TENTH PHASE OF AN ARCHITECTURAL SURVEY IN ARLINGTON COUNTY, VIRGINIA

Single Dwelling, 5509 15th Street North, 000-4210-0099 (EHT Traceries, 2008)

Final Report

Prepared by E.H.T. Traceries, Inc. 1121 Fifth Street, N.W. Washington, D.C. 20001 202/393-1199 Laura V. Trieschmann, Principal Investigator

for

Arlington County, Virginia Department of Community Planning, Housing and Development

(Contact: Michael Leventhal, Historic Preservation Coordinator 703/228-3813) July 2008

TABLE OF CONTENTS

ABSTRACT	page 3
ACKNOWLEDGMENTS	page 7
INTRODUCTION	page 8
MAP OF SURVEY AREA: PHASES I through X	page 10
HISTORIC THEMES	page 11
1. Theme: Architecture/Community Planning	page 12
Architecture: Queen Anne	10
Colonial Revival	page 16
Tudor Revival	page 26
Bungalow/Craftsman	page 30
Streamline Moderne	page 31
Modern Movement	page 34
Community Planning: Yorktown	page 38
Rock Spring	
Tara-Leeway Heights	10
Dominion Hills	10
Williamsburg	
Leeway Overlee	
Boulevard Manor	
2. Theme: Commerce/Trade	
3. Theme: Domestic	1.0
Reconstruction and Growth Period	
World War I to World War II Period	1.0
The New Dominion Period	
Domestic Outbuildings	
4. Theme: Education	
5. Theme: Religion	
6. Theme: Social	
RESEARCH DESIGN	page 83
Objectives	page 83
Scope of Work	10
Methodology	page 84
Work Plan	page 86
SURVEY FINDINGS	page 89
Arlington County Database Holdings: Phase X	page 89
Analysis of Survey Findings	
Inventory of all properties, sorted by VDHR ID number	
Inventory of all properties, sorted by address	
RECOMMENDATIONS	
Recommendations for Further Study	
Evaluations/Recommendations for Designation	
Tara-Leeway Heights	
Rock Spring	
Dominion Hills	page 168
BIBLIOGRAPHY	page 170

LIST OF MAPS AND ILLUSTRATIONS

Map 1:	Phase I through X Survey Areas		
Figure 1:	Single Dwelling, 4717 26 th Street North (000-4195)		
Figure 2:	Single Dwelling, 2230 North Powhatan Street (000-4209-0012)		
Figure 3:	Single Dwellings by Mace Properties, Inc., 6019-6031 9th Street North		
Figure 4:	Portico, 6122 Lee Highway (000-4209-0009)		
Figure 5:	Entry Openings, 970 and 977 North Longfellow Street (000-4212-0126 and 0130)		
Figure 6:	Single Dwelling, 6209 27 th Street North (000-4207-0027)		
Figure 7:	Single Dwelling, 6233 27 th Street North (000-4207-0033)	.page	23
Figure 8:	Single Dwellings, 4926 34 th Street North (000-4206-0033)	.page	23
Figure 9:	Single Dwelling, 4932 34 th Street North (000-4206-0034)	.page	24
Figure 10:	Single Dwelling, 3020 North Nottingham Street (000-4207-0060)		
Figure 11	Single Dwelling, 4717 26 th Street North (000-4205-0119)		
Figure 12:	Single Dwelling, 4831 Old Dominion Drive (000-4206-0001)		
Figure 13:	Single Dwelling, 5555 Little Falls Road (000-4206-0103)		
Figure 14:	Single Dwelling, 5714 Little Falls Road (000-4207-0065)		
Figure 15:	Single Dwelling, 2310 North Nottingham Street (000-4209-0032)		
Figure 16:	Single Dwelling, 5104 26 th Street North (000-4205-0079)		
Figure 17:	Single Dwelling, 2317 North Madison Street (000-4209-0062)		
Figure 18:	Single Dwelling, 4911 15 th Street North (000-4194)		
Figure 19:	Apartment Building, 3701 5 th Street South (000-4217)	. page	32
Figure 20:	Single Dwelling, 3401 North George Mason Drive (000-4206-0017)		
Figure 21:	Single Dwelling, 6231 28 th Street North (000-4207-0014)		
Figure 22:	Single Dwelling, 2009 North Dinwiddie Street (000-4205-0132)		
Figure 22: Figure 23:	Single Dwelling, 5295 Old Dominion Drive (000-4205-0152)		
U U	Yorktown Civic Association Boundaries		
Figure 24:			
Figure 25:	Rock Spring Civic Association Boundaries		
Figure 26:	Leeway Heights Civic Association Boundaries	10	
Figure 27:	Dominion Hills Civic Association Boundaries		
Figure 28:	Williamsburg Civic Association Boundaries		
Figure 29:	Boulevard Manor Civic Association Boundaries		
Figure 30:	Commercial Building, 5800 Lee Highway (000-4209-0060)		
Figure 31:	Single Dwelling, 4714 26 th Street North (000-4195)		
Figure 32:	Single Dwelling, 1827 North Lexington Street (000-4210-0196)	.page	: 55
Figure 33:	Single Dwelling, 2308 North Lexington Street (000-4209-0068)		
Figure 34:	Single Dwelling, 5640 19 th Street North (000-4210-0211)	.page	:57
Figure 35:	Single Dwelling, 5030 25 th Place North (000-4205-0096)		
Figure 36:	Single Dwelling, 5716 19 th Street North (000-4210-0201)		
Figure 37:	Single Dwelling, 2245 North Harrison Street (000-4209-0004)		
Figure 38:	Single Dwelling, 1413 North Illinois Street (000-4210-0096)		
Figure 39:	Single Dwelling, 5073 26 th Road North (000-4205-0035)		
Figure 40:	Single Dwelling, 5072 Yorktown Boulevard (000-4205-0017)		
Figure 41:	Single Dwelling, 1308 North Illinois Street (000-4210-0117)		
Figure 42:	Single Dwelling, 5501 15 th Street North (000-4210-0098)		
Figure 43:	Single Dwelling, 5315 Washington Boulevard (000-4210-0044)	. page	: 63
Figure 44:	Single Dwelling, 6241 27 th Street North (000-4204-0035)		
Figure 45:	Single Dwelling, 970 North Longfellow Street (000-4212-0126)		
Figure 46:	Single Dwelling, 2719 North Lexington Street (000-4207-0075)	.page	: 66
Figure 47:	Single Dwelling, 3301 North Columbus Street (000-4206-0026)		
Figure 48:	Single Dwelling, 6100 28 th Street North (000-4207-0047)		
Figure 49:	Single Dwelling, 6207 28 th Street North (000-4207-0010)	.page	: 68
Figure 50:	Advertisement, Washington Post, August 16, 1958	.page	: 69
Figure 51:	Apartment Building, 3601 5 th Street South (000-4216)	.page	: 70
Figure 52:	Advertisement, Washington Post, August 30, 1958		
Figure 53:	Garage, 3416 North Glebe Road (000-4206-0091)	.page	272
Figure 54:	Garage, 2302 North Powhatan Street (000-4209-0018)		
Figure 55:	Shed, 2312 North Powhatan Street (000-4209-0019).		
Figure 56:	Robert E. Lee Elementary School (000-4209-0090).		
Figure 57:	St. Mary's Episcopal Church (pre-1952)		
Figure 58:	St. Mary's Episcopal Church, 2609 North Glebe Road (000-4205-0121)		
Figure 59:	Christ Methodist Church, 5714 Lee Highway (000-4209-0091)		
Figure 60:	Boulevard Manor Community Center, 5960 8th Road North (000-4213-0003)		
Map 2:	Map of Tara-Leeway Heights		
Map 3:	Map of Rock Spring		
Map 4:	Map of Dominion Hills	10	
•	-	· ·	

ABSTRACT

The Phase X Architectural Survey of Arlington County was conducted between January 2007 and July 2008 by the architectural and historic preservation firm of E.H.T. Traceries, Inc. under the direction of the Arlington County's Historic Preservation Program in the Department of Community Planning, Housing and Development. The project consisted of the reconnaissance survey of 1,010 properties encompassing approximately 2,062 acres that represent the areas and periods of significance of Arlington County as defined in the Phase I Architectural Survey Report, prepared in 1996. This most recent survey focused on the completion of the reconnaissance survey documentation in the neighborhoods of Yorktown, Rock Spring, Williamsburg, Leeway Overlee, Tara-Leeway Heights, Dominion Hills, and Boulevard Manor in Neighborhood Service Areas A and C. Eight historic properties in the neighborhood of Old Glebe were included in this survey phase. The survey also included the two apartment buildings at 3601 and 3701 5th Street South in Alcova Heights were recorded as part of the Arlington X survey phase.

All historic properties constructed prior to 1948 in Yorktown, Rock Spring, Williamsburg, Boulevard Manor, and Dominion Hills were included in the survey. Those properties constructed prior to 1943 in Leeway Overlee and Tara-Leeway Heights were included in the survey. The vast majority of the resources in these three neighborhoods were constructed in the mid- to late 1940s and 1950s; therefore, in an effort to ensure recordation of historic properties in the neighborhoods not yet surveyed, the 1943 date of construction was used as a guide. All historic properties constructed prior to the designated target date were documented unless the property owner or resident objected, or the primary resource no longer retained sufficient integrity of design and materials. Accordingly, the ten survey phases conducted to date collectively have documented 9,225 properties in Arlington County.

As stated in the historic context, completed as part of the Phase I Architectural Survey in 1996, the period of significance for Arlington County began in 1674 with the patenting of the Howson Tract. The development and growth of the county was directly related to Washington, D.C. and the federal presence as early as 1791, when the land was surveyed as part of the nation's capital. Returned to the Commonwealth of Virginia by the United States Congress in 1846, Arlington officially separated from the City of Alexandria in 1870. Adopting the name Arlington County in 1920, the community then began its greatest phase of development, growing from a population of 16,000 in 1920 to 206,800 in 2008. Today, almost all of the land in Arlington has been developed, and consists of extensive single-family residential neighborhoods and defined areas where commercial buildings, offices, and multiple-family dwellings dominate.

The Phase I on-site reconnaissance survey, which was to consist of 750 properties, centered on the residential neighborhoods of southern Arlington, specifically Neighborhood Service Areas F, G, and H, as well as selected Target Areas. The substantial number of properties within this part of southern Arlington County that had reached the fifty-year-age limit set by the federal and state governments prompted a reduction of the date guidelines. The on-site

survey included the Target Areas -- Nauck, Columbia Heights West, and Arna Valley -- and 95% of Neighborhood Service Area H with a total of 761 resources documented. Fairlington was comprehensively surveyed during the National Register historic district process and, therefore, was not included as part of the documentation undertaken by Traceries. Phase II, conducted in 1997, was the continuation of the reconnaissance survey process within specified Neighborhood Service Areas F, G and H. This phase of on-site survey identified 1,015 properties, thereby comprehensively documenting all resources erected prior to 1936 in southern Arlington County. Phase III of the project included the identification, documentation, and assessment of 776 additional properties in central Arlington County. Specifically, during this stage of the project, Neighborhood Service Area D, Barcroft, Claremont, and Columbia Forest in Service Area F, and the community of North Highlands in Service Area E were targeted.

Phase IV focused on the major commercial and transportation sector known as the Rosslyn-Ballston or Metro Corridor. Running northeast to southwest, the corridor roughly flanks Wilson Boulevard from Rosslyn to George Mason Drive in Ballston within Neighborhood Service Areas D and E. A small portion of Service Area C is also included in the Corridor, specifically in the neighborhood of Stonewall Jackson (now known as Bluemont) to the east of George Mason Drive. The Corridor, one of Arlington's two Metrorail transit corridors targeted for high-density development, is approximately three-quarters of a mile wide and three miles long. A total of 805 properties were documented in the eastern part of the Corridor during Phase IV. Phase V continued the survey efforts of Phase IV, focusing on the documentation of 810 properties at the western end of the Rosslyn-Ballston Corridor. The work completed the documentation of Ashton Heights and Lyon Village, progressing into Ballston-Virginia Square. The Phase VI recorded 1,010 buildings in Ballston-Virginia Square in Service Area D and a portion of Stonewall Jackson in Service Area C, Waycroft-Woodlawn and Langston-Brown in Service Area A, and Glebewood and Waverly Hills in Service Area B. This has resulted in the comprehensive survey of the Rosslyn-Ballston or Metro Corridor to include all properties constructed prior to 1954.

Phase VIIA focused on the documentation of 550 properties, the majority of which were located in Waverly Hills. This work was conducted specifically to aid in the preparation of a National Register of Historic Places historic district nomination. Similarly, the Fillmore Garden Apartments in the neighborhood of Penrose and a section of Columbia Forest were also included in the survey. The Phase VIIA survey was concluded in the neighborhood of Woodmont, which is located in Service Area B. Phase VIIB recorded 579 properties in Neighborhood Service Area B. These historic properties were located in the neighborhoods of Old Glebe, Gulf Branch, Bellevue Forest, Donaldson Run, and Dover-Crystal. Properties added to the Penrose Historic District in Neighborhood Service Area G were also surveyed.

Phase VIII encompassed the recordation of 1,110 properties in the northern part of the county in 2004. Neighborhoods documented as part of that survey included Bellevue Forest, Country Club Hills, Donaldson Run, Dover-Crystal, Gulf Branch, Old Glebe, Westover, and Woodmont (Parkway) in Neighborhood Service Areas A and B. Multi-family resources

removed from the Penrose Historic District in Neighborhood Service Area G were also included in this survey. No properties dating prior to 1955 were identified in the neighborhoods of Chain Bridge Forest and Rivercrest. All historic properties constructed prior to 1955 were included in the survey unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials.

Completed in 2006, Phase IX consisted of the reconnaissance survey of 810 properties in the neighborhoods of Arlingwood, Belleview Forest, Old Dominion, Riverwood, Stafford-Albemarle-Glebe, Woodmont (Parkway), and Yorktown (partial) in Neighborhood Service Areas A and B. As a result of the survey, all of Neighborhood Service Area B has been documented. A few resources outside the period of significance for the Westover Historic District, listed in the National Register of Historic Places in May 2006, were also included in this survey phase. Additionally, six non-historic resources identified for their historical or architectural significance were included in the survey to ensure the recordation of these important properties. All historic properties constructed prior to 1948 were included in the survey unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials. It should also be noted that properties previously listed in or determined eligible for listing in the National Register of Historic Places were not resurveyed unless such work was warranted. If a property was not documented for those above-mentioned reasons, it was noted on the survey maps.

The most recent phase, Phase X, encompassed the reconnaissance survey of 1,010 properties in the neighborhoods of Yorktown, Rock Spring, Williamsburg, Leeway Overlee, Tara-Leeway Heights, Dominion Hills, and Boulevard Manor in Neighborhood Service Areas A and C. Eight historic properties in the neighborhood of Old Glebe that were not previously recorded because of their concealed location adjacent to the 38-acre Gulf Branch Park were also included in this survey phase. Additionally, the two apartment buildings at 3601 and 3701 5th Street South in Alcova Heights were recorded as part of the Arlington X survey phase. Known as the Shenandoah Apartments, these buildings were constructed in 1958 and are excellent representatives of the Moderne style and its influence on multi-family housing. The increasing interest in Moderne architecture, the ongoing study of twentieth-century apartment buildings, and the recent threats to this historically and architecturally significant building type in Arlington County warranted the recordation of these buildings. Unless the primary resource no longer retained sufficient integrity of design and materials, all historic properties constructed prior to 1948 in Yorktown, Rock Spring, Williamsburg, Boulevard Manor, and Dominion Hills were surveyed. Properties constructed prior to 1943 in Leeway Overlee and Tara-Leeway Heights were recorded to the reconnaissance level. Only one property owner (in Rock Spring) denied permission to conduct the reconnaissance survey; this was noted on the survey map. Arlington-East Falls Church, Madison Manor, and Bluemont (formerly known as Stonewall Jackson) are the only neighborhoods not yet documented as part of this ongoing comprehensive survey project.

Each resource documented was architecturally defined, physically assessed, photographed with black-and-white film, and evaluated for its contribution to the historic context of

Arlington County. The impressive number of historic properties within the targeted survey areas forced methodology based largely on historic maps and county needs. Initially, E.H.T. Traceries, Inc. used the 1936 and 1954 Sanborn Fire Insurance Maps and the 1943 Franklin Survey Maps as the best means to properly identify historic resources to be surveyed. Recently, however, permit cards that indicate the exact date of construction and subsequent alterations for resources built between 1936 and the late 1980s were provided by the Historic Preservation Program in the Arlington County Department of Community Planning, Housing and Development. Therefore, the date of construction for properties was based on the historic maps, permit cards, and visual inspection of the resources at the time of the survey. Two criteria for determining which properties to be included in the surveys were used: 1) if the neighborhood was being studied as an historic district, and 2) the construction date of the primary resource. For those neighborhoods being studied as historic districts, such as Waverly Hills, Cherrydale, Maywood and Arlington Forest, a comprehensive survey of all properties regardless of age was conducted. Thus, non-historic properties intended to be included within a historic district were surveyed. If the neighborhood was not being studied as a historic district, only those properties constructed before the target dates of 1943 or 1948 were recorded for this survey phase. Properties within the Rosslyn-Ballston Corridor, the area of greatest development in the late twentieth century, were comprehensively surveyed to the 1954 date of construction as documented by historic maps.

One outcome of the reconnaissance survey is the recommendation for further survey work and nomination of properties to the Virginia Landmarks Register and the National Register of Historic Places. Thirteen individual properties were recommended for recordation at the intensive level. The neighborhoods of Rock Spring, Dominion Hills, and Tara-Leeway Heights were identified as areas that require further analysis for their potential nomination to the Virginia Landmarks Register and the National Register of Historic Places because of architectural and historical significance. Preliminary Information Forms (PIF) should be prepared for each neighborhood, utilizing subdivision maps and permit cards to best determine historic district boundaries and periods of significance.

The reconnaissance-level survey of Arlington County should be continued at all costs to ensure a comprehensive recordation of its historic properties and the context in which they developed. The following communities need to be surveyed in part or whole: Arlington-East Falls Church, Madison Manor, and Bluemont (Stonewall Jackson). Further, the following neighborhoods should be revisited and those properties constructed between 1936 and 1948, as documented by the *Sanborn Fire Insurance Maps* and *Franklin Survey Maps* and permit cards, should be recorded: Alcova Heights, Arlington View, Barcroft, Ballston-Virginia Square (northern portion), Forest Glen, Foxcroft Heights, Glebewood, High View Park (Langston-Brown), Leeway Overlee, New Arlington-Douglas Park, North Highlands, Tara-Leeway Heights, and Waycroft-Woodlawn.

A National Register historic district nomination, with comprehensive survey documentation, is currently being prepared for Highland Park-Overlee Knolls.

ACKNOWLEDGMENTS

As in the previous phases, E.H.T. Traceries, Inc. wishes to thank Michael Leventhal, Cynthia Liccese-Torres, Rebecca Ballo, and Marlene Terreros-Oronao of the Historic Preservation Program in the Arlington County Department of Community Planning, Housing and Development for their ongoing commitment and support of this project. David A. Edwards and Joanie Evans of the Virginia Department of Historic Resources (VDHR) also deserve recognition and praise for assisting E.H.T. Traceries, Inc. for a tenth year in meeting the needs of the County and the State. Additionally, Harry (Quatro) Hubbard, Karen Hostettler, and Jeff Smith of VDHR merit a great deal of thanks for their unending assistance. E.H.T. Traceries, Inc. would also like to thank the Arlington County Historical Affairs and Landmark Review Board (HALRB), Library of Virginia, Arlington County Public Library's Virginia Room, Arlington Heritage Alliance, the many local community and neighborhood groups, and the Arlington County Historical Society.

A special word of gratitude is sent to the many residents of Arlington County, who allowed access to their homes and provided valuable information regarding the history of the county, neighborhood communities, and individual resources.

EHT Traceries would like to thank Arlington County and VDHR for their commitment and continued financial support to the county-wide historic resources survey.

INTRODUCTION

Project Purpose and Goals

The Architectural Survey Report of Arlington County, Virginia, is a multi-phase project. The first six phases of the project were funded directly under the terms of the Virginia Department of Historic Resources' Cost-Share Program. Beginning in December 2002, Arlington County has contracted directly with E.H.T. Traceries to complete the reconnaissance survey of Arlington County, Virginia. This most current survey phase, Phase X, was to include the survey and documentation of approximately 1,000 properties, a detailed survey report, and recommendations regarding further study of any, or all, of the resources retaining significance and integrity within the historic context established in Phase I (1996). The survey was conducted between January 2007 and July 2008.

Scope of Work

The project anticipated the survey of previously identified properties as well as those resources not previously identified that met the age guideline established for each neighborhood within the targeted survey area. The survey area, as outlined in the contract, was to include the neighborhoods of Bluemont, Boulevard Manor, Dominion Hills, Highland Park-Overlee Knolls, Madison Manor, Arlington-East Falls Church, Leeway Overlee, Yorktown, Williamsburg, and Tara-Leeway Heights in Neighborhood Service Areas A and C. Each resource was to be assessed, surveyed, documented, and photographed to the reconnaissance level on Virginia Department of Historic Resources field forms. This process was to allow for a thorough study of each resource and its building materials, architectural style, use, and date of construction substantiated by historic maps, permit cards, and oral histories. All of the properties surveyed were to be entered into the Department of Historic Resources' Data Sharing Software (DSS) database. Utilizing DSS, a final survey report would be produced that presented the finding of the tenth survey phase and allowed for a comparison of each of the resources identified in all previous survey and documentation phases. Within the established significance, each property was to be assessed for its contribution with recommendations for further study as a potential landmark or as part of a historic district.

