Other State agency

____ Federal agency

____ Local government

____ University

____ Other

 Name of repository: _____________________________________

Historic Resources Survey Number (if assigned): ________________

__

10. Geographical Data

 Acreage of Property __30________

Use either the UTM system or latitude/longitude coordinates

Latitude/Longitude Coordinates (decimal degrees)

Datum if other than WGS84:__________

(enter coordinates to 6 decimal places)

1. Latitude: 38.081426 Longitude: -122.244299

2. Latitude: 38.080168 Longitude: -122.244337

3. Latitude: 38.081874 Longitude: -122.245667

4. Latitude: Longitude:

Or

UTM References

Datum (indicated on USGS map):

 NAD 1927 or NAD 1983

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 39

1. Zone: Easting: Northing:

2. Zone: Easting: Northing:

3. Zone: Easting: Northing:

4. Zone: Easting : Northing:

Verbal Boundary Description (Describe the boundaries of the property.)

The property encompasses all of the parcels APN 0061-160-220 and 0061-160-230, as

recorded at the Solano County Assessorôs office.

Boundary Justification (Explain why the boundaries were selected.)

The Historic District boundaries are the boundaries of the parcel and the approximate

boundaries of the flour mill property during the period of significance

__

11. Form Prepared By

name/title: ____Kara Brunzell, Historian and Architectural Historian

 __________Cynthia Ripley, Architect ____________

organization: ____Brunzell Historical_ __________________________________

street & number: __1613 B Street____________________________

city or town: _Napa_________________ state: _California____ zip code:__94559___

e-mail__kara.brunzell@yahoo.com___________

telephone:__707/290-2918__________

date:__19 May 2017__________

Additional Documentation

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 40

Submit the following items with the completed form:

¶ Maps: A USGS map or equivalent (7.5 or 15 minute series) indicating the property's

location.

¶ Sketch map for historic districts and properties having large acreage or numerous

resources. Key all photographs to this map.

¶ Additional items: (Check with the SHPO, TPO, or FPO for any additional items.)

Photographs

Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels

(minimum), 3000x2000 preferred, at 300 ppi (pixels per inch) or larger. Key all photographs

to the sketch map. Each photograph must be numbered and that number must correspond to

the photograph number on the photo log. For simplicity, the name of the photographer,

photo date, etc. may be listed once on the photograph log and doesnôt need to be labeled on

every photograph.

Photo Log

Photo Log

Name of Property: Sperry Mill Historic District

City or Vicinity: Vallejo

County: Solano

State: California

Photographer: Wayne Law

Date of Photographs: August 2016

Location of Original Digital File:

 Brunzell Historical

 1613 B Street

 Napa, California

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 41

Description of Photograph(s) and number, including description of view indicating direction

of camera:

Photo #1 (CA_Solano County_Sperry Mill Historic District_001)

Historic District overview from northwest with Company Garage, Administration and

Laboratory Building, Grain Elevator, Mill and Warehouse, and Feed Warehouse (working

clockwise from center left), camera facing southeast

Photograph 1 of 27

Photo #2 (CA_Solano County_Sperry Mill Historic District_002)

Feed Warehouse, northwest facade, camera facing south

Photograph 2 of 27

Photo #3 (CA_Solano County_Sperry Mill Historic District_003)

Feed warehouse, northwest facade, camera facing southeast

Photograph 3 of 27

Photo #4 (CA_Solano County_Sperry Mill Historic District_004)

Feed Warehouse, southwest facade, bakery bulk house, northwest facade, camera facing

southeast

Photograph 4 of 27

Photo #5 (CA_Solano County_Sperry Mill Historic District_005)

View of wharf and waterfront, camera facing south.

Photograph 5 of 27

Photo #6 (CA_Solano County_Sperry Mill Historic District_006)

Grain Elevator, north and west facades,,Mill and Warehouse, north and west facades, Old

Bulk House, north facade, camera facing southeast.

Photograph 6 of 27

Photo #7 (CA_Solano County_Sperry Mill Historic District_007)

Mill and warehouse, north and west facades, old bulkhouse, north facade, Grain elevator,

west facade, grain silos, west facade, camera facing southeast.

Photograph 7 of 27

Photo #8 (CA_Solano County_Sperry Mill Historic District_008)

Bakery Bulk House and Feed Ware arehouse, southwestern facades, camera facing north

Photograph 8 of 27

Photo #9 (CA_Solano County_Sperry Mill Historic District_009)

Company Garage, west and south facades, camera facing north.

Photograph 9 of 27

Photo #10 (CA_Solano County_Sperry Mill Historic District_0010)

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 42

Administration and Laboratory building, north and west facades, Grain Elevator, north and

west facades, camera facing southeast.

