
#SunsetStrip
@wehocity
weho.org/sunsetexperience 8801 W Sunset Blvd

stopped
traffic

andL A D Y g a g a
e l t o n j o h n

Elton John was a frequent
customer in the Tower
Records Store on Sunset
Strip. During the days of
Tower Records on Sunset
Strip, Elton John would
come here every chance he
got to stock up on records.

for the POP UP show in the Tower Records parking lot, 2017

#SunsetStrip
@wehocity
weho.org/sunsetexperience 9009 W Sunset Blvd

Jungle
to the W E L C O M E

Two bands merged into one: LA Guns + Hollywood Rose

m e t

‘You’re in the jungle baby’

H E R E

Check out all the other
band names carved into
the bricks of The Roxy!

 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

For a while, Mötley Crüe had their everyday life centered around Sunset Strip.The
band lived just up the street from The Whisky a GoGo.

Their albums were displayed, signed and sold at Licorice Pizza Record Store.

Intersection

M o t l e y
C r u e

8901 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience 8901 Sunset Blvd

GO-GO
d a n c e r s o r i g i n a t e d a t

When the building was a
bank, it had a security office
that looked out over the floor.
Once The Whisky, bars were
installed so nobody would

fall off the ledge. This space
became the ‘go-go’ cage

where girls would dance.

Whisky a GoGo

#SunsetStrip
@wehocity
weho.org/sunsetexperience 8878 Sunset Blvd

Record
ab u y

the L icorice P izza Record Store was here

1974 - 1986

g e t f r e e

licorice

#SunsetStrip
@wehocity
weho.org/sunsetexperience Between San Vicente + Sunset Blvd

Photo by Jonathan Moore for Weho City

7 years of music
in the street

the s u n s e t s t r i p
m u s i c f e s t i v a l

Each year, the street closed for 2 days between San Vicente and Doheny Drive

During the last festival in 2014, 70 bands played—headlined by Jane’s Addition
almost 20 years after their Sunset Strip debut at The Roxy in 1985

#SunsetStrip
@wehocity
weho.org/sunsetexperience

#SunsetStrip
@wehocity
weho.org/sunsetexperience

here
wereGo-Go’sThe

Go-Go’s 1981 album, Beauty and the Beat, cemented LA punk.
The band hung out around the San Vicente and Sunset

intersection, Licorice Pizza and Whisky a GoGo, with other
prominent members of the scene like Joan Jett.

 w e g o t t h e b e a t
 w e g o t t h e b e a t
 w e g o t t h e b e a t

8901 Sunset Blvd

The original lineup (from left): Jane Wiedlin, Margot Olavarria, Belinda Carlisle, Gina Schock, and Charlotte Caffey at Tail O’ The Pup, 1980

#SunsetStrip
@wehocity
weho.org/sunsetexperience

made her LA debut at

60,000 people each!

in 2006 with

40 people
in attendance

This summer
she performed
two sold out
concerts at
the Rose
Bowl with

taylor swift

8901 Sunset Blvd

WHISKY A GO GO

#SunsetStrip
@wehocity
weho.org/sunsetexperience

Whisky a GoGo
debuted at

Runaways
T h e

The Runaways, from left, Lita Ford, Cherie Currie, Jackie Fox, Sandy West and Joan Jett
in the Whisky’s dressing room in 1977 (Los Angeles Times)

8901 Sunset Blvd

on the Sunset Strip in

#SunsetStrip
@wehocity
weho.org/sunsetexperience

here
were

This was the first rock n roll billboard
on Sunset Strip in 1967

DOORS
T h e

8171 Sunset Blvd

Courtesy of Rock ‘N’ Roll Billboards/ Angel City Press

#SunsetStrip
@wehocity
weho.org/sunsetexperience

Abbey Road
Sunset Boulevardon

An excited fan sawed off Paul McCartney’s
head as a souvenir. The then teen, now
a senior citizen, still has the ‘head’. The
Capitol Records art department originally
intended to replace the head, but then
decided to leave McCartney decapitated,
to play off the “Paul is dead” rumors.

8459 Sunset Blvd

Courtesy of Rock ‘N’ Roll Billboards/ Angel City Press

#SunsetStrip
@wehocity
weho.org/sunsetexperience 8358 Sunset Blvd

herelived on

sunset blvd

g a n g s t e r

bugsY
siegel

In 1931 the dining area of the Sunset Tower Hotel was his apartment

#SunsetStrip
@wehocity
weho.org/sunsetexperience

was featured in movies

tower
hotel

the
sunset

the player 1992

get shorty 1995

8358 Sunset Blvd

This beautiful art deco hotel,
previously known as The St.
James’s Club, and The Argyle,
is considered one of the finest
examples of Art Deco in Los
Angeles. Designed in 1929 by
architect Leland A. Bryant, opened
in 1931. Many celebrities, including
John Wayne, Clark Gable, Marilyn
Monroe, Preston Sturges and Zsa
Zsa Gabor has stayed here.

#SunsetStrip
@wehocity
weho.org/sunsetexperience

CIRO’S nightclub

Regulars included Joan Crawford, Lucille Ball, Cary Grant, Judy Garland,
Jimmy Stewart, Humphrey Bogart, Lauren Bacall, and Marilyn Monroe.