Staffing

Funded by Arlington County and the VDHR, Phase X of the Survey of Arlington County was contracted to E.H.T. Traceries, Inc., an architectural history firm specializing in historic preservation. Laura V. Trieschmann served as Project Director/Senior Architectural Historian, responsible for overseeing the completion of the project, writing the final survey report, and conducting the final assessment of the resources and neighborhoods. The on-site survey, data-entry, production of the survey products, and research was conducted by architectural historians Paul Weishar, Jeanne Barnes, Maria Dayton, Christina Hiett Martinkosky, Sarah Pennock, Saleh Van Erem, and Sarah Cokeley.

Funding

This publication has been financed in part with Federal funds from the National Park Service, U.S. Department of interior. However, the contents and opinions do not necessarily reflect the view or policy of the U.S. Department of Interior. This program receives Federal financial assistance for identification and protection of historic properties. Under VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, as amended, the U.S. Department of Interior prohibits discrimination on the basis of race, color, national origin, disability or age in its federally assisted programs. If you believe you have been discriminated against in any program, activity, or facility as described above, or if you desire further information, please write to: Office of Equal Opportunity, National Park Service, 1849 C Street, N.W., Washington, D.C. 20240.

SURVEY AREAS IN ARLINGTON COUNTY PHASES I, II, III, IV, V, VI, VIIA/B, VIII, IX, and X

*Survey areas marked in yellow

Fairlington and Arlington Forest were comprehensively surveyed during the National Register historic district process, and, therefore, were not included as part of the documentation undertaken by Traceries. The survey did not include federally owned property such as Arlington Cemetery, the Pentagon and Navy Annex, and Arlington Hall, nor was the Ronald Reagan National Airport recorded.

HISTORIC THEMES

The Virginia Department of Historic Resources (VDHR) has developed eighteen historic themes that capture the context of Virginia's heritage from the earliest times. These themes are defined in the Survey Findings section of this report. Whenever possible, the documented resources were placed within the eighteen historic context themes established by VDHR to allow for a better understanding of the development impacts affecting the survey area. Eight of the eighteen themes are discussed here as they pertain to the extant historic resources within the Phase X survey area of Arlington County. The most prevalent themes identified were Architecture/Community Planning and Domestic. Commerce/Trade, Education, Religion, and Social were also noted, although minimally. remaining themes Landscape, Industry/Processing/Extraction, The Subsistence/Agriculture, Funerary, Transportation/Communication, Settlement. Military/Defense, Recreation/Arts, Health Care/Medicine, Ethnicity/Immigration, Technology/Engineering, and Government/Law/Political – were not identified.

As the survey efforts moved northward in Arlington County, the number of themes identified has fluctuated and diminished. During Phase I, eleven of the eighteen themes were documented - Architecture/Community Planning, Domestic, Commerce/Trade, Funerary, Education, Social, Settlement Patterns, Recreation/Arts, Religion, Military/Defense, and Ethnicity/Immigrations. Phase II included fourteen of the eighteen themes - Architecture/Community Planning, Domestic, Commerce/Trade, Religion, Funerary, Education, Settlement Patterns, Government/Law/Political, Military/Defense, Recreation/Arts. Social, Subsistence/Agriculture, Transportation/Engineering, and Ethnicity/Immigration. Phase III identified resources relating to eight of the themes -Architecture/Community Planning, Domestic, Commerce/Trade, Education, Religion, Funerary, Settlement, and Social. The Phase IV survey recorded the same eight themes with the addition of the Industry/Processing/Extraction theme. The Phase V survey documented seven of the themes - Architecture/Community Planning, Domestic, Commerce/Trade, Education, Religion, Social, and Transportation/Communication themes. The same themes were identified during the Phase VI with the exception of Transportation/Communication. Instead, the Funerary theme was documented minimally. Phase VIIA identified the Architecture/Community Planning, Domestic, and Commerce/Trade themes. Phase VIIB included only Architecture/Community Planning and Domestic. Phases VIII and IX have continued to document many of the same themes previously identified during this comprehensive survey of Arlington County, reflecting the establishment of self-sufficient neighborhoods bounded by secondary transportation routes and contemporaneous residential communities.

The change in the number of themes documented during each survey phase may be attributed to the suburban context of central and northern Arlington County and the many planned residential neighborhoods that developed during the second and third quarters of the twentieth century. Arlington County's close proximity to Washington, D.C., as well as its importance as an outlying component of the nation's capital, appears to have reduced the thematic diversity in the northern region of the county. The loss of physical reminders of the county's past as a nineteenth-century rural community, and later, as a

turn-of-the-twentieth-century streetcar suburb, tends to increase significance for properties related to the minimally represented themes identified throughout the survey process. This is especially true for properties related to the Subsistence/Agriculture, Transportation/Communication, Commerce/Trade, Settlement Patterns, Religion, and Military/Defense themes. Although a few properties have been documented throughout the many phases of survey for their association with these themes, they tend to be examples dating from the second and third quarters of the twentieth century, thus indicating that pre-twentieth-century examples are significant as rare examples of any given property type. Upon completion of the entire survey effort, anticipated after Phase XI, a more substantial analysis of the thematic diversity is recommended to be prepared.

THEME: ARCHITECTURE/COMMUNITY PLANNING

Architecture

The areas covered by the Phase X survey of Arlington County experienced the greatest surge of development in the middle part of the twentieth century. The survey recorded a variety of different styles and forms of buildings. The majority of these buildings date from the second quarter of the twentieth century, predominately 1930 to the late 1940s. This period of great development was also noted in Phase IX. Interestingly, the greatest number of buildings recorded in Phase X was constructed between 1936 and 1948, thus reflecting the tremendous need for housing and local amenities because of the great influx of residents immediately prior to and after World War II (1941-1945). Predominately domestic in use, the buildings' styles range from Craftsman-style bungalows to an overwhelming number of the simplified rectangular forms of Colonial Revival-style dwellings and large Tudor Revival-style houses. The forms and styles documented include Dutch Colonial Revival, Tudor Revival, Colonial Revival, Bungalow/Craftsman, Streamline Moderne, Modern Movement, Ranch House, and Cape Cods. The American Foursquare, a very popular domestic form in the first quarter of the twentieth century, was identified only once in the survey area. Additionally, only one example of the Streamline Moderne was recorded. The greatest variety of styles and forms were located in neighborhoods platted by subdividers, who sold off unimproved housing lots to buyers who would oversee the design and construction of their own home. This was noted throughout Yorktown, Rock Spring, Williamsburg, and Leeway Overlee (north of Lee Highway). Similarity in design, for which most mid-twentieth-century communities are known, was created by the home builder, who erected a small number of houses hoping to attract prospective buyers. This was documented in Leeway Overlee (south of Lee Highway), Tara-Leeway Heights, Dominion Hills, and Boulevard Manor. A number of the builders associated with the development of the Phase X survey area were noted in previous survey areas; illustrating that no one developer monopolized northern Arlington County. One of the most prominent community builders, who acquired large tracts of land in the northern part of the county that were developed according to a master plan, was Marvin T. Broyhill and his sons. Broyhill's development of Tara-Leeway, Rock Spring, and Yorktown occurred in the late 1940s and early 1950s. Thus, there was no one leading home builder noted in the survey area prior to 1947. This suggests that the vast majority of the property in the survey area was subdivided and sold

to secondary builders, who purchased and improved five to ten lots. The one exception was noted in Dominion Hills, which was subdivided and improved by Mace Properties, Inc. and Benson & Vest in the mid- to late 1940s. Mace Properties was prolific in the design and construction of brick-veneered Colonial Revival-style dwellings that stand two stories in height with a side-gabled roof. The company was best known for developing the neighboring community of Westover between 1939 and 1948, utilizing steel and concrete construction. The construction firm of Benson & Vest was responsible for the design and construction of modest single-family dwellings described by the *Washington Post* as five- and six-room "Cape Cod bungalows."¹ The tract for which Benson & Vest are best known is located in the neighborhood of Douglas Park, which was developed in 1940.

Notably, several styles identified during the Phase I survey were not recorded in the Phase II survey. These include Prairie School, Shingle Style, Late Victorian and Late nineteenth- and twentieth-century Revivals, and the Federal style. This lack of stylistic diversity increased as the survey moved northward. Five architectural styles noted during the Phase II survey were not recorded in Phase III – Greek Revival, Italianate, Classical Revival, International, Art Deco, and Italian Renaissance. Unlike Phase III, the Phase IV survey noted examples of the Italianate, Art Deco, and International styles. The Phase V and Phase VI surveys documented many of the same architectural styles noted previously. Such styles as the Spanish Colonial Revival and Classical Revival, noted in previous surveys, were not recorded during the Phase VI survey. The Phase VIIA survey did not record the Queen Anne style for the first time since the documentation effort began in 1996. Rather, the twentieth-century suburbanized Colonial Revival and Tudor Revival styles dominated. The Phase VIIB survey included the Italianate, Queen Anne, and Classical Revival styles, although only minimally. Like the Phase VIIA survey, Phase VIIB included Colonial Revival, Tudor Revival, and overwhelmingly for the first time, the Modern Movement. Phase VIII documented a number of Colonial Revival, Tudor Revival, and Modern Movement buildings.

Phase X survey, much like the Phase IX survey, recorded an overwhelming number of Colonial Revival-style and Modern Movement buildings; the vast majority are residential in use. A number of high-style and suburban examples of the Bungalow/Craftsman, Dutch Colonial Revival, and Tudor Revival were documented. Expressions of the Queen Anne, and Streamline Moderne were also identified in the survey area. Although a number of high-style interpretations of architectural expressions were documented, the typically domestic building recorded in the Phase X survey area was transitional, reflecting various elements from several different forms and styles popular in the second and third quarters of the twentieth century. Accordingly, the examples recorded throughout Arlington County are not illustrative of the high-style interpretation of the any one style; rather, these dwellings borrowed traditional elements, thus illustrating the theme of historic style but not always presenting the correct details. As Sandy Isenstadt points out in *The Modern American House: Spaciousness and Middle Class Identity*, architects and builders were competing for the same clients in the early to mid-twentieth

¹ "New Tract is Opened in Arlington," Washington Post, April 28, 1940, p. R7

century. "Builders shared architects' know-how but were ill-equipped to balance the act of building with the weight of a social agenda. Although a builder might better be able to guarantee costs or timely completion, he did not have the additional training to lift a building to an aesthetic plane."² Isenstadt's assertion can be observed in the Phase X survey area in Arlington County, where large, high-style buildings produced by trained architects knowledgeable of aesthetics, construction alternatives, and cultural dynamics stand just a few lots away from the modest, suburban dwellings mass-produced by home builders who promoted simplicity, practicality, and economy.³

Queen Anne

Among the attractions generating considerable interest at the 1876 Centennial Exhibition in Philadelphia were several English buildings designed in the Queen Anne style, which would prove to be widely influential in the United States from the 1870s until the turn of the twentieth century. The style was identified with the Scottish-born architect Richard Norman Shaw and his followers, whose domestic work in England was a tremendously free and eclectic hybrid of forms drawn from a range of sources, including Classical, Tudor, and Flemish architecture. The Queen Anne style dismissed the impractical Gothic Revival by emphasizing human scale and domestic comforts. The buildings showed great variety, featuring projecting oriels, bay windows, and intersecting rooflines. The style was overwhelmingly known for its use of varying textures, with cut and molded brick, terracotta, ornamental plaster, and decorative shingles. The open, asymmetrical plan centered on a "great hall" with an enormous fireplace and cozy built-in inglenooks.

In the United States, the style found an exuberant expression in wood, and frequently incorporated Classical columns and decorative motifs borrowed from our own colonial architecture. The Queen Anne style was favored for everything from rowhouses to sprawling seaside retreats, whose designs frequently came from pattern books. All were resplendent in patterned shingles, spindles, brackets, and curlicue cutouts; many boasted ample verandas, turrets, and sleeping porches.⁴

The pattern book plan and ornamentation of the Queen Anne style was commonly illustrated in Arlington County at the end of the nineteenth century, with a more vernacular interpretation occurring in the early twentieth century. The vast majority of Queen Anne-style buildings have been located in the central section of the county, although a few examples have been noted in the southern part. The greatest period of development in the northern section of Arlington County occurred in the middle part of the twentieth century, with planned residential lots created by developers and builders. Thus, the few Queen Anne-style houses constructed in this area of the county in the late nineteenth century were lost in favor of more modern suburban housing. As a result, only four examples of the Queen Anne style were recorded during the Phase X survey.

² Sandy Isenstadt, *The Modern American House: Spaciousness and Middle Class Identity*, (New York, NY: Cambridge University Press, 2006), p. 37.

³ Isenstadt, p. 37 and 42.

⁴ Rachel Carley, *The Visual Dictionary of American Domestic Architecture*, (New York, NY: Henry Holt and Company, 1994), pp. 154-155.

The single-family dwelling at 2945 North Nottingham (000-4207-0058) in Williamsburg is a good vernacular example of the Queen Anne-style farmhouses that populated rural Arlington County in the late nineteenth and early twentieth centuries. Constructed about 1890, the wood-frame house faces northward, with its secondary elevation fronting North Nottingham Street. This is a clear indication the house predates the subdivision of the neighborhood. The dwelling stands two-and-a-half stories in height and has a rectangular plan augmented by a one-and-a-half-story ell on the rear elevation. The building has an Ihouse form, extending three bays wide and one bay deep with a side-gabled roof. Indicative of many late-nineteenth-century Queen Anne-style buildings, the roof is finished with a central front gable. The tympanum of the front gable and the upper gable ends of the side elevations are clad in diagonal weatherboard siding. The first-story windows, which hold 2/2 double-hung sash, are elongated and framed by square-edged surrounds. The front porch extends the full width of the first story. Now enclosed with screens, the porch has a shed roof of standing-seam metal supported by large square posts. The rock-faced, concrete-block piers, a material popular from 1900 to 1930, supporting the porch suggest it may be an early-twentieth-century addition or has been altered. One of the most character-defining features associated with the Queen Anne style presented on this dwelling are the two interior chimneys. Constructed of brick, the tall chimneys have ornately corbeled caps. A similar vernacular example of the style was noted at 2805 North Lexington Street (000-4207-0068), also in Williamsburg.

Figure 1: Single Dwelling, 4714 26th Street North, 000-4195, (EHT Traceries, 2007)

The house at 4714 26th Street North (000-4195) is also representative of the Queen Anne style. The two-and-a-half-story structure, constructed circa 1900 in Old Dominion, is square in plan with a solid brick foundation. The cross-gabled roof, clad in asphalt shingles, has overhanging eaves and a raking cornice. The structure is clad in German wood siding with narrow corner boards. Unlike many high-style examples of the Queen Anne style, the house is symmetrically fenestrated with 1/1 double-hung, wood-sash windows. The window openings, elongated on the first story, have wide square-edged

surrounds with architrave cornices. The single-leaf entry openings, piercing all four elevations, are sheltered by shed-roofed porches with Tuscan columns and turned balusters. The rear elevation has a two-story porch that extends the full width. A two-story bay, square in plan, occupies the northeast corner of the building. The bay has a shallow-pitched hipped roof with wide overhanging eaves.

The most high-style example of the Queen Anne style in the Phase X survey area was noted at 6030 Lee Highway (000-4209-0039), which was constructed circa 1890. The wood-frame building, clad in German siding with narrow corner boards, is set on a random-rubble stone foundation. It is covered by a side-gabled roof of asphalt shingles and has a raking wood cornice edged by a plain fascia board. The two-and-a-half-story square main block is enlarged by a two-story ell that extends the full width of the rear elevation. Symbolic of the Queen Anne style, the building has an octagonal-shaped corner tower capped by a conical roof. The upper half story of the tower and the upper gable ends are clad in wood shingles with an alternating octagonal, fish scale, and diamond pattern. The large exterior-end chimney has a single shoulder and corbeled cap. The side elevations have two-story projecting bays with half-hipped roofs. The threesided bay on the east elevation illuminates the stair on the interior of the building. This is denoted by the elongated window openings that are staggered between the first and second stories. The wrap-around porch is supported by large square posts, lacking a balustrade. The half-hipped roof has overhanging eaves, wide fascia board, and ogeemolded cornice. The single and paired window openings, which hold the original 2/2double-hung sash, are framed by narrow square-edged surrounds of wood. The openings are elongated on the first story. The upper gable ends have semi-circular arched openings and the upper half story of the octagonal bay is pierced by fixed oval windows. Constructed as a single-family dwelling, the building currently serves as the Overlee Community Center.

Colonial Revival

Following on the heels of America's Centennial celebrations in 1876, the Colonial Revival style emerged strongly in the early 1880s. The style, which borrowed heavily from early American architecture – particularly Georgian and Federal buildings – was largely an outgrowth of a new nationwide nostalgia and pride in the past and a rapidly growing interest in historic preservation. In the early phase, the Colonial Revival style remained the exclusive domain of fashionable architectural firms and was favored for the large residences of wealthy clients. Designs incorporated characteristic features of Colonial buildings, including Palladian windows, gambrel roofs, pedimented porticos, columns, and Classical detailing such as swags and urns, and crisp white trim. This new building type was larger, however, than its historic counterparts, with details exaggerated and plans laid out on a grandiose scale. Yet, as the style spread to more rural and suburban areas, it was more conservative in design and scale, and was often applied to modest residences. Identifying features of the style commonly include accentuated main entry doors, symmetrically balanced facades, single and paired double-hung sash windows, and side-gable or gambrel roofs.

The Colonial Revival emerged in the American psyche through both literature and practice. Restoration architects and early historic preservationists embraced the Colonial Revival style following the restoration efforts at Colonial Williamsburg and other historic houses such as Mount Vernon and Stratford Hall in Virginia. These monumental restorations of national significance created a preservation ethic that resounded nationwide. The theories of the Colonial Revival movement were espoused in popular magazines such as Harper's Weekly, Architectural Record, and The American Historical *Review* that catered to the educational desires of the upper- and upper-middle classes. Articles were written by leading promoters of the movement including Fiske Kimball and Lawrence Kocher, who both headed the Fine Arts program at the University of Virginia during the 1920s. These early advocates attempted to impose a pure American idiom on an increasingly diverse national population. Simultaneously, national organizations promoting awareness of America's colonial heritage, including the Daughters of the American Revolution, the Colonial Dames of America, and the Society for the Preservation of New England Antiquities, were emerging and gaining increased popularity. A widespread interest in the preservation movement and historic architectural styles reached a crucial highpoint with John D. Rockefeller's interest in creating an educational and historical village in Williamsburg, Virginia. The ideology of Colonial Williamsburg, which was created in 1927, sought to serve as "a public sacrament, an outward and visible sign of spiritual truth and beauty, through which the lives of visitors to this place would be inspired and enriched."⁵ The popularity of the Colonial Revival style was further ensured by the Sesqui-Centennial International Exposition of 1926 in Philadelphia and the creation of Henry Ford's Greenfield Village in Michigan in 1929. Yet, as much as the Colonial Revival movement aimed to inspire the nation as a whole, early reception was limited to the upper- and upper-middle classes who read the academic magazines, attended college lectures, employed high-style architects, and owned automobiles, creating a leisure class capable of traveling to visit historic sites. Accordingly, the examples recorded throughout Arlington County are not illustrative of the high-style interpretation of the Colonial Revival style; rather, these symmetrically fenestrated dwellings merely borrowed some of the traditional elements.

The influences of historic sites such as Mount Vernon began in 1893 with the Columbian Exposition in Chicago, where George Washington's home served as the prototype for the official American pavilion. The image of Mount Vernon was also used at other world's fairs and expositions, such as those in San Francisco in 1915 and Brooklyn in 1932. Sears Roebuck and Company was contracted to build the Mount Vernon pavilion for the International Colonial and Overseas Exposition held outside of Paris in 1931. The company followed up on that opportunity by offering Mount Vernon-inspired houses as part of their catalogue line of homes. As a result of this world-wide exposure, the distinctive two-story portico of Mount Vernon became the most copied feature in American architecture, lending distinction to tract houses and mansions alike.

⁵ "Ideological Origins of the Williamsburg Restoration." [Available Online at <u>http://xroads.virginia.edu/~UG99/hall/AMSTUD.html]</u>. Downloaded September 17, 2003. p. 9

The national preoccupation with George Washington and Mount Vernon is unmistakably illustrated on two dwellings in northern Arlington County. The house known as Birchland Plantation at 3612 North Glebe Road (000-4206-0070) in Rock Spring was constructed on property conveyed by Thomas Lord Fairfax in 1724 to James Robertson. The land, divided into ten parcels by 1769, was known to have been improved by two log houses connected by a breezeway. Two stories in height, the log houses were built by February 1812 for William Birch. Construction of the imposing Colonial Revival-style house on the property today occurred in 1896 under the direction of then-owner, Walter Thomas Weaver (descendent of James Robertson and William Birch).⁶ Square in plan, the dwelling is two stories in height with an overhanging side-gabled roof. The woodframe structure, clad in German siding, is modestly ornamented, representing the transition of the Queen Anne style and the strong influences of the Colonial Revival style. Like Mount Vernon, the house has a full-width portico that stands two stories in height. The flat roof of the portico, finished with an ogee-molded overhanging cornice, is supported by large square posts set on plinths. The posts are scored at the top, giving the impression of capitals. The detailing of the two-story portico suggests it is original; no permits were located to document its construction as an addition. The building has a sideentry opening with wide, square-edged surrounds and a closed triangular pediment. The pediment has an ogee-molded architrave cornice and eagle motif at the center of the tympanum. The asymmetrically placed window openings hold large 9/1 double-hung sash framed by square-edged surrounds and architrave cornices. Illustrative of the Queen Anne style, which was remarkably popular when the house was constructed, is the threesided bay on the side elevation. Covered by a half-hipped roof, the bay is pierced on each side by elongated double-hung windows with louvered shutters. A very narrow rectangular window with ten fixed lights abuts the second story of the bay. The placement of this window, together with the large twelve-light fixed window on the first story, suggests it illuminates a grand stair on the interior of the house.