Photograph 10 of 27

Photo #11 (CA_Solano County_Sperry Mill Historic District_0011)

Administration building, detail parapet, cartouche and conrice, camera facing east.

Photograph 11 of 27

Photo #12 (CA_Solano County_Sperry Mill Historic District_0012)

Administration building, west facade, camera facing east.

Photograph 12 of 27

Photo #13 (CA_Solano County_Sperry Mill Historic District_0013)

Rail lines between grain silos and flour mill, camera facing southwest

Photograph 13 of 27

Photo #14 (CA_Solano County_Sperry Mill Historic District_0014)

New Bulk House and Old Bulk House, northeast facade, wharf, camera facing southwest

from mill building

Photograph 14 of 27

Photo #15 (CA_Solano County_Sperry Mill Historic District_0015)

Warehouse, southeast facade, welding shop, southwest facade, pipe storage, southwest and

southeast facades, grain silos, southwest and southeast facades, forklift repair, southwest

facade, camera facing north.

Photograph 15 of 27

Photo #16 (CA_Solano County_Sperry Mill Historic District_0016)

Forklift repair, southeast and southwest facades, flour mill, southwest facade, grain silos,

southeast and southwest facades, camera facing north.

Photograph 16 of 27

Photo #17 (CA_Solano County_Sperry Mill Historic District_0017)

Mill and Warehouse, south and east facades, grain silos, south and west facades, camera

facing northwest.

Photograph 17 of 27

Photo #18 (CA_Solano County_Sperry Mill Historic District_0018)

Historic District overview from south with New Bulkhouse, Flour Mill and Warehouse,

Grain Elevator and silos, and ancillary buildings in foreground, camera facing north.

Photograph 18 of 27

Photo #19 (CA_Solano County_Sperry Mill Historic District_0019)

Managerôs Residence, north facade, camera facing southeast.

Photograph 19 of 27

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 43

Photo #20 (CA_Solano County_Sperry Mill Historic District_0020)

Managerôs Residence, north and east facades, camera facing south.

Photograph 20 of 27

Photo #21 (CA_Solano County_Sperry Mill Historic District_0021)

Managerôs Garage, northeast facade, camera facing west

Photograph 21 of 27

Photo #22 (CA_Solano County_Sperry Mill Historic District_0022)

Barn, south and east facades, camera facing northwest

Photograph 22 of 27

Photographer: Kristen Lucas

Photo #23 (CA_Solano County_Sperry Mill Historic District_0023)

Interior, north ground floor of mill building with ductwork and catwalks, camera facing

northwest

Photograph 23 of 27

Photographer: Kristen Lucas

Photo #24 (CA_Solano County_Sperry Mill Historic District_0024)

Interior, south ground floor of mill building with machinery, camera facing southeast

Photograph 24 of 27

Photographer: Kristen Lucas

Photo #25 (CA_Solano County_Sperry Mill Historic District_0025)

Interior, north fourth floor of mill building with ducts and flour bins, camera facing southeast

Photograph 25 of 27

Photographer: Kristen Lucas

Photo #26 (CA_Solano County_Sperry Mill Historic District_0026)

Interior, central fourth floor of mill building with ducts and equipment, camera facing

northwest

Photograph 26 of 27

Photographer: Kristen Lucas

Photo #27 (CA_Solano County_Sperry Mill Historic District_0027)

Interior, south fourth floor of mill building with ducts and equipment, camera facing

southeast

Photograph 27 of 27

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 44

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 45

Figure 1: Location Map with Latitude and Longitude

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 46

Figure 2: Sketch Map showing property ownership boundaries and contributing resources with photo key.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 47

Figure 3: Photo Key, Flour Mill interior photos.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 48

Figure 4: Sanborn Insurance Map, Vallejo, California, 1919.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 49

Figure 5: Sanborn Insurance Map, Vallejo, California, 1919-1950

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 50

Figure 6: Sperry Flour Company Advertisement, Los Angeles Herald, 17 March 1920.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 51

Figure 7: Managerôs Residence after expansion, 1908, Vallejo Historical and Maritime Museum Collection.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 52

Figure 8: Sperry Flour Mill from Mare Island with Mill and Warehouse Building center frame in front of Grain Elevator,
Administration and Laboratory Building far left, Architect and Engineer, 1918.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 53

Figure 9: Sperry Flour Mill, Architect and Engineer, 1918.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Sperry Flour Co. Vallejo Mills Historic District Solano, California
Name of Property County and State

Sections 9-end page 54

Figure 10: Sperry Flour Mill from under the conveyor bridge with Administration and Laboratory Building center frame
behind railroad cars, Managerôs Residence on the hill, and Company Garage left, 1920, Vallejo Historical and Maritime
Museum Collection.