This was THE PLACE TO BE

8433 Sunset Blvd

W A S H E R E

#SunsetStrip
@wehocity
weho.org/sunsetexperience

via Flickr Vieilles Annonces
Jet Magazine, November 26, 1953

8588 Sunset Blvd

was one of the
biggest and most
famous clubs on
the strip

i n 1 9 4 1
M o c a m b o
n i g h t c l u b

#SunsetStrip
@wehocity
weho.org/sunsetexperience 8225 Sunset Blvd

PRESTON
STURGES

w a s f o u n d e d b y w r i t e r & d i r e c t o r

Regulars included Barbara Stanwyck, the Bogarts,
Orson Welles, Marlene Dietrich, Hedy Lamar, Howard Hughes,

and the writers of the Algonquin Round Table

Now Pink Taco,
The Players club was a
vibrant hotspot on the
Sunset Strip from 1940-
1953. In the 90s it was home
to The Roxbury, another
celebrity hangout spot

THE p l a y e r s c l u b

#SunsetStrip
@wehocity
weho.org/sunsetexperience 9023 Sunset Blvd

Right here on Sunset Boulevard

would come to

finlandia baths

1 9 3 0 - 1 9 5 0

h u m p h r e y b o g a r t
t o n y c u r t i s

a n d r o c k h u d s o n

An all male
bathhouse in the
basement of the

headquarters
of Bing Crosby

Enterprises

#SunsetStrip
@wehocity
weho.org/sunsetexperience

records
t o w e r

1 9 7 0 - 2 0 0 6

“ n o m u s i c . n o l i f e . ”

The employees weren’t
just “employees that

happened to work at a
music store. They were

devotees of music.”

— Elton John
(Elton John bought most of his

records here on the Sunset Strip)

8801 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

#SunsetStrip
@wehocity
weho.org/sunsetexperience

Bullwinkle stood tall
at Sunset & Havenhurst

from 1961 to 2013.

He will be put up
at Sunset & Holloway

NEXT YEAR

bullwinkle

strip
sunseton

(rocky and)

8200 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

william s.

hart

this is silent movie actor

— William S. Hart

“I would like to say in all the sincerity of which I am capable that in
donating this beautiful spot, ... my former home, I am only trying to do
an act of justice. I am only trying to give back to the American public

some part of what the American public has already given to me.”

This park
was his

home until he
died in 1946.

The City of West Hollywood
used his trust funds to make
improvements to the grounds
and rededicated the park on
his birthday (Dec. 6) in 1991.
The dog park is “a tribute to
Hart’s attention and care for

animals” (he loved his ponies
and Great Danes).

scvhistory.com

photo via Hartmuseum.org

8341 De Longpre Ave

#SunsetStrip
@wehocity
weho.org/sunsetexperience

#SunsetStrip
@wehocity
weho.org/sunsetexperience 1114 Horn

was one of the first clubs with

openly gay clientele

1926 - 1945

Cafe gala

#SunsetStrip
@wehocity
weho.org/sunsetexperience Sunset Blvd / Crescent Heights

on the sunset strip

i n 1 9 6 6 t h e r e w e r e

a g a i n s t c u r f e w s , l o i t e r i n g
l a w s a n d c l u b a g e l i m i t s

known as the ‘hippie riots’

riots
“There’s Something Happening Here...”
is a known line from the song ‘For
What it’s Worth’, performed by Buffalo
Springfield. It became the anthem
for the Curfew Riots on the Sunset
Strip. Although the song, written by
Stephen Stills, is often seen as an anti-
war song, Stills was inspired by the
curfew riots. That same year Buffalo
Springfield had become the house band
at the Whisky a Go Go, a venue targeted
by the curfew regulations. The venue
became a symbol of the ‘establishment
trying to control the youth’

#SunsetStrip
@wehocity
weho.org/sunsetexperience

77 Sunset Strip was an LA-based private eye TV show in the 1950s
The opening 30-second sequence was filmed here

in front of Dino’s Lodge, owned by Dean Martin

8524 Sunset Blvd

- the most famous address that never existed

7 7 s u n s e t s t r i p a t

dino’s lounge

#SunsetStrip
@wehocity
weho.org/sunsetexperience 8610 Sunset Blvd

trocadero
nightclub

was here
offering Glamourous nights to entertainers
Nat King Cole, Judy Garland, Jackie Gleason,
and mobsters Mickey Cohen and Bugsy Siegel

1 9 3 4 - 1 9 6 3

#SunsetStrip
@wehocity
weho.org/sunsetexperience

met here
a l e s b i a n g r o u p i n t h e ‘ 3 0 s a n d ‘ 4 0 s

a h o t e l t h a t w a s a n e v e r - e n d i n g h o u s e p a r t y

the s e w i n g c i r l c e

at g a r d e n o f a l l a h

8152 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

source
t h e

was H E R E
In the 1970s, The Source was a hip cult-based vegetarian restaurant on the Sunset Strip

The Source was also featured in Woody Allen’s film Annie Hall in 1977.
In the film, Allen meets Diane Keaton for lunch and orders “alfalfa sprouts and mashed yeast.”

8301 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

Ben frank’s
was here

close to many recording studios, this used to
be a favorite hangout for rockers including

frank zappa and the rolling stones

i n 1 9 6 8

8585 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

In 1923, Williams became the first black member of the American
Institute of Architects. In 2017, nearly 40 years after his death,

he became the first black recipient of the AIA Gold Medal.

designed the Berman Furs
building on sunset in 1936

a r c h i t e c t
p a u l w i l l i a m s

9169 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

(now the viper room)

in 1956
this was the

melody room club

8852 Sunset Blvd

#SunsetStrip
@wehocity
weho.org/sunsetexperience

villa nova
was here

This is where Marilyn Monroe and Joe DiMaggio met for the first time.
Charlotte Dale, Allen’s wife, recalled that “Marilyn showed up with

Mickey Rooney, but left with Joe DiMaggio. I guess she liked the way
he looked. Well, as you can imagine, Rooney was furious.”

villa nova was opened by silent film actor-director
allen dale, who imposed a strict no press rule.

in 1972, This became the rainbow bar & grill.

i n 1 9 3 3

9015 Sunset Blvd