The house at 2230 North Powhatan Street (000-4209-0012) in Leeway Overlee was constructed circa 1930 for real estate broker, Fred D. Paxton. Born in Washington, D.C. about 1893, Paxton purchased a large tract of land between what is today North Quantico Street and the rear lots of the houses fronting on the west side of North Nottingham Street. By 1938, the rectangular-shaped tract had been subdivided into 68 lots, with Paxton's own house at the center. The 1930 census records note the property owned by Fred Paxton, whose family founded Paxton Van Lines, was valued at \$80,000.⁷ The two-story house, extending five bays wide, is covered by a shallow-pitched, side-gabled roof finished by an overhanging ogee-molded cornice with raking and returns. The distinctive architectural element reminiscent of Mount Vernon is the full-width portico that stands two stories in height. The flat roof of the portico is supported by large square posts and finished with a molded cornice, wide frieze, and molded architrave. The roof is framed by a cross-braced balustrade of wood with square posts. The balustrade is strikingly similar to the balustrade that once adorned the roof of the river-side portico at Mount

⁶ Chain of title in possession of current owners, Harry and Jeanne Page.

⁷ United States Census Records, Washington District, Arlington County, 1930.

Vernon.⁸ The portico and roof balustrade appear to be original; front-gabled dormers pierce the eastern slope of the roof behind the balustrade. The rooftop of the carport, which was added in 1988, is finished with a cross-brace balustrade similar to the one adorning the house. The high-style entry has a classically inspired surround with Tuscan pilasters visually supporting the pediment that frames the delicate fanlight. The fanlight has muntins arranged as interwoven lancets.

Figure 2: Single Dwelling, 2230 North Powhatan Street, 000-4209-0012 (EHT Traceries, 2008)

The earliest documented examples of the Colonial Revival style recorded in previous survey phases were representative of the I-house or American foursquare forms, which were ornamented with traditional elements of the style. These buildings typically were constructed in the first quarter of the twentieth century, from the 1910s to 1930s. The Phase X survey, however, did not include a single example of the I-house or American foursquare forms dressed in Colonial Revival-style elements. Rather, during the Phase X survey, the two-story rectangular form that extends three to five bays in width was adorned with Colonial Revival details. Moreover, the architectural transition from the high-style pattern book designs of the intricate Queen Anne style to the period elements of the Colonial Revival style, which was noted in all previous survey phases, does not occur in the Phase X survey area. Instead, the traditional elements of the Colonial Revival style dominate, with both high-style and more conservative modest expressions.

⁸ The roof balustrade at Mount Vernon was removed in 1936.

Developers and architects quickly embraced the Colonial Revival style to meet the housing needs of suburban Arlington County in the middle part of the twentieth century, both before and after World War II. The dispersion of the style to the suburbs and the mass production of Colonial Revival architectural elements prompted the detailing and form to become more modest and plain to meet the housing and economic demands of prospective homeowners in the second quarter of the twentieth century. Commonly found features of the style include accentuated main entry doors, symmetrically balanced facades, single and paired double-hung sash windows, and side gable or hipped roofs. Repetition of the form and detailing signifies the mass production of the buildings by a single developer or builder. An excellent example of this repetition, which so appealed to the average homeowner in the second quarter of the twentieth century, was noted in Dominion Hills, which was improved by just two builders. The houses constructed along 9th Street North, which was developed by Mace Properties, Inc. in 1945 for the Arlington Homes Corporation, are nearly identical in form, massing, design, materials, stylistic expression, and setback. Each dwelling is two stories in height and square in plan. The side-gabled roofs, covered in asphalt shingles, have shallow cornices with false returns. The buildings are constructed of concrete blocks covered in a brick veneer and finished with soldier-coursed water tables and belt courses. Large brick chimneys with a projecting belt course rise from the exterior-end of the buildings. The window openings, which are symmetrically placed, have 6/6 double-hung sash with wood sills and narrow molded surrounds; the openings on the facades are flanked by inoperable shutters. The primary entries are located in the end bay of the façade, ornately framed by a high-style Colonial Revival-style surround of wood. Secondary entries, covered by a shed roof, pierce the side elevation of the buildings. The buildings are uniformly sited with typical suburban setbacks augmented by paved drives.

Figure 3: Single Dwellings by Mace Properties, Inc., 6019-6031 9th Street North (EHT Traceries, 2008)

Individuality within the repetition of form and style was commonly gained by varying the detailing framing the primary entry on the facade. Builders would often utilize the same house plan throughout a subdivision or neighborhood, presenting distinctiveness through the Colonial Revival-style entry surround. Typical surrounds, all constructed of wood, or incorporate plain fluted Tuscan pilasters, stepped or ogee molding, narrow friezes, architrave cornices, dentil molding, keystones, and/or pediments. The openings were commonly crowned with closed triangular pediments, open pediments, swan-neck pediments, or semi-circular arched fanlights. Porticos and one-bay-wide porches provide the greatest, and often the only, stylistic expression, which was overwhelmingly the Colonial Revival style. The portico and porches typically have front-gabled roofs with square supporting posts, flat roofs with columns or posts supporting wide entablatures with modillions, or rounded balconies with columns and roof balustrades.

Figure 4: Portico, 6122 Lee Highway, 000-4209-0009 (EHT Traceries, 2008)

A popular stylistic embellishment for the more modest Colonial Revival-style houses is the stacked stretcher-bond bricks framing the entry opening. Illustrated at 970 North Longfellow Street, the stacked brick surround was structural rather than applied to keep costs to a minimum; yet provided some stylistic emphasis to the primary entry opening on the façade. Examples of a basket-weave brick pattern framing the entry opening were also recorded throughout Dominion Hills.

Figure 5: Entry Openings, 970 and 977 North Longfellow Street, 000-4212-0126 and 0130, (EHT Traceries, 2008)

The more conservative surrounds noted on the two-story, three-bay-wide rectangular form presented projecting entry vestibules, with the opening set slightly off-center, presumably to allow for closet space on the interior. Excellent examples include the houses at 6209 and 6111 27th Street North (000-4207-0027 and 0046), which were constructed in 1947 by Bortman Construction Company in the Berkshire subdivision of Williamsburg. The projecting entry vestibules, located in the center bay of the façade, are veneered in brick and covered by a front-gabled roof with siding in the upper gable end. The single-leaf opening is adorned by a wood surround with Tuscan pilasters and molded entablature crowned by an architrave cornice. The influences of the Modern Movement, which was gaining popularity after World War II, are illustrated through the use of triple window openings composed of a large fixed window at the center that is flanked by four-light metal casement windows.

Figure 6: Single Dwelling, 6209 27th Street North, 000-4207-0027 (EHT Traceries, 2008)

The two-story house at 6233 27th Street North (000-4207-0033) in Williamsburg is an excellent example of the more modest Colonial Revival-style houses documented during the Phase X survey. This typical suburban dwelling was constructed in 1948 by homebuilding company of Luria Brothers, which was responsible for the erection of a number of single-family dwellings throughout northern Arlington County. Set on a solid masonry foundation, the concrete-block structure is faced in brick laid in six-course Flemish bond. The side-gabled roof has a narrow boxed cornice, applied frieze, and a raking cornice on the gable ends. It has a side entry balanced on the first story by paired 6/6 double-hung windows and on the second story by single 6/6 double-hung windows.

Typical of the Modern Movement, which enhanced the sense of interior space with views through large and unobstructed windows, the public spaces such as the living room on the first floor are illuminated by the large paired windows and the private spaces, such as bedrooms on the second floor, have smaller single window openings.⁹

Figure 7: Single Dwelling, 6233 27th Street North, 000-4207-0033 (EHT Traceries, 2008)

A variation to the minimally detailed, rectangular two-and-a-half-story Colonial Revivalstyle dwelling was noted at 4926 34th Street North (000-4206-0033), built in late 1940s by builder M.T. Broyhill and Sons. Similar to contemporaneous Colonial Revival-style dwellings in northern Arlington County, the structure is three bays wide and two bays deep with symmetrical fenestration. The first story is masonry clad in brick, while the second story is wood frame covered in aluminum siding. The second story has an overhang or jetty, a feature of early Colonial houses constructed throughout the 1600s. In England, the deep jetty was used to provide shelter over the street-level market stalls. Yet, the American interpretation of the overhang is shallower (four-to-six inches deep) and was purely a decorative holdover.¹⁰ Typical of the style, the corners of the jetty are finished with a corner drop or pendant.

Figure 8: Single Dwelling, 4926 34th Street North, 000-4206-0033 (EHT Traceries, 2008)

⁹ Isenstadt, p. 69.

¹⁰ Carley, p. 63.

Figure 9: Single Dwelling, 4932 34th Street North, 000-4206-0034, (EHT Traceries, 2008)

The overwhelming influences of the Colonial Revival style were noted on buildings constructed by M.T. Broyhill and Sons in Rock Spring. The high-style buildings reflect the influences in material, form, and style of eighteenth-century dwellings. Thus, Broyhill either had a personal understanding of the historic precedent and cultural dynamics or employed a trained architect keenly aware of the eighteenth-century aesthetics to design the buildings along the 4900 block of 34th Street North. The house at 4932 34th Street North (000-4206-0034), which was completed in 1948, is an excellent example of the profound influences of the Colonial Revival style in the mid-twentieth century. The one-and-a-half-story house has a Cape Cod form, replete with the characteristic exterior-end brick chimney and front-gabled dormers. The side elevations are constructed of brick laid in three-course Flemish bond. The façade and rear elevations are wood frame covered in weatherboard siding. The cornice is ornately finished with dentil moldings.

The Dutch Colonial Revival style, distinguished by a gambrel roof, is a variation of the Colonial Revival style that also recalls eighteenth-century architecture. A limited number of examples of the Dutch Colonial Revival were noted in the Phase X survey of Arlington County, particularly in the neighborhoods of Rock Spring, Yorktown, Williamsburg, and Tara-Leeway Heights. The unpretentious Dutch Colonial Revivalstyle dwelling at 3020 North Nottingham Street (000-4207-0060) was constructed in the 1920s in Williamsburg. Representative of the conventional suburban Dutch Colonial Revival-style dwellings in the survey area, the building presents the symptomatic imposing gambrel roof and expansive shed-roof dormer. The two-story structure is constructed of wood frame clad in weatherboard siding with an exterior-end chimney of bricks. The three-bay-wide facade has a side-entry opening and single 6/1 double-hung, wood-sash windows; the one-story wing, which appears to be an addition, has single and paired 6/6 double-hung windows. Stylistic ornamentation on the dwelling is restricted to the entry porch. As with most contemporaneous Colonial Revival-style dwellings identified in northern Arlington County, the entry porch has a front-gabled roof supported by thin Tuscan columns set on low plinths. The porch has a wide entablature with a plain frieze, boxed cornice, and a raking cornice in the closed tympanum. Other examples were

noted at 5211 Washington Boulevard (000-4210-0001) and 4845 Rock Spring Road (000-4206-0007). The latter example also includes stylistic elements commonly associated with the Craftsman style.

Figure 10: Single Dwelling, 3020 North Nottingham Street, 000-4207-0060, (EHT Traceries, 2008)

A larger, more high-style example is located at 4717 26th Street North (000-4205-0119). Constructed in the 1920s, this single-family dwelling presents its gambrel end to the street as the primary elevation. It is two stories in height, set on a raised foundation veneered in brick. The masonry building is constructed of concrete blocks clad in stretcher-bond bricks with soldier bricks forming the water table and stringcourse. The imposing gambrel roof, covered in asphalt shingles, has wide, overhanging eaves with a plain frieze, bed molding, boxed cornice, returns, and raking cornice in the gambrel ends. It is pierced by small shed dormers with single double-hung windows. Colonial Revival-style elements include the Tuscan pilasters and columns supporting the one-bay-wide entry porch; a molded surround of the primary entry that frames the segmentally arched fanlight and narrow sidelights; and quarter-round windows. Ghosting on the façade indicates a balustrade previously edged the roof of the one-story entry porch.

Figure 11: Single Dwelling, 4717 26th Street North, 000-4205-0119 (EHT Traceries, 2008)

<u>Tudor Revival</u>

The Tudor Revival style is one of the more popular architectural styles in Arlington County for dwellings constructed in the 1930s and early 1950s, particularly in the northern part of the county where the houses were being designed for middle and uppermiddle class residents. The Tudor Revival style is loosely based on architectural characteristics of late Medieval English cottages and manor houses featuring Renaissance detailing. The first Tudor Revival-style dwellings appeared in the United States in the late nineteenth century and were designed by architects who closely copied English models. These dwellings featured stone or brick walls, steeply pitched parapets on crossgabled roofs, elaborate facades of Gothic or Jacobean inspiration, tall narrow windows arranged in groups with multi-pane glazing, and large chimneys topped with decorative pots. From 1900 to 1920, the style began to appear on more modest suburban dwellings. These structures retained the steeply pitched roof, groups of narrow windows, and dominant chimneys, and began to exhibit half-timbering as a decorative detail. The style reached its height of popularity during the late 1920s and the 1930s, but continued to be popular in suburban neighborhoods nationwide until the middle part of the twentieth century. The rise in the style's popularity corresponded to developments in masonry veneering techniques, which allowed modest wood-frame or concrete-block structures to be faced in brick and stone, thus mimicking the brick and stone exteriors seen on the earlier high-style interpretations of the style. These dwellings demonstrate a wide variation of shapes, forms, and exterior decorations; however, the markers of the style are still apparent in the steeply pitched cross-gabled roofs, dominant chimneys, asymmetrical entry bays, and exterior decorations such as half-timbering, skintled bricks, and decorative stone work.

The Tudor Revival style was found throughout the survey area, and was not confined within any one particular neighborhood. The examples ranged from modest minimal traditional or Cape Cod forms, dressed in limited stylistic elements of the Tudor Revival, to larger high-style illustrations, much like those recorded as part of the Phase VIII survey. The modest examples were typically mass-produced suburban housing economically produced by home builders, while the larger examples were architect designed and commonly spared no expense in the application of elaborate high-style detailing. Yet, the stylistic ornamentation was rather consistent in the northern part of the county despite the location, massing, or size of the dwellings. Overwhelmingly, the designs included steeply pitched gable roofs, dormers, masonry chimneys with shoulders or a tapered stack, multi-light and diamond-pane windows, asymmetrical front-gabled entry bays and semi-circular arched openings, skintled brickwork, brick or stone entry surrounds, and half-timbering. Cladding material was generally masonry, such as brick and stone, although several wood-frame structures with weatherboard siding or stucco exist.

Figure 12: Single Dwelling, 4831 Old Dominion Drive, 000-4206-0001 (EHT Traceries, 2008)

The house at 4831 Old Dominion Drive (000-4206-0001) is an excellent representative of the larger, more high-style Tudor Revival-style buildings. Built in August 1940 for Dudley P. Babcock in the F.A. Gosnell subdivision of Rock Spring, the dwelling stands two stories in height. It is constructed of concrete blocks faced in six-course Americanbond brick. Expressive of the Tudor Revival style, the long rectangular main block is augmented by a front-gabled bay that serves as the entry bay. The projecting bay has the symptomatic asymmetrical front-gabled roof that has a pronounced slope on one side. The paired and tripled window openings hold wide wood casements set within rough-hewn wood lintels and rowlock sills. The entry opening, set deep within the projecting bay, is framed by a wide stone-veneered surround. It is sheltered by a steeply pitched front-gabled porch of wood frame. The porch has square posts and pierced half-timbering in the upper gable end. The building now serves as office space for the Washington Golf and County Club. Similarly, the building at 5960 8th Road North (000-4213-0003), also known as 6000 Old Wilson Boulevard, is another example of a large high-style Tudor Revival related to the Social Theme.

Figure 13: Single Dwelling, 5555 Little Falls Road, 000-4206-0103 (EHT Traceries, 2008)

Other large high-style examples of the Tudor Revival style include: the brick-veneered dwelling at 4800 Old Dominion Drive (000-4205-0124) with the stone-clad projecting bay and skintled brickwork; the dwelling at 2620 North Brandywine Street (000-4205-0069) with the bands of casement windows and sloping wall that projects beyond the main structure; the house at 5555 Little Falls Road (000-4206-0103) with the skintled brickwork, metal casement windows, and large corbeled brick chimney; and the imposing dwelling at 5714 Little Falls Road (000-4207-0065), which has brick veneer complimented by a stucco-clad second story with half-timbering. The latter example has paired, tripled, and bands of multi-light casement windows, a recessed entry with diamond-paned sidelights, and a deeply recessed, segmentally arched integral porch. The roll-up garage door has ornate strap hinges characteristic of the Tudor Revival style.

Figure 14: Single Dwelling, 5714 Little Falls Road, 000-4207-0065, (EHT Traceries, 2008)

A conservative, yet archetypical example is the dwelling at 2310 North Nottingham Street (000-4209-0032) in Leeway Overlee. Constructed in the 1920s, the rectangular brick house is just three bays wide with a central entry located in the steeply pitched projecting bay. The segmentally arched opening, which holds a vertical-board wood door, is framed with stone. The side-gabled roof is augmented by a steeply pitched front gable on the façade. It has a narrow double-hung window in the upper gable that is reminiscent of a single casement window. The wide brick chimney, which abuts the projecting entry bay, has double shoulders and a corbeled cap with two chimney pots.

Figure 15: Single Dwelling, 2310 North Nottingham Street, 000-4209-0032 (EHT Traceries, 2008)

The smaller suburban examples display only minimal characteristics indicative of the Tudor Revival style. This limited detailing includes: the deeply recessed entry opening framed in stone at 1408 North Greenbrier Street (000-4210-0039); the skintled brick and large chimney on the façade of 1310 North Greenbrier Street (000-4210-0042); and the half-timbering on the stuccoed finish of 5723 26th Street North (000-4209-0129). Representative of the mass production employed by home builders is the row of modestly adorned Tudor Revival-style dwellings located in the 5700 block of 26th Street North in Leeway Overlee. The single-family dwellings at 5100 and 5104 26th Street North (000-4205-0078 and 0079) in Yorktown, which were completed in 1941, are examples of the Cape Cod form with many stylistic elements of the Colonial Revival style. Yet, the projecting entry bays have the archetypal asymmetrical sloping roof of the Tudor Revival style.

Figure 16: Single Dwelling, 5104 26th Street North, 000-4205- 0079 (EHT Traceries, 2008)

Bungalow/Craftsman

The Phase X survey effort included the recordation of a large number of modest bungalows, a substantial number of which reflect elements of the Craftsman style. In the twentieth century, traditional domestic forms, such as those employed by the Colonial Revival and Tudor Revival styles, were often interpreted for economy and convenience, an effect of the tremendous need for housing in the Washington metropolitan area. The resulting bungalow mimicked the plan and massing traditionally associated with the fashionable Queen Anne style; yet, the bungaloid form was invariably one to one-and-ahalf stories in height. The bungalow is generally covered by a low-pitched, intersecting gable roof that encompasses the often-wrapping and deep inset porch. The modest arrangement of the wood-frame buildings made them one of the most popular low- to middle-income domestic forms in growing suburban communities like those included in the Phase X survey. The greatest number of Craftsman-style bungalows was noted in the neighborhood of Leeway Overlee.

Figure 17: Single Dwelling, 2317 North Madison Street, 000-4209-0062 (EHT Traceries, 2008)

The bungalow was very often adorned with elements of the Craftsman style. Craftsman stylistic elements displayed include rock-faced concrete-block foundations, battered wood Tuscan posts, full-width front porches or entry porches, wide overhanging eaves, and wooden knee brackets. The modest dwelling at 2317 North Madison Street (000-4209-0062), erected in the mid-1920s, is an excellent representative of a Craftsman-style bungalow. The one-and-a-half-story structure is constructed of wood frame clad in weatherboard siding with asbestos shingles in the upper gable ends. The rectangular form has an inset full-width porch and inset rear extension. The front porch, extending three bays wide, has tapered Tuscan posts set on rock-faced, concrete-block piers and a sawn balustrade. A large front-gabled dormer projects from the front slope of the side-

gabled roof, which has broad overhanging eaves and exposed rafter ends. Asymmetrical fenestration includes single window openings on the main block and triple window openings in the dormer. Characteristic of Craftsman-style dwellings, the double-hung windows have 6/1 double-hung, wood sash. A smaller, square-shaped double-hung window pierces the side elevation, presumably illuminating the interior stair. A large exterior-end brick chimney rises from the side elevation, puncturing the overhanging eaves of the roof. Similar examples were recorded at 6220 Lee Highway (000-4209-0022), 2220 North Nottingham Street (000-4209-0029), 2308 North Lexington Street (000-4209-0068), and 2728 North Lexington Street (000-4207-0070).

Many of the Craftsman-style examples documented in northwestern Arlington County have minimal ornamentation characteristic of the style. For example, the one-and-a-halfstory house at 2253 North Madison Street (000-4209-0069), completed in the latter part of the 1920s, has a rectangular form with a one-story, front-gabled bay on the side elevation and a one-story, front-gabled porch on the facade. The side-gabled roof is finished with very wide overhanging eaves visually supported in the upper gable ends with thin knee brackets. The wood-frame structure is clad in weatherboard siding with wide plain stringcourses. Craftsman-style elements include the variety of window openings, which include narrow single and paired double-hung sash, wide single doublehung sash, and narrow rectangular fixed openings, all asymmetrically placed. The double-hung windows have 6/1 sash framed by narrow wood surrounds. The small dormer, covered by an oversized front-gabled roof with wide eaves, has paired four-light casement windows. The one-bay-wide porch has an enclosed balustrade clad in squarebutt wood shingles and tapered Tuscan posts set on square piers. Based on the construction materials and detailing, it appears the modest building was enlarged by the construction of a two-story, front-gabled bay and may possibly have been further embellished with Craftsman-style detailing in the late twentieth century (circa 2005). Other Craftsman-style dwellings that do not present a bungalow form include 4829 Rock Spring Road (000-4206-0005), 4839 Rock Spring Road (000-4206-0006), and 6234 Lee Highway (000-4209-0023).

<u>Streamline Moderne Style</u>

Shortly after 1930, a more diffuse influence affected the modernistic styles – the beginning of streamlined industrial design for ships, airplanes, and automobiles. The smooth surfaces, curved corners, and horizontal emphasis of the Streamline Moderne style indicated not only the economy of line, but also the fascination with aerodynamic speed and streamlined design. Such streamlining was reflected in curving wall planes, flat roofs, soft and rounded corners, and horizontal bands of windows. Ornamentation generally consists of mirrored panels, cement or stuccoed panels, and an occasional metal panel with low relief decoration around door and windows. Aluminum and stainless steel were often used for trim, railings, and balusters.

Figure 18: Single Dwelling, 4911 15th Street North, 000-4194 (EHT Traceries, 2007)

Two examples of the Streamline Moderne style were recorded during the Phase X survey - a single-family dwelling and two mid-rise apartment buildings. The two-story dwelling at 4911 15th Street North (000-4194) in the Forest Park subdivision of Waycroft-Woodlawn was built in 1938 by builder and owner Lawrence Tuttle. Tuttle, born in the Philippines and raised in Hawaii, and his wife, Katharine Boynton of California, had purchased the ¹/₄-acre lot in August 1937. An employee of the Federal Bureau of Public Roads and later assistant to the commissioner of Public Roads with a degree in civil engineering, Lawrence Tuttle was responsible for the design of the house, which was constructed of reused brick laid in stretcher bond. The Streamline Moderne building, with stylistic elements traditionally associated with the Art Deco and International Styles, has an exceptionally shallow-pitched hipped roof edged by a flat parapet of brick. Typical of the style, the structure is composed of a series of different shaped boxes and canted wall panels. The placement of the boxes, the canted bay, and the interior brick chimney present a sense of verticality that contrasts with the horizontal emphasis created by the structure itself and the paired, triple, and bands of casement windows. The window openings are framed by rowlock brick sills that visually support the stacked soldier-brick surrounds. Tuttle illuminated the octagonal-shaped dining room with a large window opening filled with glass blocks, a popular building material used in Streamline Moderne architecture. The windows, which have been replaced, originally held four-light metal casements, which characteristically wrapped around the corners of the projecting side bay. An oculus window pierces the side elevation of the main block, illuminating the interior stair. Like many residential buildings constructed in the 1940s and 1950s, the window openings on the rear elevation are larger than those piercing the façade and side elevations. Accordingly, the living room is located at the rear of the house, overlooking a brick terrace and the woodlands of the Forest Park subdivision. The entry opening, located in the end bay of the facade, is deeply recessed with wide, unadorned reveals. Typical of the Art Deco style, the segmentally arched opening is framed by three courses of ceramic tiles, ranging in color from aqua to green. The garage wing, although

constructed as part of the main block, originally had no interior access to the house. Innovative features of the house designed by Tuttle specifically to meet the needs of his family include the chute on the second story that leads to the laundry room next to the kitchen, shower on the first floor, darkroom on the second floor, telephone room off of stair, and small bedroom and bath on the lower story for parents/live-in maid. A unique and problematic element of Tuttle's design was the gutters, which he located behind the parapet walls thus obscuring them from view.¹¹

Figure 19: Apartment Building, 3701 5th Street South, 000-4217 (EHT Traceries, 2008)

Located in Alcova Heights, the two individual mid-rise apartment buildings at 3601 5th Street South and 3701 5th Street South (000-4216 and 4217) represent the continuing need for housing in Arlington County in the mid-twentieth century, as well as the influences of the Streamline Moderne style. Originally known as the Shenandoah Apartments, the buildings were constructed by Glebe Associates in 1958, providing efficiency, one-bedroom, and two-bedroom apartments. The buildings are four stories high with a flat roof obscured by a parapet capped by metal coping. When originally constructed, each building provided sixty-one dwelling units. Like the majority of the low- and mid-rise apartment buildings identified in Arlington County, each building was accessed through a primary entry that was ceremoniously sheltered by a glass-block windows set within a tall tower. The building is fenestrated with paired sliding glass windows and tripled windows composed of a fixed central light framed by narrow operable windows. Metal rails in sets of three extend below the groups of window openings and around the corners of the upper two stories, mimicking balustrades. The

¹¹ Information provided by current owner, Betts Abel, on February 2007 to architectural survey team of EHT Traceries.

slightly sloping site allows the units in the lower story to access patios divided by brick walls. Typical of the garden-apartment complexes, the two buildings are united by paved walkways, an inground pool with pool house, and a picnic area with barbeque.

Modern Movement¹²

Influenced by the Art Deco, Streamline Moderne, and International styles, the buildings designed in the Modern Movement were minimal in their applied ornamentation and utilized contemporary building materials, many of which had been created or perfected during World War II. Typically, the stylistic ornamentation was presented by the materials and forms, such as metal window frames of varying sizes, small casement windows flanking larger picture windows, and the use of brick or stone facing with asbestos or aluminum siding. The Modern Movement and its influences on traditional domestic precedents were overwhelmingly documented during the survey. The wide-spread influences of the Modern Movement suggest that the neighborhoods making up the survey area were developed in the 1940s, a result of the tremendous influx of residents to the Washington metropolitan area prior to and during World War II.

In form, Modern Movement dwellings in northern Arlington County were ranch houses, often utilizing the sloping grade of their site to capture additional living space at the rear and/or garages in the lower story. This distinctive form, driven like the preceding "small house" of the 1930s and early 1940s by economic constants, signaled the physical and social mobility of the middle class and their need for spaciousness. The new minimum standards for the modern house included private outdoor space with a large glass area overlooking it. The sense of space flowing from room to room, and from outdoor to indoor, was influential in shaping the architectural designs of the ranch house and its mid-twentieth-century counterparts.

The elements of the ranch house noted in Arlington County are the low-lying, one-story structure with a rectangular or U-shaped form. It is covered by a dominating hipped roof, often completed by a projecting hip-roofed bay on the façade. Influenced by the Modern Movement, the dwelling has paired casement windows and a large fixed picture window flanked by narrow operable windows. The main entry opening is unceremoniously recessed, often within the projecting bay. Exterior-end chimneys of brick pierce the wide overhanging eaves on the rear elevations. The houses at 3031 North Nottingham Street (000-4207-0062) and 3401 North George Mason Drive (000-4206-0017) are excellent examples, with their low-lying roofs, recessed entry openings, and large window openings.

¹² Modern Movement buildings are noted as "Other" in the architectural style category in DSS, but described in the survey text as an example of the Modern Movement.

Figure 20: Single Dwelling, 3401 North George Mason Drive, 000-4206-0017 (EHT Traceries 2008)

The Modern Movement's influence on established forms, such as the minimal traditional, the Cape Cod, and the two-story, three-bay-wide rectangular structure, was overwhelmingly noted throughout the survey area. The merger of the Modern elements and traditional forms and styles during a postwar boom produced new American prototypes that were utilized throughout suburban developments like those documented in the Phase X survey area. Although these developments are frequently faulted for their featureless uniformity, they clearly served a need for quickly constructed, affordable houses in the postwar years.¹³ Often, in northwestern Arlington County, these forms were oversized by comparison to their traditional counterparts and enhanced by a front gable or projecting bay. All examples dating from the mid- to late twentieth century are illuminated by large window openings with a fixed center window flanked by operable windows (casement or double-hung sash). The house at 3036 North Nottingham Street (000-4207-0061) is an illustration of the minimal traditional form dressed with limited stylistic detailing more commonly associated with the Colonial Revival style. However, the large window openings are indicative of the Modern Movement. The triple opening includes a standard-sized, double-hung window flanked by narrow double-hung windows, framed by inoperable shutters. These larger openings reflect the interior use as public space, such as a living room, dining room, or family room.

Figure 21: Single Dwelling, 6231 28th Street North, 000-4207-0014 (EHT Traceries, 2008)

¹³ Marcia Reiss, Architectural Details, (San Diego, CA: Thunder Bay Press, 2004), p. 58.
The single dwelling at 6231 28th Street North (000-4207-0014) is another representative example. Standing one-and-a-half stories in height on a raised foundation, the building is larger than the minimal traditional form of the 1930s and early 1940s. It was constructed in 1948 in the subdivision of Berkshire, which was established and improved by Milton G. and Maude B. Smith. The modest dwelling, typical of post-World War II residential construction, has a dominating side-gabled roof large enough to allow for the 1958 addition of dormers on the rear slope of the roof. A one-story projecting bay on the façade is covered by a shallow-pitched front gable roof with siding in the upper gable end. The western half of the projecting bay is open, leading to the single-leaf entry opening. The eastern half of the projecting bay is enclosed with a brick veneer and pierced by a large triple window opening with inoperable shutters. The opening has a large fixed center window flanked by narrow 4/4 double-hung windows. The western end bay of the façade has a large 8/8 double-hung window, while the secondary elevations are pierced by standard-sized 6/6 double-hung windows.

Figure 22: Single Dwelling, 2909 North Dinwiddie Street, 000-4205-0132 (EHT Traceries, 2008)

The Modern Movement embraced the ideal of spaciousness and a more open interior, where private outdoor living was just as important as indoor living. This was initially accomplished through the use of large openings, such as the triple windows and sliding doors, which although employed in the first-century Roman houses was overwhelmingly popular in the mid-twentieth century. The clean lines of Modernism also infected popular tastes, forcing the stripping of historic features. This single-family dwelling at 2909 North Dinwiddie Street (000-4205-0132) is the only noted domestic building of its kind from this period to extol the virtues of spaciousness and an open interior in the form of a ranch house. It was built in the Clarke & Hill subdivision of Yorktown by speculative builder Will A. Lewis in 1948. The one-story building, constructed of wood frame clad in asbestos siding, has an exceptionally shallow side-gabled roof with wide overhanging eaves. It is rectangular in plan, open at the eastern side to allow for an inset porch that unceremoniously leads to the main entry. The porch also serves as a carport. Like the ranch house, the building has unusually wide window openings. The influence of Modernism is presented by the composition of the sash, which has a large fixed light framed at the bottom by an awning window and at the top by a fixed transom. The openings hold paired and tripled windows along the facade, and bands of windows on the

secondary elevations that allow for more privacy from public view, yet are open to the outdoors. The building is set on a slightly raised masonry foundation pierced with numerous window openings that suggest the basement provides primary living space rather than secondary rooms.

A contemporaneous dwelling at 5295 Old Dominion Drive (000-4206-0097) was built in Woodland Acres subdivision of Rock Spring in 1948 by builder E.S. Cormany. The rectangular building is constructed of concrete blocks faced in brick. It is a rare example in Arlington County of a domestic building with a sloped roof, which is finished with wide overhanging eaves. A large brick chimney, rectangular in plan, protrudes from the center of the building. The roads in Woodland Acres are not linear like traditional midtwentieth-century subdivisions, but rather meander within the existing topography to allow for expansive yards and impressive vistas. The one-story building is set within a sloping landscape that allows the basement level to include public living space (e.g. living room and dining room) illuminated by bands of window openings along the primary elevation, which is two stories in height overlooking woodlands eastward to North Dumbarton Street. The south and west elevations, which are visible from Old Dominion Drive, read as secondary elevations and have limited fenestration provided by double-hung windows. The primary and secondary entries on these two elevations are not accentuated as many historic architectural styles and forms dictate; rather the single-leaf entries are unadorned and inconspicuously located. A flat roof supported by round metal posts forms the carport that wraps around the west elevation to act as a porch. The porch, which lacks a balustrade, is physically separated from the carport by a low brick wall.

Figure 23: Single Dwelling, 5295 Old Dominion Drive, 000-4206-0097 (EHT Traceries, 2008)

Community Planning

Yorktown¹⁴

The neighborhood of Yorktown is bounded by Lee Highway on the south, Old Dominion Drive to the east, Little Falls Road and Rock Spring Road on the north, and North Jefferson Street to the west.

Figure 24: Yorktown Civic Association Boundaries

Yorktown shares the same early history with its neighboring community of Old Dominion. It was initially developed as Livingstone Heights and later subdivided to include a number of subdivisions including Lee Heights, Milburn Terrace, and Garden City, among others. Like Old Dominion and many of the surrounding neighborhoods, Yorktown is a single-family residential community. Most houses were built in the 1940s (412) and the 1950s (267) and reflect the Cape Cod and two-story, three-bay rectangular domestic building form. Active developers in the 1930s and 1940s included James R. Gosnell, M.O. Bradford Jr., T.D. Brumback, and Standard Construction Company, which was owned by James Abramson. Colonial Construction Company and Elnido Builders were prominent in the 1950s. A number of the houses have wall dormers or front gables placed symmetrically over the second-story windows. The two-story, three-bay rectangular dwellings typically have side-entry openings with wrap-around corner porches. Larger, more high-style dwellings, exhibiting oversized Cape Cod and two-story, three-bay rectangular forms, were noted along Old Dominion Drive.

The civic association was founded in January 1945, when a group of residents joined forces and successfully made the builders of the Milburn Terrace subdivision replace

http://www.yorktowncivic.com/YorktownCivic.aspx?mdat=History

¹⁴ Compiled in part from the Yorktown Civic Association, "Neighborhood Conservation Plan," 1995, and "History of the Yorktown Civic Association."

unsatisfactory furnaces. The formal association was known as Milburn Terrace Civic Association. The need for a similar organization for the Garden City subdivision prompted the merging of the two sectors as the Milburn Terrace-Garden City Civic Association. The continuing subdivision platting in the area forced the need for a more encompassing association. Although recommended to be the George Mason Civic Association, it was renamed Northwest Arlington Civic Association in April 1947. This name allowed the civic association to encompass the still undeveloped northwestern quadrant of Arlington County. However, as other subdivisions such as Williamsburg and Leeway Overlee developed, the name Northwest Arlington Civic Association caused confusion. As a result, in 1992, the name was changed to the Yorktown Civic Association.

Rock Spring

The neighborhood of Rock Spring is roughly bounded by North Kensington Street on the southwest, Rock Spring Road and Little Falls Road on the south, North Glebe Road on the east, North Albemarle Street on the northeast, and the Fairfax/Arlington County lines on the northwest.

Figure 25: Rock Spring Civic Association Boundaries

In the mid- to late nineteenth century, this part of Arlington County was sparsely developed. The area in the northern part of the county, which included Rock Spring, was informally known as Vanderwerken. It was named after Gilbert Vanderwerken (1810-1894), who was most notably recognized for introducing the omnibus, an urban stagecoach, to Newark, New Jersey in 1826. Relocating to Washington in the late 1840s, Vanderwerken was responsible for establishing the national capital's first successful omnibus line. He purchased 1,316

acres in what was then Alexandria County (now Arlington County) as pasturelands for the horses used to pull the omnibuses. The natural characteristics of the land also enabled Vanderwerken to establish a quarry business, the Potomac Blue Stone Company. About 1852, Vanderwerken improved the land by constructing a summer retreat, which he also used as rental property while living in Georgetown. The house, known as Falls Grove, was located at Little Falls Road and North Glebe Road. The land was occupied by Federal forces during the Civil War, becoming the sites of Fort Ethan Allen and Fort Marcy. Lumber reportedly from Fort Ethan Allen (abandoned in 1865) was used to construct a house for Vanderwerken's daughter and son-in-law. Bellevue was built at 3311 North Glebe Road in Country Club Hills to the immediate east of the neighborhood now known as Rock Spring. Following the Civil War, development in Rock Spring, like much of northern Arlington County, was limited to vernacular farmhouses with acres devoted to agriculture or summer retreats like Vanderwerken's house.

The historical and social centerpiece of the neighborhood is the Rock Spring Church at Little Falls and Rock Creek Roads. In 1912, a group of residents met to form a congregational church. Originally known as the Vanderwerken Congregational Church, the congregation erected its first church building in 1913. In 1915, the Ladies Guild created the Rohrer Memorial Library to serve the few residents in the area. Under the direction of the first full-time pastor (Rev Paul Hunter), the original portion of the present church building was constructed (dedicated November 1940). By this time, the congregation was renamed Rock Spring Church. The growing number of parishioners undertook the construction of a parish hall and Sunday school in 1948 and a neighborhood building (on the site of the first church building) in 1950. The church is known today as the Rock Spring Congregational United Church of Christ. It is located at 5010 Little Falls Road.

As the growth of Rock Spring Church attests, the neighborhood of Rock Spring was primarily developed in the mid-twentieth century by the construction of single-family dwellings set on large landscaped lots. This post-World War II construction, beginning at a tremendous rate in 1948, included traditional domestic forms such as the Cape Cod, twostory box (three to five bays wide), and ranch house. However, unlike most planned neighborhoods in Arlington County, particularly those in the northern section, the traditional forms are exceptionally imposing and oversized. This was noted especially along Little Falls Road, Old Dominion Drive, and Rock Spring Road. Unlike many of their contemporaneous counterparts, the buildings in Rock Spring from this period are ornately high style. The detailing includes elaborately detailed Colonial Revival-style entry surrounds, boxed cornices with modillions and bed molding, and exceptionally tall chimney stacks with corbeled caps and shoulders. The ornamentation of the entry surrounds, reserved for the primary entry only, included closed or broken pediments, swan neck pediments with urns, triangular or semi-circular arches, and Tuscan pilasters (flat or fluted). Dormers, a popular window structure that provides daylight and ventilation to the upper stories, continued to illustrate the traditional front-gabled form. However, a number of wall dormers and front gables placed directly over the second-story window openings, not common dormer types in Arlington County, were noted throughout Rock Spring. The influences of the Modern Movement were illustrated through fenestration, which included notably wide window openings, often with molded spandrels. The types of windows varied to include a picture

window flanked by double-hung sash and metal casements, both single or in bands. The dependency on the automobile is clearly demonstrated in Rock Spring, where many of the houses have attached garages. Prominent builders working in Rock Spring in the 1930s and 1940s include Murray Brothers, Offutt Building Company, D.C. Gruber, Brumback Construction Company, Luke Thomas, and Carey Construction Company. By the 1940s, M.T. Broyhill and Sons began to actively build houses in Rock Spring. English Village Company, F.A. Gosnell & Sons, Deal & Reynolds, and Crestdale Inc. were erecting houses in the 1950s in the neighborhood.

During the Phase X survey, a total of 102 properties dating from 1948 or before were documented. The neighborhood of Rock Spring includes approximately 1,100 properties. The greatest period of development began in 1948 and continued into the 1950s, providing a strong representation of traditional Colonial Revival and Modern Movement architecture.

Tara-Leeway Heights 15

Tara-Leeway Heights is roughly bounded by Washington Boulevard, North George Mason Drive, 22nd Street North, North Lexington Street, and North Jefferson Street. Patrick Henry Drive, running northeast-southwest, extends through the approximate center of the neighborhood.

Figure 26: Leeway Heights Civic Association Boundaries

The area within Tara-Leeway Heights was originally settled by land grants from Lord Fairfax in the eighteenth century. The original property owners included Gabriel Adams and James Colville. By the mid-nineteenth century, the area was predominately owned by

¹⁵ Compiled in part from the Tara-Leeway Heights Civic Association, "Neighborhood Conservation Plan," November 2005.

Basil Hall, a retired whaler. The land was known as "Hall Homestead Tract." Hall's house, known as Hall's Hill, was destroyed by Confederate forces in August 1861. Union troops subsequently seized the property, establishing a fortification. Hall's property, located on a 400-foot hill overlooking the nation's capital, was the site of the only skirmish in Arlington County during the Civil War.

Devastated by the effects of the war, Basil Hall subdivided his land in 1866, selling a number of individual tracts for development. Much of the property, known as Hall's Hill subdivision, was conveyed to Hall's relatives and a number of one-acre lots were sold at below-market prices to freed slaves. Little development took place, however, until the mid-1930s, when the great influx of federal employees created a tremendous need for housing in the Washington metropolitan area. The construction of the Arlington Hospital, churches, and schools, located within walking distance of the railway and streetcar lines, prompted suburban development in the area to become Tara-Leeway Heights. By 1933, the first plat was filed for the development of Larchmont, an area roughly bounded by Washington Boulevard, North Harrison Street, 16th Street North, and George Mason Drive. Construction began 1936. One year later, in 1937, Ira Miller began marketing a new subdivision on land owned by prominent local realtor and banker, Ashton Jones. The subdivision, known as Tara, developed in three sections, with houses selling initially for \$10,000 to \$12,000. Subsequent subdivisions in the neighborhood included Jackson Terrace, Parkhurst, Wynnewood, Lam's Addition to Wynnewood, Gladson Terrace, Leeway Heights, Broyhill Heights, and Harrison Estates. The development was replete with Colonial Revival-style and Modern Movement houses serviced by modern conveniences. The community is now known as Tara-Leeway Heights.

The vast majority of the 822 single-family dwellings date from the World War II era, specifically the late 1930s to the mid-1950s. The prominent builders of the 1930s and 1940s were Hedges & Cooke, Joseph R. Gosnell, E.R. Keene, I.N. Miller, C.E. Hutchinson, John C. Wright, and George Jenkins. By the 1950s, Elnido Builders, George H. Rucker, Snell Construction Company, Price & Company, and M.T. Broyhill and Sons were actively building in Tara-Leeway Heights.

Dominion Hills¹⁶

The neighborhood of Dominion Hills is bounded by Wilson Boulevard on the south, McKinley Road and Ohio Street on the west, and Four Mile Run on the north and east. Built on several small, terraced hills that drain into Four Mile Run, Dominion Hills is believed to have one of the few sites in Arlington County occupied by the Algonquian Indians, members of the Necostin and Dogue tribes who gathered at Powhatan Springs (now on the property of the Dominion Hills Area Recreation Association). The area is reputed to include one of two land grants to either Captain Robert Hewson or to Thomas Lord Culpeper. Historically occupied by yeoman farmers, the area to become known as Dominion Hills was largely rural and agricultural in nature until the second quarter of the

¹⁶ Compiled in part from the Dominion Hills Civic Association, "Neighborhood Conservation Plan," December 2004.

twentieth century. Local farmers cultivated fruits, such as apples and peaches, and dairy cows populated the landscape. Prior to the 1940s, the only residence within the current boundaries of Dominion Hills was the Febrey-Lothrop House at 6407 Wilson Boulevard, located near its intersection with McKinley Road. The Febrey family was a major landowner who settled in this area in the mid-nineteenth century. John Febrey, a local real estate businessman, oversaw the construction of the house, which now serves as the rear ell of the building that reads as the main block. After Febrey died in 1893, Alvin Lothrop of the Woodward and Lothrop Company purchased the property. It was during Lothrop's tenure that the building was enlarged by the construction of the main block.

The burgeoning population of the Washington metropolitan area, and Arlington County in particular, prompted development of Dominion Hills after World War II. Mace Properties, Inc., known for developing the neighborhood of Westover, was responsible for the first two sections of Dominion Hills between 1945 and 1955. The neighborhood was reputedly named by company president, Merwin A. Mace. Arlington Homes Corporation, a division of Mace Properties, developed the land, constructed the improvements and amenities, and oversaw the sale of the individual lots in Dominion Hills 1 and 2. Many of the model homes were sited on corner properties, which consisted of two or three lots. The typical lot sold for \$12,000 in 1946; the corner lots sold for \$12,300. At the same time Mace Properties was actively developing Dominion Hills, the building company of Benson & Vest was constructing similar single-family houses in the northwest section of the neighborhood. Today, Dominion Hills contains 611 properties, 331 of which have been surveyed.

Figure 27: Dominion Hills Civic Association Boundaries

Each dwelling constructed by Mace Properties is two stories in height and square in plan. The side-gabled roofs, covered in asphalt shingles, have shallow cornices with false returns. The buildings are constructed of concrete blocks covered in a brick veneer finished with soldier-coursed water tables and belt courses, utilizing a design and materials the company commonly used in Westover and other neighborhoods of Arlington County. Other examples feature a brick veneer on the first story and asbestos

siding on the second story. Large brick chimneys with a projecting belt course rise from the exterior-end of the buildings. The window openings, which are symmetrically placed, have 6/6 double-hung sash with wood sills and narrow molded surrounds; the openings on the facades are flanked by inoperable shutters. The primary entries are located in the end bay of the façade, ornately framed by a high-style Colonial Revival surround of wood. Secondary entries, covered by a shed roof, pierce the side elevation of the buildings. The buildings are uniformly sited with typical suburban setbacks augmented by paved drives.

The dwellings constructed by Benson & Vest stand two stories in height, extending three bays wide and two bays deep. Several of the dwellings are augmented by attached garages located below grade. The garage wings typically have sun porches on the roof. The concrete-block buildings are veneered in either six-course American-bond or six-course Flemish-bond brick. The side-gabled roofs, rarely pierced by dormers, are covered in asphalt shingles. Colonial Revival-style detailing is largely limited to the surround of the central entry opening.

Williamsburg¹⁷

Williamsburg is bounded on the east by North Kensington Street and Little Falls Road, 27th Street North on the south, North Trinidad Street on the southwest, and the Fairfax County line on the northwest.

Figure 28: Williamsburg Civic Association Boundaries

¹⁷ Compiled in part from the Williamsburg Civic Association, "Neighborhood Conservation Plan," September 1999.

Like Rock Spring and Dominion Hills, the neighborhood of Williamsburg traces its early history to the Algonquian Indians. In the 1730s, European immigrants came to the area, supporting themselves as farmers. One of these early settlers was George Minor, who lent his name to Minor Hill (the highest point in Arlington County). The farms, bounded by heavily wooded lands, grew tobacco, wheat, corn, and oats. Union forces occupied the Williamsburg area during much of the Civil War, because Minor Hill was a strategic location for observation and signaling. Following the war, Williamsburg experienced a period of economic decline. Gradually residents began to support themselves through truck farming, which was greatly enhanced by the arrival of the railroad and establishment of a system of roads. Construction of single-family dwellings was limited before World War II, which prompted the greatest period of development in the history of the neighborhood. Beginning in the late 1940s, large-scale construction of singlefamily dwellings began, transforming the small farms into a planned community of nearly 600 buildings; 74 properties dating from before 1948 were recorded as part of the Phase X survey. Milton G. and Maude B. Smith were responsible for the minimal development that occurred prior to 1948, when the more prominent developers, such as Luria Brothers, M. Pomponio, and W.C. Lam & Company, began working in Williamsburg.

Leeway Overlee¹⁸

The neighborhood of Leeway Overlee is bounded on the south by 22nd Street North, George Mason Drive on the east, 27th Street to the north, and John Marshall Drive along Lee Highway to North Quantico Street on the west. A large portion of the Leeway Overlee area was included in a 1699 grant to John Colville and in a 1730 land grant to Simon Pearson and James Going. Like portions of the neighboring community of Williamsburg, the land to become Leeway Overlee was sold to George Minor. In 1829, Hugh Minor was forced to sell two of the tracts he had inherited from his father at public auction. Daniel Minor of Fairfax purchased the roughly 176 acres for between \$2.75 and \$4.75 an acre. It was sold several years later to Nicholas Febrey. Ten years later it passed to his son, Henry W. Febrey.

Henry Febrey settled on acreage extending from Lee Highway southwards towards Four Mile Run. His home, "Maple Shade," still stands at 2230 North Powhatan Street, north of 22nd Street. Febrey was a prominent farmer in the area in the latter half of the nineteenth century. About ten years following his death in the early 1880s, his farmland was partitioned among his descendents. The plan attached to the 1893 court partition order divided the 177.75 acres into twelve tracts. The vast majority of this land is now part of Highland Park-Overlee Knolls.

The area of the Leeway Overlee area east of North Lexington Street passed from John Colville to George Minor and then to his son, Smith Minor. A 56-acre tract of this land was purchased in 1889 by Joseph Fought.

¹⁸ Compiled in part from the Leeway Civic Association, "Neighborhood Conservation Plan," March 1993.

Construction of single-family dwellings began at the turn of the twentieth century, largely because of the establishment of the railroad, streetcar lines, and road access to the growing community to the immediate south known as Fostoria (by 1907 the community was known as Highland Park).

With the growing use of the automobile following World War I, a hard surfaced road, Memorial Drive (now Washington Boulevard), was constructed through the former Febrey properties, linking the community directly to East Falls Church to the west and North Glebe Road to the east. With easier access by car, in the mid-1920s a new subdivision, "Overlee Knolls", was constructed north of Washington Boulevard. A 1932 map of the County by W.F. Sunderman shows Overlee Knolls and Tuckahoe Village (east of North Lexington and south of Lee Highway) as the two major subdivisions, and includes the Robert E. Lee Elementary School.

Lee Highway, also known as U.S. Highway 29, bisects the Leeway Overlee neighborhood. It began as a dirt road connecting the colonial towns of Falls Church and Georgetown. Its importance grew at the time of the Civil War when it helped to connect military forts defending Washington D.C. It also served as a major farm-to-market route into the city. For many decades, it was known as the Georgetown and Fairfax Road. As highway usage grew, its importance increased. In 1923, President Harding changed its name to Lee Highway and dedicated it as the initial segment of the nation's first transcontinental highway (U.S. Route 50) from the Capital to California. Although highway routing was shifted to Arlington Boulevard in 1935, Lee Highway remained a well-traveled route. It was widened to a four-lane roadway through Leeway in the early 1960s.

The subdivision of Parkhurst was built in 1939 to help accommodate the influx of young families prior to World War II. The builder constructed reasonably priced houses around a central park area that he had donated to the community. In rapid succession the schools, Reed and Swanson, and the Westover shopping area were under construction. Subdivision of smaller tracts, mainly in the area west of Powhatan Street, between 18th Road North and Washington Boulevard, continued into the 1950s. Development in Leeway Overlee was undertaken by numerous builders and construction companies, many of whom had been working through northern Arlington County, beginning in the 1930s. This included W.E. Morgan, W.H. Bacon, Jr., Fire Safe Homes, Pomponio & Sons, Clarendon Decorating Company, George Rucker and Company, John Wright, and Carey Construction. The community, well established by the early 1980s, includes over 600 properties. A total of 203 resources dating from before 1943 were documented as part of the Phase X survey.

Boulevard Manor

The community of Boulevard Manor is bounded by Wilson Boulevard on the north, Bluemont Park and North Manchester Street on the east, Arlington Boulevard on the south, and the Fairfax County line on the west.

Figure 29: Boulevard Manor Civic Association Boundaries

Boulevard Manor originally consisted of two land grants – a 660-acre grant to Thomas Pearson in 1707 and a 166-acre grant to John Ball. Boulevard Manor is largely located on the grant to Pearson, while neighboring Glencarlyn occupies the John Ball tract. Pearson's tract extended from what is now Arlington Boulevard and North Manchester Street to Four Mile Run, northwest to Patrick Henry Drive and I-66, and south through Upton Hill Regional Park, back to Arlington Boulevard. The land on the east side of the line between North Manchester Street and Four Mile Run was located in the John Ball grant. Upon the death of Thomas Pearson and his son, Thomas Pearson (Jr) obtained ownership to the property, although it was not occupied or improved during this period. About 1741, Pearson leased the land for the purpose of getting it seated, cleared, and cultivated. The property, which was improved prior to 1797 by the construction of a dwelling, was conveyed numerous times to members of the Pearson family.

That portion of Boulevard Manor that was owned by John Ball was sold by his heirs to William Carlin. The will of Carlin, a prominent tailor in Alexandria, stipulated that the land was to be divided into lots and sold with the proceeds divided between his wife and seven living children. It was difficult to find buyers for the small lots and his will was not settled until twenty-eight years after his death. The land was subsequently divided into three lots. John L Bladen and his wife bought the last lot, part of which included the section of Boulevard Manor. In 1856, the Bladens sold the land to W.D. Walloch and his wife, who in turn sold to Ira Lain in 1857.

In the 1840s and 1850s northern farmers were moving south to buy land that had been depleted of fertility by the tobacco crops. One such person was Timothy Bishop Munson, who moved with his family from New York to Fairfax County in 1851. Munson started a nursery and raised sheep on the land that took his name, Munson's Hill, most of which was part of the Pearson tract. Many of the large trees in Washington came from this nursery. Munson's Hill extended into present day Arlington and included the greater portion of Boulevard Manor, most of Spy Hill, and Stone Ridge. Spy Hill received its name from the scouting activities in the area during the Civil War.

William A. Torreyson purchased the tract of land that had been a part of the Carlin estate from Ira Lain in February 1866. Torreyson and his wife set up housekeeping in a log house, which was located at about 1st Street North and South Madison Street, and established a dairy farm. In 1869, Torreyson purchased 94 acres from the heirs of Timothy B. Munson. This property included that portion of Munson's Hill extending into what is now Arlington County. The Torreysons had Chestnut Grove constructed at what is now the intersection of 1st Street North and North Manchester Street. When Torreyson's health began to fail, his daughter and son-in-law, George Reeves, returned to Virginia to assist with the dairy farm in 1898. In 1902, Lucy Torreyson Reeves received 77.5 acres from her father. This tract included that portion of the Carlin grant and the land north of 2nd Street North to Wilson Boulevard. In 1910, Torreyson deeded to his other daughter, Ruth Torreyson Hupman, the remaining 80 acres of the farm, all of which had come from the Munson's Hill tract. Hupman sold the farm to Frank Hummer in 1927, who in turn sold it to Leroy Eakin in 1930.

Eakin plotted 23 lots in the area on the north side of Arlington Boulevard and named it Boulevard Manor. The streets were not named except for Montague Road, which was a designated county road, and Montague Circle. A clause in the deeds of the lots stated that no dwelling costing less than \$5,000 could be erected on the property. Only three lots were sold and just one house was built during that era. Lot 16 was purchased in March 1932 by Amie Henry. The front portion of the lot was divided into three lots on which the houses at 202, 204, and 206 North Montague Street were built.

Munson H. Lane, Sr. bought lot 23 and later sold part to the Courembis Construction Company to be included in the development of Boulevard Manor as plotted in the 1950s and part to Lebowitz to be included in the development of Spy Hill. It was not until 1946 that Eakin sold the third lot, lot 15, to John Van Strien. In 1948, Van Strien sold to P.R. Rupert, who in turn subdivided the larger lot into three smaller lots that were sold and resubdivided several times. By the 1950s, six houses were built on what had been lot 15 in a wedge between North Montague and Nottingham Streets.

The oldest house in the neighborhood is Reevesland (000-3382), which is located at 400 North Manchester Street. The building was constructed in the third quarter of the nineteenth century (circa 1870). Its original use appears to have been as a tenant house for the dairy farm. In 1898, with the return of George and Lucy Reeves, the building was enlarged by the construction of a main block; the tenant house became the kitchen wing. It has since had two additions. In 1924, George Reeves and his son began their own dairy operations, which continued to operate until 1955. The dairy farm, with the exception of the two-acre parcel containing the house, garage and milk house, was sold and subdivided. The remaining property was purchased by Arlington County in 2001 and is now part of Bluemont Park, the second largest park in the county. Reevesland was designated a local historic district in 2004. The historic marker on the property reads:

All the surrounding land was once part of Reevesland, the last operating dairy farm in Arlington. Purchased in 1866 by William H. Torreyson, this 171-acre farm was run by the same family for 89 years. Torreyson's

daughter Lucy, and her husband George Reeves, were the second generation to operate the farm. Their son Nelson and his wife Louise were the third generation, operating the farm until 1955. They resided here until Nelson's death in 2000. While the original farmhouse remains, all but 2.5 acres of the farm were developed into schools, parkland, and communities. Reevesland is a designated Arlington County Landmark.

By the early 1950s, the Courembis Construction Company was purchasing property and unimproved lots throughout Boulevard Manor. In 1952, the land was resubdivided and construction of single-family dwellings began in earnest. In 1955, Ashlawn Elementary School was constructed to serve the growing elementary school population. The Church of the Brethren held Easter sunrise services in April 1955 after acquiring the land from the Lucy Torreyson Reeves estate. The church broke ground on January 20, 1957 and held its first service in the new church on December 22, 1957.

Boulevard Manor was predominately improved in the 1950s. Noted builders included Classic Builders, Manor Construction, Ashlawn Construction, and the Courembis Construction Company. There are approximately 639 properties in Boulevard Manor.

THEME: COMMERCE/TRADE RESOURCE TYPES: Specialty Stores

With improvements in transportation, the county was opened to development, particularly commercial enterprises that flanked the major thoroughfares, such as Lee Highway, Old Dominion Drive, and North Glebe Road. Interestingly, no commercial buildings dating from before 1949 were noted in the neighborhoods of Yorktown, Rock Spring, Williamsburg, Tara-Leeway Heights, and Dominion Hills.

Purpose-built commercial buildings recorded during the numerous surveys of northern Arlington County have lined major transportation corridors, which ran through the county, predominately east-west. These modern commercial enclaves or developments provided services to the neighborhood and passing automobile traffic, often providing off-street parking. Further, it was common practice for developers to provide commercial shopping centers within the neighborhoods they were establishing as a tool to attract residents. During the Phase X survey, however, no historic commercial enclaves or shopping center developments were recorded. Rather, the major transportation corridors that traveled through the survey area of Phase X were lined with late-twentieth-century commercial resources that cater to those traveling at high speeds along these major roadways. Historic maps indicated these roads were historically framed by single-family dwellings and commercial buildings that have experienced substantial alterations and additions to meet the needs of the changing clientele and occupants. A few examples of single-family dwellings rehabilitated for use as commercial businesses were noted in the neighborhood of Leeway Overlee.

Although a number of purpose-built commercial buildings have been documented in previous survey phases, only one example was recorded during the Phase X survey. This

modest one-story building is located at 5800 Lee Highway (000-4209-0060) in Leeway Overlee. Dating from the 1920s, the masonry building is veneered in stretcher-bond brick. It is symmetrically pierced with double-hung window openings framed by inoperable louvered shutters. Plain spandrels top each of the openings. The primary and secondary entries have been altered by the installation of replacement doors of wood framing a single glass light. The flat roof is edged by an exceptionally wide metal parapet of standing-seam metal that was applied in 1985. This substantial alteration obscures the original roof of the building and any stylistic ornamentation that once adorned the cornice line. In 1949, the basement was renovated for use as additional office space. The building was veneered in 1963 in stone; the cladding was removed in 1985. In the mid-twentieth century, the building served as a doctor's office; it is currently a beauty salon. Typical of freestanding commercial buildings, off-street parking is provided at the rear of the property. Accordingly, the primary entry was reoriented to the rear elevation to allow for easy access.

Figure 30: Commercial Building, 5800 Lee Highway, 000-4209-0060 (EHT Traceries, 2008)

THEME: DOMESTIC

RESOURCE TYPES: Single-Family Dwellings, Multiple-Family Dwellings, and Secondary Domestic Structures

During this phase of the architectural survey of Arlington County, ninety-nine percent of the primary resources identified have a historic association with the Domestic theme. The resource types identified in the survey area include single-family dwellings, multiple-family dwellings, and associated outbuildings, such as garages. Noted during the previous survey phases, intense development of domestic buildings began in the Reconstruction and Growth period (1865-1917), and extended well into the World War I to World War II period (1918-1945) and the New Dominion period (1946-present). A small number of houses dating from the first decades of the twentieth century were recorded during the Phase X survey. These dwellings represent the late-nineteenth-century rural setting of northern Arlington County. The greatest residential growth within the survey area began in the early 1940s, continuing at a steady rate after World War II. The expansion of residential neighborhoods within this area of Arlington County continued well into the 1950s, eventually subsiding in the late 1960s and 1970s as outlying suburbs were established in adjacent counties.

One dwelling dating from the Colony to Nation Period (1750-1789) was identified during Phase I, while the oldest residential buildings identified during Phase II were constructed during the Antebellum Period (1830-1860). During Phases III and IV, the oldest residential buildings date from the Reconstruction and Growth Period (1865-1917). This was also true for the Phase IX survey, which included twenty-three dwellings dating from between 1906 and 1915. A single domestic building dating from the Early National Period (1790-1830) was documented in the Phase V survey, in addition to two Civil Warera dwellings. Yet, as noted in the second and fourth phases of the survey as well, the majority of the dwellings recorded during the fifth survey phase were constructed between 1930 and 1939. This period of development is ten years later than the average date identified during Phases I and III. Similarly, the greatest period of residential development in the area surveyed during Phase IV began in the 1930s. This intense development, documented in Phases VI, VIIA\B, VIII, and IX, extended well into the 1940s and 1950s. The greatest period of development noted during the Phase X survey began in the early 1940s, specifically 1942, and continued until 1948. The period of intense development after the close of World War II was the result of veterans returning The plan, form, and massing of the dwellings were consistent between all home. previous survey phases; however, by the 1940s and 1950s, new domestic forms like the ranch house and split-level house were introduced. The Phase X survey noted the continued use of traditional early-twentieth-century domestic forms such as the Cape Cod and a two-story rectangular structure; yet the examples documented were noticeably larger than their predecessors. The residential buildings surveyed in Phases I, III, IV, V, VI, VIIA\B, VIII, IX, and X were predominately equipped with exterior-end brick chimneys, rather than the interior brick chimney, which dominated the Phase II survey area.

The first survey phases documented neighborhoods improved by subdividers, who sold the property without improvements to owners who engaged an architect to design their house. The Phase IX survey recorded a number of neighborhoods that were established and improved by home builders, who built single-family dwellings similar in size, scale, and style that were sold individually to prospective homeowners. The Phase X survey included a number of examples of dwellings designed for homeowners by architects on lots created by subdividers and dwellings constructed by builders who were responsible for the mass-produced designs. The mid-twentieth-century neighborhoods in the Phase X survey area, as noted in Phase VIIB, VIII, and IX surveys, provided modern housing that reflected the most up-to-date principles of design, while respecting the traditional styles, and created a sense of unity between neighbors. Additionally, the suburbs and even the houses themselves were designed to accommodate the automobile. The majority of the suburbs were planned by community builders with a long-time association in the development of the Washington metropolitan area. They "often sought expertise from several design professionals, including engineering, landscape architecture, and architecture."¹⁹ The houses were marketed toward the middle-income family, returning

¹⁹ David L. Ames and Linda Flint McClelland, National Register Bulletin: Historic Residential Suburbs, Guidelines for Evaluation and Documentation for the National Register of Historic Places, (Washington,

World War II veterans, and very often provided Veterans Administration (VA) and/or Federal Housing Administration (FHA) financing. The increase in housing costs, the great need for housing, and the "general conservative stance" of VA and FHA guidelines were all "major factors affecting the appearance of house form and subdivision design...after World War II."²⁰ As a result, many of the suburbs nationwide, including those in northern Arlington County, were "stylistically homogeneous neighborhoods or neighborhoods having deed restrictions or other regulations to guarantee architectural harmony."²¹ This is illustrated in Dominion Hills, Boulevard Manor, Yorktown, Tara-Leeway Heights, and Leeway Overlee.

The chronological development of Arlington County, moving south to north, appears to represent its status as a streetcar suburb of Washington, D.C., which prompted rapid growth in the surrounding communities by the second quarter of the twentieth century. As a result of this suburban development, farms were often subdivided to provide buildable lots for a substantial number of single- and multiple-family dwellings. Typically, the original dwellings that stood on the property during its tenure as agricultural land were razed in favor of modern housing. The advent of the automobile then propelled Arlington County, particularly the northern section of the county, as a residential suburb of the Washington metropolitan area.

The single-family resources in the Phase X survey area are typically one-and-a-half to two stories in height, constructed on concrete-block foundations that have been veneered in brick or stone. The vast majority of the structures are constructed of concrete block or hollow tiles with brick and/or stone facing accented by natural or synthetic siding.

When comparing all domestic resource types identified during the Phase X survey, it was noted that the roofs are primarily side gable, and typically clad in asphalt shingles. A number of hipped roofs and cross-gabled roofs were also noted. The dormers recorded were predominately front gable with little applied ornamentation, and often were clad in aluminum siding. The forms of the dormers were not typical of those noted in other parts of the county. A number of wall dormers and front-gabled dormers connected by a shed dormer were recorded. The use of front gables piercing the roof directly over the secondstory window openings, a feature not recorded to any great extend previously, was documented throughout the survey area numerous times. The chimneys, overwhelmingly constructed of brick, are predominately exterior, projecting from the front or side elevations. Often, the stacks were ornamented with single or double shoulders, set at either a right angle or rounded. A number of interior brick chimney set directly beyond the main entry at the center of the structure were also documented. The dwellings in the survey area, whether modest or more imposing in form, are three to five bays wide with a central entry; however, a significant number of side-passage dwellings were documented. The vast majority of the dwellings have one-bay-wide porches or high-style porticos

D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002), p. 27.

²⁰ Christopher T. Martin, "Tract-House Modern: A Study of Housing Design and Consumption in the Washington Suburbs, 1946-1960," (Ph.D. diss., The George Washington University, 2000), p. 30.

²¹ Martin, pp. 33-34.

rather than full-width porches on the facades. A notable number of buildings lacked a porch on the façade, restricting ornamentation to a high-style surround. Although the double-hung window was prominent throughout the survey area, casement and fixed windows were documented on Tudor Revival- and Modern Movement-style buildings. The majority of the window openings were framed in metal, although a substantial number of original wood sashes were noted. The triple window consisting of a large fixed center light flanked by casement or double-hung sash was overwhelmingly documented throughout the survey area. This window type, not recorded to the same extent in previous survey phases, was exceptionally popular during the Modern Movement and is one of the best identifying elements of the period.

Unlike residential buildings noted throughout the southern and central sections of the county, the domestic resources recorded as part of the Phase X survey, as well as those noted in Phase IX, typically indicated the use of interior spaces by the placement and size of the window openings, along with the location of the primary entry and garage. This interior delegation of spaces was becoming widely accepted as mid-twentieth-century house designs promoted family activities, formal versus informal rooms, and the interaction of indoor and outdoor space. This philosophy was clearly evident in the designs of the Modern Movement ranch house, split-level house, and two-story rectangular structure, but seems to have also transformed the interior planning of many other contemporaneous domestic forms in northern Arlington County, such as Cape Cod houses and houses reflecting the Colonial Revival, Tudor Revival, and the Streamline Moderne styles.

It was noted during the previous survey phases that the majority of suburban domestic buildings have associated outbuildings. Because most suburbs throughout the nation developed after 1900 were predicated on the use of automobiles, garages were an essential feature. Modest residential buildings, typically those constructed by home buildings, included a freestanding garage that was contemporaneous to the main dwelling. The larger, more imposing houses and many of the examples of Modern Movement dwellings incorporated garages into the main block of the house. Thus, the number of outbuildings was minimal, a trend first noted during the Phase VIIB survey. Unlike the garages, the sheds in the survey area appear to be of a prefabricated nature.

Reconstruction and Growth Period (1865-1917)

The dwellings associated with the Reconstruction and Growth Period in the survey area represent the use of northern Arlington County as a summertime retreat for Washingtonians and its agricultural past, and the commencement of the county's suburbanization. The buildings, now within platted suburban neighborhoods, were intentionally located within close proximity to the few primary roads that extended through northern Arlington County. Private drives that no longer exist provided access to the properties, which were rural in nature. The domestic buildings were constructed of wood frame with weatherboard siding and typically covered by side-gabled roofs. Full-width porches stretched across the facades, sometimes wrapping around the side elevations. Two noted examples had full-height porticos reminiscent of Mount Vernon.

The buildings constructed during this initial period of residential development in the northern part of the county were vernacular, and minimally ornamented with Queen Anne and/or Colonial Revival detailing.

Figure 31: Single Dwelling, 4714 26th Street North, 000-4195 (EHT Traceries, 2008)

Built circa 1900, the imposing wood-frame house at 4714 26th Street North (000-4195) predates the platting of Old Dominion, which was subdivided and improved in the first quarter of the twentieth century. The building's construction prior to the subdivision of this area appears to be the direct result of its siting adjacent to Glebe Road and proximity to the railroad. The period between 1900 and 1910 was one of substantial growth in Alexandria County, which was separated from the City of Alexandria and renamed Arlington County in 1920. Glebe Road was an important cross-county route during this period. Many houses were built in the Livingstone Heights subdivision of Old Dominion with the arrival of the railroad. The Great Falls and Old Dominion steam railroad ran from Rosslyn through Livingstone Heights to Great Falls beginning in 1906. In 1911, the Great Falls and Old Dominion Company was reorganized into the Washington and Old Dominion (W&OD) railroad and the line was converted to electricity. The house at 4714 26th Street North is characteristic in form, design, and siting to the summer houses that populated the neighborhoods flanking such early roadways as Glebe Road. The two-anda-half-story building has a T-shaped plan with a cross-gabled roof. The structure, set on a masonry foundation of brick, is clad in German wood siding with narrow corner boards. Unlike many high-style examples of the Queen Anne style, the house is symmetrically fenestrated with 1/1 double-hung, wood-sash windows. The single-leaf entry openings piercing all four elevations are sheltered by porches with Tuscan columns and turned balusters. The rear elevation has a two-story porch that extends the full width. A twostory bay, square in plan, occupies the northeast corner of the building. The bay has a shallow-pitched hipped roof with wide overhanging eaves.

A popular domestic building form of the early twentieth century found in Arlington County is the American Foursquare, which is commonly ornamented with Colonial Revival- and/or Craftsman-style detailing. The two-story, four-rooms-per-floor house plan without a hall is a much-used concept that refers to the hall/parlor plan of the

eighteenth century. A substantial number of American Foursquare houses were recorded in previous survey phases; however, only a single example was documented during the Phase X survey. Located at 1827 North Lexington Street (000-4210-0196), it was completed circa 1910 in the neighborhood of Tara-Leeway Heights. This two-and-a-halfstory, two-bay dwelling has Craftsman-style detailing. Typical of this modest domestic form, which is generally covered by a hipped roof, the building features a one-story porch that extends four bays wide along the façade. The porch, which lacks a balustrade, has square masonry piers supporting large Tuscan posts. The building is constructed of wood frame clad in weatherboard to simulate stone, complete with quoins. It is three bays wide and two bays deep. The shallow-pitched hipped roof has wide overhanging eaves finished with exposed rafters. The hipped-roof dormer has paired window openings. The influences of the Modern Movement resulted in the installation of a large picture window on the second story of the façade.

Figure 32: Single Dwelling, 1827 North Lexington Street, 000-4210-0196 (EHT Traceries, 2008)

World War I to World War II Period (1918-1945)

Between 1918 and 1945, the first of two major development phases began in northern Arlington County. However, the platting of the suburban neighborhoods and construction of the housing by builders in the Phase X survey did not commence in this area until the early 1940s. Typically, the domestic buildings of this period are two stories in height. The plan of the dwellings usually is central passage and two rooms deep with one- or two-story wings on the side elevations. Rooflines are overwhelmingly side gable and clad in asphalt shingles. Continuing the architectural styles and plans of the early twentieth century, the domestic buildings of the early part of the World War I to World War II period are primarily designed in the Colonial Revival style. The Bungalow/Craftsman form dominated southern and central Arlington County, particularly in the early part of the period. By 1930, however, it was substituted by the rectangular box-like form of the Colonial Revival style in the northern part of the county. The Cape Cod was also a popular building form in the 1930s and 1940s. Yet, examples of Cape Cod structures

diminished greatly in the northeastern portion of the county. As the survey moved to the central and western sections of northern Arlington County, however, the number of Cape Cods has increased, thus demonstrating the tremendous need for modest suburban housing in the 1940s and 1950s in particular.

The need for housing in the World War I to World War II period prompted the construction of modest dwellings throughout the county. Forms included not just the traditional Cape Cod, but unpretentious examples of the bungalow and small L-shaped houses with inset porches. These more modest domestic forms were generally confined to Tara-Leeway Heights and Leeway Overlee, as well as parts of Yorktown. The bungalows at 2220 North Nottingham Street (000-4209-0029) and 2728 North Lexington Street (000-4207-0070) typify the domestic forms being erected during this period to meet the housing demands of middle-income residents. Typically, these buildings have side-gabled roofs and large front-gabled dormers, with inset front porches. The typical stylistic detailing was the Craftsman style. The example at 2308 North Lexington Street (000-4209-0068) is an unassuming one-and-a-half-story wood-frame structure with a rectangular plan. The shallow-pitched side-gabled roof of this 1920s bungalow is pierced by a large shed-roofed dormer with tripled 6/1 double-hung windows. A full-width front porch, extending three bays wide, is inset under the main roof of the building. It is supported by large Tuscan posts set on brick piers, and lacks a balustrade. The unassuming central entry opening is flanked by standard-sized 6/1 double-hung windows set in wide square-edged surrounds.

Figure 33: Single Dwelling, 2308 North Lexington Street, 000-4209-0068, (EHT Traceries, 2008)

The increasing need for mass-produced housing at a low cost led to the reinvention of the eighteenth-century "Cape Cod" form. The form is one to one-and-a-half stories in height with a side-gable roof and a single end chimney. Unlike its ancestor, the twentieth-century Cape Cod houses are pierced with dormers that allowed the upper story to be more fully utilized. The majority of the examples recorded are constructed of masonry with brick or stone cladding, and weatherboard or aluminum siding. Examples recorded as part of the Phase IX survey, which focused on the northeastern part of the county, were constructed of concrete blocks with a coursed cut stone veneer on the facades and brick

cladding on the secondary elevations. The mixture of cladding materials was not documented as part of the Phase X survey.

The façades of Cape Cod dwellings are commonly marked with an entry porch or stylized surround. Rear additions and projecting bays on the façade augment the modest structures. The stylistic detailing of the Cape Cod forms generally follows the Colonial Revival, although Tudor Revival influences were noted. Although a number of high-style examples were included in the Phase IX survey, the stylistic embellishments adorning the Cape Cod dwellings from this period were strikingly modest by comparison.

The Cape Cod buildings are typically three bays wide, two bays deep, and have a centralpassage plan. Detailing includes the flat door surrounds with shallow Tuscan pilasters supporting a slightly projecting entablature, a corbelled brick or ogee-molded boxed cornice across the façade, and rectangular 6/6 or 1/1 double-hung, wood-sash windows with brick sills. The larger lots in the northern part of the county allowed the traditional Cape Cod form to be enlarged, often augmented by one-story side and/or rear wings and garages. Yet, despite the enlarged form, the interior plan and design of the main structure remained pure to the traditional Cape Cod template that was often extended from three to five bays in width. Examples of Cape Cod dwellings are located at 2322 North Nottingham Street (000-420-0034), 2326 North Nottingham Street (000-420-0035), 2260 North Nottingham Street (000-42069-0031), 1400 North Illinois Street (000-4210-0121), and 5018 25th Place North.

Figure 34: Single Dwelling, 5640 19th Street North, 000-4210-0211 (EHT Traceries, 2008)

A common adaptation of the Cape Cod form recorded throughout Arlington County has a front gable piercing the side-gabled roof. Unlike the L-shaped minimal traditional form, the front gable is flush with the main block. Home builders in their development of such neighborhoods as Yorktown, Tara-Leeway Heights, and Leeway Overlee typically altered this variation with the traditional Cape Cod form. The house is three bays wide with a center entry flanked by window openings. The upper portion of the front gable is pierced by a small window opening that balanced the single front-gabled dormer at the opposite end of the roof. The house at 5030 25th Place North (000-4205-0096),

constructed in 1940, is an excellent example of this popular domestic form. The building is three bays wide and two bays deep, set on a slightly raised masonry foundation. Clad in siding, the house has a front gable that is structurally separate from the side-gabled roof. A large brick chimney projects from the side elevation. The central entry is framed by a modest Colonial Revival-style surround with flat square-edged surrounds and an architrave cornice. The flanking openings have a large 8/8 double-hung window and three-sided oriel window with fixed lights. The front gable dormer, visually balanced by the narrow 4/4 double-hung window in the upper gable end of the front gable, has a 6/6 double-hung window.

Figure 35: Single Dwelling, 5030 25th Place North, 000-4205-0096 (EHT Traceries, 2008)

The one-and-a-half-story house at 5716 19th Street North (000-4210-0201) is characteristic of numerous examples of the unpretentious form constructed in Tara-Leeway Heights in 1940 by the home building company known as Parkhurst, Inc. The dwelling is four bays wide and two bays deep with a dominating side-gabled roof. The entry opening is set slightly off center, covered by a front-gabled porch with square posts. The most character-defining feature is the interior brick chimney, which rises just to the side of the entry opening at the center of the roof slope. Together with the fenestration, the placement of the chimney suggests the entry opens into a central hall flanked by a small room with one façade window and a larger living room with two façade windows and fireplace. An alternative thesis is a hall/parlor plan with no center hall. Although the form of the house is traditional, the location of the chimney at the front of the house is a feature unique to the Parkhurst, Inc. houses.

Figure 36: Single Dwelling, 5716 19th Street North, 000-4210-0201 (EHT Traceries, 2008)

A modest domestic form minimally noted in the Phase X survey is the front-gabled dwelling. The form, overwhelmingly common in the southern part of the county, was only noted in Leeway Overlee, particularly along North Harrison Street. The one-story houses are constructed of masonry veneered in brick with siding in the upper gable ends. The rectangular structures are three bays wide and four bays deep with a side entry opening sheltered from the front-gabled porch. The porches have alternating details that include single Tuscan posts with square balusters or paired Tuscan posts with no balustrade. The window openings on the façade are exceptionally wide, holding 6/6 double-hung windows framed by inoperable shutters. The upper gable end of the main block is pierced by a narrow double-hung window opening. The dwellings are heated by brick chimneys that rise from the exterior of the rear elevations, suggesting the living rooms are located at the back of the house rather than at the front.

Figure 37: Single Dwelling, 2245 North Harrison Street, 000-4209-0004 (EHT Traceries, 2008)

A common form of single-family dwellings in Arlington County is the rectangular, boxlike structure, typically extending two to five bays wide and standing two-and-a-half stories in height. The houses, overwhelmingly Colonial Revival in style, are sometimes augmented by one-story side wings, which sometimes house the garage and/or a sun porch. Larger examples of this form, commonly extending three to five bays wide, were noted in the northeastern portion of the county during the Phase VIII survey. However, the scale and plan of the buildings noted in the central and western parts of northern

Arlington County are unpretentious, overwhelmingly just two to three bays wide. The Phase X examples are more in keeping with those recorded in the central and southern portions of the county, which were likewise populated by modest residential buildings constructed quickly to meet the needs of the rapid influx of residents arriving in the Washington metropolitan area in the second quarter of the twentieth century. The mass-production of this domestic form allowed for lower costs as a single design was used, supplies were purchased in bulk, and construction was not delayed by the need for special artisans and the varying of stylistic details or materials.

An excellent example of the modest rectangular box is the single-family dwelling located at 1413 North Illinois Street (000-4210-0096). The house, completed in 1940 by Hodges & Cooke, is located in the Larchmont subdivision of Tara-Leeway Heights. The two-anda-half-story house is two bays wide and two bays deep with a tall exterior-end chimney. It is covered by a side-gabled roof of asphalt shingles and a narrow boxed cornice with a simple frieze. Characteristic of this domestic building form, the main block is augmented by one-story windows. The flat-roofed wing on the one side has a balustraded roof. The side-gabled wing on the other side is a sun porch with large sliding glass windows. The wing sits on a below-grade garage with a roll-up door.

Figure 38: Single Dwelling, 1413 North Illinois Street, 000-4210-0096 (EHT Traceries, 2008)

An enclave of nearly identical domestic buildings, representative of the rectangular, boxlike structure that has come to typify suburban residential neighborhoods developed in the early 1940s, is located in the center of Yorktown. Produced by the Standard Construction Company, the buildings on 26th Road North, 27th Road North, 28th Road North, North Florida Avenue, North Yorktown Boulevard, and North Edison Street have a side-gabled form standing two stories in height. Variations to the form are presented through the location of the exterior chimney, use of wall dormers, and the supporting materials of the porches. The single most character-defining feature of these dwellings is the wrapping corner porch. This one-story, wood-frame feature has been identified in Westover and Arlington Forest, but does not ornament each of the buildings in those subdivisions as it does in Yorktown. The porches wrap one bay around the corners of the

structure, dually serving as an entry portico and small side porch. Although this domestic form is traditionally symmetrically fenestrated, particularly on the façade, the Yorktown examples are asymmetrically pierced with three openings on the first story and two openings on the second story. The side-entry opening on each dwelling is set exceptionally close to the corner of the structure under the porch. Two window openings illuminate the remaining bays of the façade's first story. The window openings in the outer bay are symmetrically placed on the first and second stories, although the window opening over the side entry is asymmetrically positioned. Further, the window openings on the side elevation are located in the exposed bay rather than being shaded by the porch. A number of this domestic form was also recorded as part of the Phase IX survey.

Figure 39: Single Dwelling, 5073 26th Road North, 000-4205-0035 (EHT Traceries, 2008)

Another variation to the modest rectangular form, dating from 1943, was noted in the 5000 block of Yorktown Boulevard in the neighborhood of Yorktown. The main block is three bays wide and one bay deep. The first-story windows, as well as those on the first and second stories of the side elevations, have segmental arches of rowlock brick. The entry opening is set in the end bay, covered by a front-gabled roof or pedimented surround. The second story of the façade is pierced by two window openings located in the outermost bays. The openings abut the narrow frieze of the modest cornice. Front gables project from the roof, directly over the window openings. The gables, faced with siding, have no fenestration and are structurally independent of the roof and window opening.

Figure 40: Single Dwelling, 5072 Yorktown Boulevard, 000-4205-0017 (EHT Traceries, 2008)

More high-style and imposing examples of this traditional suburban form include the representative dwellings at 1308 North Illinois Street (000-4210-0117) and 5501 15th Street North (000-4210-0098), both in Tara-Leeway Heights. The house at 1308 North Illinois Street, completed in 1939, is three bays wide and two bays deep, with a tall exterior-end brick chimney rising from the side elevation. The main block is augmented by two one-story wings that project from the side elevation. One of the wings serves as a garage and is finished with a roof-top balustrade of metal. The central entry opening is ornately framed by wide square-edged surrounds. It is sheltered by a high-style portico of Tuscan columns with a wide entablature complete with a wide frieze, metope and triglyphs, and an overhanging ogee-molded cornice. The character-defining feature of this dwelling is the hipped roof, a feature not commonly covering the rectangular, box-like structure.

Figure 41: Single Dwelling, 1308 North Illinois Street, 000-4210-0117 (EHT Traceries, 2008)

The dwelling at 5501 15th Street North was constructed in 1940. It is three bays wide and two bays deep, although notably larger than many of its contemporaneous counterparts.

The large scale of the building is exaggerated by the 8/8 double-hung windows that are only slightly larger than standard-sized openings. The central entry is elaborately framed by a round portico supported by tapered Tuscan columns. The wide frieze is adorned with modillions set under the overhanging ogee-molded cornice. The roof of the portico has a metal balustrade. Symmetrically placed over the entry opening is a standard-sized window set in a semi-circular arch. The main block is flanked by one-story wings that provide additional living space.

Figure 42: Single Dwelling, 5501 15th Street North, 000-4210-0098 (EHT Traceries, 2008)

The largest example of this popular suburban form from this period is located at 5315 Washington Boulevard (000-4210-0044) in Tara-Leeway Heights. Dating from 1936, the imposing single-family dwelling is five bays wide and two bays deep. It is covered by a large side-gabled roof of asphalt shingles with two interior-end chimneys. The main entry, flanked by wide double-hung windows, is recessed with the central bay. The single-leaf door is beset by the stepped stone surround with projecting square-edged surround. Constructed of masonry, the dwelling is one of the few examples of a stone-veneered structure in the survey area. A stone-clad Cape Cod dwelling, constructed in Leeway Overlee in 1938, was noted at 2334 North Nottingham Street (000-4209-0037).

Figure 43: Single Dwelling, 5315 Washington Boulevard, 000-4210-0044 (EHT Traceries, 2008)

The New Dominion Period (1946-present)

It was noted during the previous survey phases that many of the dwellings erected during this modern period embodied the styles, materials, and forms traditionally utilized in Arlington County, especially those of the World War I and World War II Period. However, the domestic architecture noted during the Phase X survey employed many elements associated with the Modern Movement. The emergence of the Modern Movement and the new design ideals were heralded in the northern section of the county, which was not largely developed or even platted until the New Dominion Period. The need for affordable housing and the renewed sense of patriotism following World War II also greatly affected the designs and materials of the domestic properties constructed in this section of Arlington in the middle part of the twentieth century.

Construction of modest single-family dwellings continued through the New Dominion Period, especially in Yorktown, Dominion Hills, Rock Spring, Williamsburg, Leeway Overlee, and Tara-Leeway Heights. The single-family dwelling at 6241 27th Street North (000-4207-0035) in Williamsburg is an excellent illustration of the modest housing erected throughout Arlington County during this period. The two-story structure, dating from 1948, is square in form with a side entry. Reflecting the Colonial Revival style, the building is constructed of concrete blocks faced with six-course Flemish-bond brick. The side-gable roof, clad in asphalt shingles, has a shallow molded cornice on the façade and raking cornice on the side elevations. The upper gable ends are clad in synthetic siding. A large corbel-capped exterior chimney rises from the side elevation. The window

openings on the façade are marked by standard-sized 6/6 double-hung sash, while the more private spaces at the rear and side of the house are illuminated by smaller window openings. Typical of the Modern Movement, the public space designated as the living room has a large window opening that originally held a fixed central light flanked by operable sash, such as casement or double-hung. This window type, a character-defining feature of mid-twentieth-century domestic architecture, has been replaced with a fixed window consisting of false muntins. A one-story wing of concrete blocks faced in brick projects from the side elevation. The wing is covered by a flat roof that is framed by a balustrade of square posts and turned balusters. A unique feature noted along 27th Street North is the window opening that wraps around the corner of the wing. The neighboring houses along 27th Street North, as well as throughout Williamsburg, Dominion Hills, and Yorktown, are nearly identical in massing, form, and style with minimal variations to surrounds, entry openings, and detailing on the wings. The plans are often mirror images in an effort to distract one's attention from the repetition of the dwellings.

Figure 44: Single Dwelling, 6241 27th Street North, 000-4204-0035 (EHT Traceries, 2008)

The two-story form, extending two to three bays wide, was one of the most popular domestic forms noted in the Phase X survey area from the New Dominion Period, whether square or rectangular in plan. Often this traditional form was partnered with modern materials, like metal-frame windows and asbestos shingles and siding. This suggests the desire to cling to traditional building styles and forms in order to gain public acceptance of asbestos shingles; homeowners were more likely to buy a house with a new material like asbestos siding if it were designed in a form and style that they were familiar with. Consequently, many of the houses noted in the Phase X survey area illustrate a transitional phase in the building industry after World War II as it attempted to gain public support of new building materials. Familiarity was also offered by the high-style Colonial Revival surrounds that framed the primary entry openings.

The mass production of this form by numerous home buildings required various methods for achieving uniqueness that would appeal to the individual property owner. One of the best methods was the use of assorted cladding materials. This was typically done with a brick veneer on the first story and asbestos shingles or weatherboard siding on the upper story. An excellent representative of the variation of materials is the modest single-family dwelling located at 970 North Longfellow Street (000-4212-0126). This example is one of several erected in 1946 by Mace Properties, Inc. in Dominion Hills. The first story, constructed of concrete blocks, is veneered in stretcher-bond bricks and the wood-frame second story is clad in asbestos shingles. Asbestos shingles and siding, although developed before World War II, were more acceptable as alternative building materials to wood cladding because of its durability, fireproofing qualities, and availability in the late 1940s.

Figure 45: Single Dwelling, 970 North Longfellow Street, 000-4212-0126 (EHT Traceries 2008)

This traditional form was enlarged in Rock Spring and Williamsburg, and typically adorned with more high-style detailing. The main blocks extend three to five bays in width, like their smaller counterparts; however, the window openings are generally wide and the interior spaces larger. The variation of stylistic ornamentation, materials, fenestration, wings, cladding materials, and entry ways suggests many of these dwellings were architect designed, rather than mass produced by home builders. The example at 2719 North Lexington Street (000-4207-0075) in Williamsburg was constructed in 1947 by C.E. Reid as the parsonage for the Christ Methodist Church. The three-bay-wide building is constructed of concrete blocks faced in six-course Flemish-bond brick. The central entry is framed by a Colonial Revival-style surround with plain Tuscan pilasters supporting a wide entablature. The opening is sheltered by a segmentally arched portico with large Tuscan posts and molded entablature. The arch of the portico is mimicked by the segmental brick arch over the window openings on the first story. The wide openings have paired 6/6 double-hung windows with a paneled spandrel, paneled shutters, and blind transoms topped by a segmental brick arch composed of a single course of rowlock bricks. The wall dormers repeat the segmental arch.

Figure 46: Single Dwelling, 2719 North Lexington Street, 000-4207-0075 (EHT Traceries, 2008)

The single-family dwellings at 3301 North Columbus Street (000-4206-0026) and 4914 34th Street North (000-4206-0031) are nearly identical in form and style. The dwelling on North Columbus Street was built by Offutt Building Company in the Stratford Hills subdivision in the spring of 1948, and the house on 34th Street North was constructed in the County Club Hills subdivision of Rock Spring by M.T. Broyhill and Son, Inc. in the fall of 1948. The similarity of form and style attests to the overwhelming popularity of the two-story rectangular box-like structure and the Colonial Revival style in the New Dominion Period. The houses are each three bays wide and two bays deep, topped by a hipped roof of asphalt shingles. The first-story window openings, which flank the central entry, are detailed with a paneled spandrel and framed by inoperable shutters. The central entry has Tuscan pilasters. The paneled door at 4914 34th Street North has a broken swan neck pediment with urn, while the door at 3301 North Columbus Street has a semicircular arched pediment reminiscent of a shell motif. On the second story, symmetrically placed over the entry opening at 3301 North Columbus Street, is an oculus window framed in rowlock bricks. An octagonal window set in a rowlock brick surround pierces the second story of the house at 4914 34th Street North. Each building is enlarged by a one-story side wing with a balustraded roof. Another example that extends five bays in width and has wings on both side elevations is located at 3311 North George Mason Drive (000-4206-0020), which was constructed by builder, D.C. Gruber in 1948 in the subdivision of Stratford Hills in Rock Spring.

Figure 47: Single Dwelling, 3301 North Columbus Street, 000-4206-0026 (EHT Traceries, 2008)

An adaptation of the two-story rectangular box-like structure was noted in the Smith's Addition to Berkshire subdivision in Rock Spring at 6100 28th Street North (000-4207-0047). Constructed in 1947, the two-story building has the basic rectangular form covered by a side-gabled roof. However, like many of the minimal traditional houses popular in the years prior to and immediately after World War II, the façade is enlarged by a front-gabled projecting bay. Yet, unlike the minimal traditional examples, the dominating projection is two bays wide and two stories high. On the first story, the projecting bay has a large triple window illuminating the public spaces and a smaller one-light fixed window for the private space. These openings are symmetrically fenestrated by short double-hung openings on the second story. Only those openings on the façade of the projecting bay have shutters. The single-leaf entry opening is relegated to a narrow end bay. The building has a one-story wing on the side elevation.

Figure 48: Single Dwelling, 6100 28th Street North, 000-4207-0047 (EHT Traceries, 2008)

The Cape Cod was the most common domestic form constructed throughout the United States in the 1920s through the early 1940s. In the late 1940s, the form was often enlarged, although it continued to extend three bays wide and one bay deep. The roofs were steeper, allowing for a full story illuminated by dormers and upper gable end windows. Additional living space was provided by the addition of one-story wings on the side elevations. As with the two-story square form, the Cape Cods of the late 1940s and 1950s in northern Arlington County were individualized through materials, stylistic ornamentation, and porches. The single-family dwelling at 6401 27th Street North (000-4207-0041) in Williamsburg was constructed in 1948 with a Cape Cod form. The building is constructed of concrete blocks faced in stretcher-bond brick with asbestos siding in the upper gable ends. The façade is three bays wide with a central entry holding a single-leaf wood door. The opening is sheltered by a shed-roofed porch with square posts set on plinths. The window openings, including the front-gabled dormers have 1/1 double-hung sash framed by narrow square-edged surrounds.

The dwelling at 6224 29th Street North (000-4207-0004) was built in 1948 by home builders, Milton G. and Maude B. Smith in the Smith's Addition to Berkshire subdivision. The building presents many of the traditional elements of the Cape Cod form, but amplifies them to better attract the upper-middle class population of Williamsburg. The main block is three bays wide and two bays deep with a one-and-a-half-story wing (later addition). The side-gabled roof is steeply pitched, allowing for large internal or inset dormers with front-gabled roofs. The large exterior-end brick chimneys are flanked by standard-sized, double-hung windows and small louvered vents in the upper gable end. The central entry opening is set within a wide segmental brick arch. The single-leaf paneled wood door is framed by stuccoed panels set in wide square-edged surrounds that read as sidelights and a transom. The wide opening is sheltered by a flat-roofed portico with tapered Tuscan columns set on a brick stoop. The window openings on the façade have jack-arched soldier bricks and paneled shutters.

Figure 49: Single Dwelling, 6207 28th Street North, 000-4207-0010, (EHT Traceries, 2008)

An adaptation of the Cape Cod is the single-family dwelling at 6207 28th Street North (000-4207-0010), which was constructed in 1948 by Milton G. and Maude S. Smith for F.G. Horning. The rectangular one-and-a-half-story building is enlarged by a one-story projecting bay on the eastern end of the façade. This entry bay is covered by a hipped roof that projects from the steeply pitched side-gabled roof of the main block. Representative of domestic architecture from this period, the openings have multi-light casement windows, tripled double-hung windows that wrap around the corner, and an unceremoniously located entry. Unlike the typical Cape Cod form, the dwelling does not have dormers.

The ranch house, sometimes referred to as the rambler, was efficient and suited to a casual living style and "perhaps the ultimate symbol of the postwar American dream."²² Introduced by California architects in the mid-1930s, the ranch house was the most prominent residential building form in the United States by the late 1940s.²³ The

²² Carley, p. 236.

²³ Ames and McClelland, p. 66.

domestic form was very popular in the Phase IX survey area; however, no examples were documented in the Phase X survey area. Modest examples were noted throughout the survey area, although the majority were constructed after 1948, the cut-off date for the survey.

Figure 50: Advertisement, Washington Post, August 16, 1958

The construction of multi-family apartment complexes in Arlington County began in earnest in the second quarter of the twentieth century and continued well into the New Dominion Period, particularly in central and northern Arlington County. This domestic building type was generally located along primary transportation corridors, such as Glebe Road and Washington Boulevard, and was typically not included as part of the overall plat of the residential community. Thus, no multi-family apartment complexes were recorded in the neighborhoods of Yorktown, Rock Spring, Williamsburg, Leeway Overlee, Tara-Leeway Heights, or Dominion Hills. Yet one example of a multi-family building was noted during the Phase X survey. Located in Alcova Heights, the two individual mid-rise apartment buildings at 3601 5th Street South and 3701 5th Street South (000-4216 and 4217) represent the continuing need for housing in Arlington County in the mid-twentieth century as well as the influences of the Streamline Moderne style. These two buildings are typical of the low-rise apartment buildings constructed throughout Arlington County in the middle part of the twentieth century in form and

siting. Originally known as the Shenandoah Apartments, the buildings were constructed by Glebe Associates in 1958, providing efficiency, one-bedroom, and two-bedroom apartments. The mid-rise apartments are known today as Stratton House.

Figure 51: Apartment Building, 3601 5th Street South, 000-4216 (EHT Traceries, 2008)

The individual mid-rise apartment building is composed of one or two buildings designed and constructed specifically to function as a multiple dwelling. These buildings, designed to contain at least fifteen self-sufficient dwelling units, are at least four and no more than six stories high with at least one primary public entrance per building. The buildings, as seen at the Shenandoah Apartments, may contain an elevator. This specific building type is designed to take advantage of a limited site size in comparison with the complex layout of the garden apartment. The majority of the individual mid-rise apartment buildings were constructed in Arlington County between 1934 and 1954. The Shenandoah Apartments, constructed in 1958, is one of the first examples of a "luxury apartment," located within an individual mid-rise apartment building, which were typically designed to provide moderate-income housing for the wartime workers flooding into the metropolitan Washington, D.C. area.

Figure 52: Advertisement, Washington Post, August 30, 1958.

The Shenandoah Apartments are indicative of the individual mid-rise apartment building design, providing an efficient use of land in locations already served by public transportation and utilities, directly affecting pattern of population growth. The massing, medium height, and high density of each building within the cul-de-sac of 5th Street North and its location within the established neighborhood of Alcova identifies them with the more urban forms of the property type. Yet, unlike many contemporaneous domestic buildings, both single and multi-family, the Shenandoah Apartments reflect the Streamline Moderne style. See the Architecture/Community Development Theme for a detailed description of the apartment buildings.

Domestic Outbuildings

Typically, domestic resources constructed in Arlington County had associated outbuildings, particularly garages and sheds. These structures were commonly built of wood frame or brick, depending on the construction material of the main dwelling. The majority of the outbuildings documented were constructed during the World War I to World War II Period and the New Dominion Period, usually simultaneous with the original construction period of the main dwelling. As a result, many of the garages mimic the form, scale, style, and cladding materials of the primary dwellings.

Figure 53: Garage, 3416 North Glebe Road, 000-4206-0091 (EHT Traceries, 2008)

An excellent example of a wood-frame garage was documented at 3416 North Glebe Road (000-4206-0091) in Rock Spring. This historic garage is one of the few examples of a wood-frame secondary domestic building in the Phase X survey area. Dating from the 1920s, this garage is clad in German siding with narrow corner boards. Indicative of garages from the second quarter of the twentieth century, the eaves are open, exposing the rafter ends of the front-gabled roof. The double-leaf doors are constructed of wood boards placed in a diagonal pattern with two large panels. The swinging doors are operated by large strap hinges.

Another example is the one-story, wood-frame garage at 1402 North Greenbrier Street (000-4210-0040) in Tara-Leeway Heights, which was constructed at the same time as the main dwelling in the early 1930s. The form of the house, a modest Cape Cod, and the associated garage, may be examples of Sear mail-order buildings, as suggested by the current owner. The front-gabled garage has been reclad in wide asbestos siding that lacks corner boards. The roof, which is covered in asphalt shingles, has a narrow raking cornice. The original double-leaf swinging doors on the façade of the structure are composed of wide vertical boards pierced by six-light fixed windows. A paved drive leads from the street to the garage in the northwest corner of the property.

The one-and-a-half-story garage at 2302 North Powhatan Street (000-4209-0018) is constructed of concrete blocks faced in stretcher-bond brick, which were the dominant materials in the mid-twentieth century. Dating from 1947, the garage has a steep front

gable pierced by double-leaf swinging doors of wood with eight fixed lights over a crossbraced panel. The Colonial Revival-style garage has a finished eave in a manner similar to the architecture of the main house. The boxed cornice with returns has a narrow frieze. Light and ventilation are provided through the double-hung windows, which now have 1/1 replacement sash. The garage on North Powhatan Street is one of several similar examples noted throughout the survey area. Two other examples of garages mimicking the main house in roof type, style, and material are located at 3215 North George Mason Drive (000-4206-0022) and 4929 34th Road North (000-4206-0052), both constructed in 1948.

Figure 54: Garage, 2302 North Powhatan Street, 000-4209-0018 (EHT Traceries, 2008)

Examples of two-car garages are located at 5555 Little Falls Road (000-4206-0103) and 3423 North George Mason Drive (000-4206-0015). Both examples, located in Rock Spring, are constructed of concrete blocks faced in brick, like the main dwelling. The garage at 5555 Little Falls Road has a flat roof edged with brick piers and metal balustrade. The gentle slope of the site allows the garage to be set into the landscape and the roof to serve as a deck to the abutting house. The building at 3423 North George Mason Drive is more typical of the two-car garages found throughout the survey area. It is covered by a dominating front-gabled roof with siding in the upper gable ends. The roll-up doors are paneled with lights. This example was built several years after the main dwelling was constructed.

In an attempt to attract upper-middle-income residents, many of the dwellings were constructed with the associated garage as part of the main block. Often, dwellings like the two-story rectangular box-like structures adorned in Colonial Revival-style detailing from the second quarter of the twentieth century present a rectangular three- to five-bay-wide plan augmented by a one-story side wing that houses the automobile. The integration of the garage into the design of the house was overwhelmingly more common during the phases of survey in northern Arlington County, which corresponds with the homeowners' dependency on their own modes of transportation and the development of this area as an automobile suburb. Examples include the houses at 3311 North George Mason Drive (000-4206-0020), 1413 North Illinois Street (000-4210-0096), 4826 33rd

Street North (000-4206-0082), 3311 North George Mason Drive (000-4206-0020), 6252 Lee Highway (000-4209-0024), and 5702 25th Street North (000-4209-0171.

Additional outbuildings include sheds, carports, in-ground swimming pools, pool houses, gazebos, and guesthouses. Examples of these secondary domestic resources were not common throughout the survey area however. One of the best examples of a purposebuilt shed, a building type most often of the prefabricated nature, is located at 2312 North Powhatan Street (000-4209-0019) in Leeway Overlee. The one-story building is constructed of wood frame clad in weatherboard siding with corner boards. It has a narrow rectangular form (three bays wide and one bay deep) with a steeply pitched sidegabled roof that is now covered in asphalt shingles. The building has exposed rafter ends along the open eaves of the primary elevation. The single-leaf opening, which is centrally placed, is flanked by six-light wood casement windows with wide, square-edged surrounds. The shed is located on a large lot that has a Colonial Revival-style dwelling of concrete blocks covered in a brick veneer. The house, rising two stories in height with a garage attached by an open hyphen, was constructed in the mid-1930s. Stylistically, the shed is not in keeping with the main dwelling, suggesting it was either constructed at a later date or was relocated to this property. The form, materials, and exposed rafter ends suggest the building dates from the 1920s or 1930s. Moreover, the shed does not appear on historic maps that depict this property in 1936, 1938, or 1959.

Figure 55: Shed, 2312 North Powhatan Street, 000-4209-0019 (EHT Traceries, 2008)

THEME: EDUCATION RESOURCE TYPES: Schools

As similarly noted in the previous survey phases, few properties associated with education have been identified countywide. Although numerous education-related facilities were located within the survey boundaries, the majority of these resources have not yet reached the fifty-year age requirement and, therefore, were not included in the reconnaissance survey. Moreover, a substantial number of those schools that have reached the fifty-year age requirement have been substantially altered and, therefore, do not retain sufficient integrity to warrant inclusion in the surveys. The Phase X survey effort recorded one historic school – Robert E. Lee Elementary School (000-4209-0090).

Figure 56: Robert E. Lee Elementary School (000-4209-0090) Downloaded from http://www.arlingtonarts.org/leearts%20images/Lee%20arts%20facade2.jpg

Robert E. Lee Elementary School at 5722 Lee Highway in Leeway Overlee was constructed in 1925 for the Arlington County School Board by the Office of the State Architect, Division of School Buildings, State Department of Education in Richmond, Virginia. The elementary school opened in September 1925 as a two-room structure, serving 80 students. The building was constructed by H.W. Cauffman Construction Company of Arlington for a cost of \$19,541. The construction company guaranteed the school building would be completed within 90 days. The school was dedicated on April 28, 1925. County Superintendent of School Fletcher Kemp professed the "Life of Robert E. Lee," and State Senator Frank L. Ball spoke about the value of education. In November 1925, the school building was severely damaged by fire. The fire prompted tremendous concern about the fireproof status of Arlington County schools. The local citizens association adopted a resolution requesting the reconstructed school be fireproofed. Accordingly, the plans were revised, replacing the wooden floors and stairs with fireproof materials for an additional cost of \$7,000. The reconstructed school reopened as a four-room, fireproof structure. Upon its completion, the school served as an

educational and social center for the developing neighborhood of Leeway. The citizens association held its first meeting in the new school on May 7, 1925.²⁴

The enlargement of the school from a two-room building to a four-room building was the result of the tremendous population growth of school-aged children in Arlington County. As the surrounding communities and associated school-aged population in Arlington County grew in the 1940s and 1950s, the building was expanded in 1957 by the construction of a rear addition. Yet, by the late 1960s, the Classical Revival-style building was deemed surplus due to a shortage of students. The building was initially intended to house a normal school and program administrators, but by June of 1971, plans were being made to use the building as a drug center. Community displeasure led to the building's rededication as the Lee Community Center and Senior Center.²⁵ The 2.15-acre site, renovated by the county's Parks Department, now contains a butterfly garden, baseball field, basketball court, and a children's playground.

Schools were also identified that are associated with historic churches in Yorktown and Leeway Overlee. St. Mary's Episcopal Church (000-4209-0121) at 2609 North Glebe Road has operated St. Mary's Day School (renamed Episcopal Academy) since the 1960s. This property, which is not historic, was not included in the survey. The Rivendell School, a nondenominational Christian School, had been located in the former Christ United Methodist Church (000-4209-0091) at 5714 Lee Highway since 1997. See the Religion Theme for a detailed discussion of this property.

²⁴ "Fire In Timberland Endangers Homes," *Washington Post*, March 29, 1923, p. 4; "Contracts Awarded for 2 New Schools In Arlington County," *Washington Post*, August 16, 1924, p. 2; "Citizens Dedicate New Robert E. Lee School at Leeway," *Washington Post*, April 29, 1925, p. 2; "Another Arlington Financial Project is Being Organized," *Washington Post*, May 8, 1925, p. 2; "Halls' Hill School Dedication Service Set for Tomorrow," *Washington Post*, November 7, 1925, p. 2; "Arlington County Bus Lines Merged by Robert L. May," *Washington Post*, March 26, 1926, p. 2; "Contractor Cauffman Dead at 88," *Washington Post*, July 25, 1963, p. B7.

²⁵ Nancy Scannell, "Arlington Citizens Renew Fight on Drug Center," *Washington Post*, June 23, 1971, p. A7.

THEME: RELIGION RESOURCE TYPES: Places of Worship

Denominations recorded during the Phase X survey include one Episcopal church and one Methodist church. These properties were constructed specifically to meet the demands of residential communities of Yorktown and Leeway Overlee.

Figure 57: St. Mary's Episcopal Church (pre-1952), Downloaded from http://www.stmarysarlington.org/history.htm

St. Mary's Episcopal Church (000-4209-0121) at 2609 North Glebe Road held its first service in 1927. The mission church was established in February 1926 under the direction of Reverend John George Sadtler. As rector of Langley Parish, Sadtler serviced parts of both Fairfax and Arlington counties. He was also part-time minister of Epiphany Mission Church in Cherrydale. The experiences in northern Arlington County encouraged Sadtler to establish a new mission church in a rapidly growing section of Arlington near the Washington Golf and Country Club. Land at the confluence of North Glebe Road and Old Dominion Road was donated by Admiral P.M. Rixey, who was Surgeon General of the U.S. Navy. Parish status was granted in 1941.

The original church had a cross nave plan with a front-gabled entry vestibule along North Glebe Road. A three-story crenellated tower rose from the side elevation. The building, influenced by Romanesque architecture, was constructed of concrete blocks faced in rough-cut stone. The front-gabled façade was finished with a stepped parapet, a large semi-circular arched opening that held three lancet-arched windows topped by smaller windows (presumably all stained glass), and a one-story entry vestibule with a double-leaf wood door set in a semi-circular arched opening. The tower has semi-circular arched openings holding paired lancet-arched windows, square window openings, and narrow lancet openings with louvers.

In 1951, the church building underwent a major renovation which was described in the building permits as "extension and remodeling of existing church." The growth of the congregation also enabled the church to expand its social and educational services in the 1960s with the construction of St. Mary's Day School (renamed Episcopal Academy). Yet, in 1981, portions of the land where the school was located on the west side of North Glebe Road were sold by the church to pay off mounting parish debts. A generous

bequest from John and Olive Paca in the early 1990s allowed for extensive renovations and expansion of the church. This work, completed in 1998, resulted in the expansion of the church building on the site today. The original crenellated tower and portions of the side elevations of the original church are extant. Rectangular in plan, the two-story church is constructed of concrete blocks faced in brick. The dominating gable roof is covered in asphalt shingles and finished with wide overhanging eaves. The paired window openings have multi-light casement sash. The building is also illuminated by tall (basement to cornice) fixed windows and bands of square window openings. The front gable and stepped parapet of the original façade, which does not appear to be extant, are repeated on several elevations of the enlarged building. Circular bays are located on the southwest corner and north elevation of the building. In 1993, the church purchased a house on 26th Street to serve as its parish house.

Figure 58: St. Mary's Episcopal Church, 2609 North Glebe Road, 000-4205-0121 (EHT Traceries, 2008)

Christ Methodist Church (000-4209-0091) at 5714 Lee Highway was completed in 1943 to meet the religious and social needs of the growing Tuckahoe Village subdivision of Leeway Overlee. The one-story building, with an open nave plan, was constructed by builder C.E. Reed. The modest front-gabled building is clad in brick, with a raised basement at the rear because of the generous slope of the site. The main entry, located in the center bay of the façade, features a double-leaf door of paneled wood. The door is sheltered by a front-gabled bay that is open on the façade. The enclosed sides of the entry bay are constructed of brick, supporting the shallow-pitched pedimented gable with a wide frieze. An oculus window is located directly above the entry opening, which is flanked by square window openings. The adjacent property at 5700 Lee Highway was the site of the church's three-story educational building, which was constructed on the site of a single-family dwelling dating from 1948. The educational building was constructed by Sharpe & Hamaker, Inc. of Arlington County in 1966.

In 1997, the church building was rehabilitated for use as the Rivendell School and a new church was constructed on the site of the educational building. The Rivendell School, a nondenominational Christian school, has operated in Arlington County since 1989. The school educates 150 children. The 1943 church is now known as Wagner Chapel.

Figure 59: Christ Methodist Church, 5714 Lee Highway, 000-4209-0091 (EHT Traceries, 2008)

THEME: SOCIAL RESOURCE TYPES: Community Centers

The number of properties recorded during the many phases of survey in Arlington County for their association with the Social Theme has been limited to meeting halls and community centers. In the 1930s and 1940s when a number of the residential subdivisions in the center of the county were being established, property was set aside specifically for such resources. The neighborhoods of Lyon Village, Glencarlyn, and Ashton Heights, for example, were created by community builders who oversaw the laying of the roads, subdivided the lots, supplied amenities, such as water, sewage, and electricity, and provided for a community center.

Purpose-built community centers were not provided by the developers and builders in the northern party of the county; thus no buildings related to the Social Theme were documented in the previous four phases. This was largely because of the development of those neighborhoods by numerous home builders, who were only interested in constructing single-family dwellings to be sold for a profit. These neighborhoods often embraced educational buildings for use as meeting halls and community centers. This is evident in Leeway Overlee, where the citizens association held its first meeting in the new Robert E. Lee School (000-4209-0090) at 5722 Lee Highway on May 7, 1925.²⁶ In 1971, the former school was rededicated as the Lee Community Center and Senior Center.²⁷ The 2.15-acre site, renovated by the county's Parks Department, now contains a

²⁶ "Another Arlington Financial Project is Being Organized," Washington Post, May 8, 1925, p. 2.

²⁷ Nancy Scannell, "Arlington Citizens Renew Fight on Drug Center," *Washington Post*, June 23, 1971, p. A7.

butterfly garden, baseball field, basketball court, and a children's playground. Additional information about the Robert E. Lee School is provided under the School Theme.

Figure 40: Boulevard Manor Community Center, 5960 8th Road North, 000-4213-0003 (EHT Traceries, 2008)

The portions of the building at what is today 5960 8th Road North (000-4213-0003), also known as 6000 Old Wilson Boulevard, in the neighborhood of Boulevard Manor were constructed in the first part of the twentieth century. Based on the Sanborn Fire Insurance map for 1936, the building, with a garage in the basement, appears to have been associated with the dairy farm of William A. Torreyson and his son-in-law, George Reeves. By 1936, as stated by Arlington County building permits, the dwelling had been rehabilitated for use as Powhatan Spring Lodge.

Notices in the *Washington Post* indicate a Powhatan Springs Lodge existed in Arlington County as early as December 1933, when the Arlington County Business and Professional Woman's Club was to hear Mrs. Clarence D. Hendrickson of Washington speak about the pure food and drug bill to be presented to Congress in the coming session.²⁸ Other announcements dating predominately from 1934 broadcast parties, private gatherings, and club meetings to take place at the Powhatan Springs Lodge. The last announcement of activities taking place at the Powhatan Springs Lodge appeared in the *Washington Post* in 1937. However, it has not been determined if this was the same property. All notices and announcements in the *Washington Post* include an "s" on Spring; county building permits and Sanborn maps do not indicate Spring was plural.

By 1950, the Powhatan Spring Lodge had been renamed the Powhatan Spring Recreation Center In April 1955, when it was owned by the Dominion Hill Area Recreation Association, the property was enhanced by the addition of a large inground swimming pool and one-story bathhouse. The estimated cost for the construction of the pool, which opened in June 1955, was \$40,000.²⁹ The property is now known as the Boulevard Manor Community Center.

²⁸ "Club Women to Hear Mrs. C.D. Hendrickson," *Washington Post*, December 13, 1933, p. 15.

²⁹ "Ground Broken for Arlington Pool," Washington Post, March 28, 1955, p. 33.

The building at 4831 Old Dominion Drive (000-4206-0001) is another good representative of an existing structure rehabilitated for social use. The high-style Tudor Revival building was built in August 1940 for Dudley P. Babcock in the F.A. Gosnell subdivision of Rock Spring as a single-family dwelling. In 1985, the building was purchased by the Washington Golf and Country Club for use as administrative offices. The Washington Golf and County Club was established in 1894 as the Washington Golf Club on 165 acres of leased property owned by the Hoover family. The two-story farm house, believed to be located on the grounds of what today is the site of Woodrow Wilson School, served as the first clubhouse. The current clubhouse, located at 3017 North Glebe Road, is the fifth building to serve the club. It was extensively renovated between 2004 and 2006. The oldest golf club in the Washington, D.C. area, the Washington Golf and Country Club has been referred to as the "Playground of Presidents." Presidential members have included Theodore Roosevelt, William Howard Taft, and Woodrow Wilson, as well as members of the House and Senate, Supreme Court Justices, and other ranking governmental figures. The club provides its members with golf, tennis, dining, and has a pool and fitness center.³⁰ A detailed description and image of the building can be found in the Architecture/Community Planning Theme section.

³⁰ Washington Golf and Country Club website, <u>http://www.washingtongolfcc.org</u>.

RESEARCH DESIGN

Objectives

The goal of the multi-phase project was to gather and evaluate information about the historic properties and their resources within Neighborhood Service Areas A through H in an effort to more fully comprehend and support their contribution to the County's heritage. The project was intended to: 1) synthesize and complete documentation of previously identified historic properties into a computerized database format; 2) collect additional information and survey previously unidentified or unevaluated historic properties and potential historic districts; and 3) heighten public awareness about historic resources in Arlington County to encourage citizen appreciation of their history.

Scope of Work

The project was organized into basic tasks:

1) Phase X encompassed the survey and documentation to the reconnaissance level of approximately 1,000 historic resources in Neighborhood Service Areas A and C. Phase I included the identification and survey of 761 resources within Neighborhood Service Area H and the Target Areas of Arna Valley, Nauck, and Columbia Heights West. Phase II completed the survey of 1,015 resources in Neighborhood Service Areas H and G, Glen Carlyn, and a portion of the Barcroft neighborhood community. Phase III comprehensively documented 776 resources in Neighborhood Service Areas D and F, as well as North Highlands in Service Area E, all to the 1936 date of construction as based on historic maps and on-site survey. Phase IV. identifying 805 properties, began the study of the Rosslyn-Ballston Corridor at the eastern end of this major transportation corridor. Phase V continued the survey efforts of Phase IV, focusing on the documentation of 809 properties at the western end of the Rosslyn-Ballston corridor. Phase VI recorded 1,010 properties in select service areas in an effort to identify significant historic neighborhoods. Phase VIIA documented 550 properties in Neighborhood Service Areas A, B, C, and D, with emphasis placed on those properties in Waverly Hills. The Phase VIIB survey recorded 579 properties in the northeastern section of Neighborhood Service Area B. Phase VIII, documenting 1,110 properties, continued to record the historic resources in Neighborhood Service Area B. Phase IX recorded 810 properties in Neighborhood Service Areas A and B; and²³

²³ Fairlington and Arlington Forest were comprehensively surveyed during the National Register historic district process, and therefore were not included as part of the documentation undertaken by Traceries. The survey did not include federally owned property such as Arlington Cemetery, the Pentagon and Navy Annex, and Arlington Hall, nor was the Ronald Reagan National Airport recorded.

2) The identification of potential historic districts and individual properties eligible for listing in the Virginia Landmarks Register and the National Register of Historic Places.

Methodology

Approach

E.H.T. Traceries approached this project as a coordinated effort of experienced professional architectural historians working with the Department of Community Planning, Housing and Development and the Virginia Department of Historic Resources (VDHR) in an effort to produce a cost-effective survey that would meet VDHR's high standards, as well as provide necessary information to Arlington County.

This was accomplished by working closely with Arlington County and its representatives to identify important architectural resources; by taking full advantage of the Data Sharing Software (DSS) database to document and analyze historic properties; by understanding the history and geography to ensure that selected cultural resources accurately illustrate the County's historic context through the best-preserved and least-altered examples as subsumed under VDHR's eighteen historic context themes; by utilizing years of sound survey experience to guarantee an efficient effort; by employing a management methodology that is designed to result in an on-time performance; and by maximizing the potential of an experienced staff.

To achieve the desired products, E.H.T. Traceries organized a team with the credentials, skills, and successful experience to do the work. The team was composed of seven members: a Project Director/Senior Architectural Historian and six Architectural Historian/Surveyors. The Project Director/Senior Architectural Historian managed the administration of the survey project, directed the tasks and was responsible for preparing the Final Survey Report. She also functioned as the primary architectural historian, working with the team to evaluate the resources based on the historic context prepared in Phase I. Additionally, the Senior Architectural Historian was responsible for assessing potential landmarks and historic districts. The Architectural Historian/Surveyors conducted the onsite surveys – synthesizing, consolidating, undertaking data entry, locating the properties and resources, and conducting research on each property or neighborhood as appropriate. They worked together in the field, surveying and documenting resources that met the survey criteria.

Basic to the methodology was the determination of criteria for selecting properties to be surveyed using VDHR standards, historic themes, and requirements. This was a team effort that allowed for on-site decision making. A system was established to select properties for survey by synthesizing the VDHR standards, the eighteen VDHR historic context themes, the basic historic context outline, and VDHR contractual and archival requirements. Next, a plan was developed for identifying and surveying historic resources at the reconnaissance level.

The recordation of the properties to VDHR standards ensured the successful completion of the contract. Implementing the Survey Design, EHT Traceries surveyed 1,010 resources to a reconnaissance level. Each reconnaissance level survey form recorded a single property, including its primary and secondary resources. Each completed form for resources that contained a contributing primary resource included a detailed physical description of that primary resource as well as a brief description of the secondary resources on the property. It also included a brief evaluation of the property as an entity, placing it in its local historical Labeled, black-and-white photographs that document the and architectural context. resources accompanied all forms. The photographic documentation included a range of one to five views, with an average of two to three views of the primary resource and a minimum of one photograph per historic secondary resource or group of secondary resources if located close together. The photographs sufficiently illustrate the architectural character of the primary resource. A simple site plan sketch of the property indicating the relationship between primary and secondary resources was completed for each surveyed property. The site plans were prepared neatly in pencil on graph paper. The site plan sketch included the main road and any significant natural features. Copies of the relevant sections of USGS Quadrangle maps and county base maps were submitted with each group of five forms as required by VDHR and for each property as required by Arlington County.

Representative examples of cultural resources over fifty years old were selected for recordation using our understanding of the history of Arlington County and related architecture. With assistance from the VDHR staff and the Department of Community Planning, Housing and Development of Arlington County, survey priorities were established. Efforts were made to identify the best-preserved and least-altered examples of various resource types subsumed under the eighteen VDHR historic themes. Special attention was paid to early outbuildings and structures, significant buildings in poor condition or threatened by imminent destruction, resources related to ethnic minority cultures, pre-1860 resources, including outbuildings and farm structures, previously surveyed properties that warranted updated or additional information, and significant buildings that may be affected by transportation network improvements (i.e. road or railroad construction).

E.H.T. Traceries utilized building permit cards that indicate the exact date of construction and subsequent alterations for resources built between 1936 and the late 1980s. The permit cards were provided by the Historic Preservation Program in the Department of Community Planning, Housing and Development.

Work Plan

Implementation of the proposed work was based on an incremental process as outlined in the following seven task descriptions.

TASK 1:	Project Organization and Management
TASK 2:	Survey Design (including Initial Public Presentation)
TASK 3:	Survey
TASK 4:	DSS
TASK 5:	Evaluation of Properties
TASK 6:	Architectural Survey Report
TASK 7:	Project Completion

TASK 1:PROJECT ORGANIZATION AND MANAGEMENT

Project organization consisted of the establishment of a work schedule, coordination of the team members and the County staff, establishment of work assignments, arrangement for the necessary materials to undertake the work tasks, and maintenance of the project schedule.

The project director, largely responsible for organization and management, functioned as liaison between Arlington County, the Department of Historic Resources, and the project team. Activities included regular monitoring of the project's progress, preparation of the monthly progress reports, problem solving in conjunction with VDHR and project staff, and attendance at required progress meetings with the County and VDHR representatives.

The project was managed through a system of task-oriented hierarchy. Incremental monitoring was combined with milestone review indicated as "results" for each task listed in the work plan.

TASK 2: SURVEY DESIGN

Prior to beginning fieldwork, all existing materials relevant to Arlington County contained within the VDHR archives were reviewed. Materials contained within the County's collection at the Historical Society, the Library of Congress, the Virginia Room at the Arlington County Library and archives at other repositories in the County, as well as state and federal archives, were reviewed.

Arlington County planning staff was consulted regarding any newly proposed development projects that may affect the future of the survey area's historic resources. Documents, including the local comprehensive plan, Virginia Department of Transportation Six-Year Plan, and public utility plans, were reviewed.

In preparation for fieldwork, the reviewed materials, building permit cards, maps, and previous survey route were studied to determine the best approach for covering as much of the survey area as possible. As in all phases, properties were selected based on the Survey Criteria as stated in the RFP Section III. STATEMENT OF NEED; C. SURVEY

CRITERIA. This information was discussed and the potential course of action prepared for the County staff's review and approval. The survey design was revised and updated as necessary during the course of the on-site and archival efforts.

During this phase, a public meeting was held to explain the survey effort to interested Arlington County officials, members of local historical associations, residents and owners. A general presentation introduced the survey team, explained the survey effort and its history, addressed County and VDHR preservation goals, and presented the survey design. Attendees were asked to provide information that might aid the effort. The presentation included images that illustrated the accomplishments of previous survey efforts and discussed additional activities, the VDHR survey process, and the survey's potential for protecting Arlington County's historic architectural resources.

TASK 3: SURVEY

Upon completion of a survey schedule, the surveyors began the on-site survey work, following assigned routes. All work followed VDHR standards and properties selected during the on-site survey met the published Survey Criteria. Selected properties were documented to the reconnaissance level as appropriate, including site plans and photographs of the exterior and interior where appropriate (and possible). Digital images were taken as appropriate throughout to aid in the survey effort (these images will not be submitted as part of the final product). As the 3-1/2" by 5" black-and-white photographs were processed, labeling in pencil was conducted. Negative lists and negatives were also labeled to VDHR standards. All information collected during this task was filed into property file folders.

Concurrent with the on-site survey, archival sources were researched at the local, state, and federal levels, including primary and secondary sources. The bibliography developed in Phase I, and augmented in the subsequent phases, was expanded to include the additional sources. As information was gathered, it was synthesized with individual survey files.

TASK 4: DSS

Information collected and recorded during the on-site field survey was entered into the Virginia Department of Historic Resources-Data Sharing Software database (VDHR-DSS). Data on each property surveyed was recorded as a single DSS record, as required by the VDHR survey program. At appropriate intervals throughout the project, each DSS property record was reviewed for accuracy and consistency. Upon review of the database and following corrections, tabular reports were generated. These reports provided organized data for analysis and incorporation into the Architectural Survey Report.

Various computer reports were generated for this project including:

- Arlington County Survey: Inventory of All Properties by VDHR ID Number with Style
- Arlington County Survey: Inventory of All Properties by Name

• Arlington County Survey: Inventory of All Properties by VDHR ID Number with Date and Historic Context

VDHR-DSS was an important component of the survey, and will be a useful planning tool for Arlington County. The information in the database can be updated as needed and used to generate a variety of reports beyond those prepared for this study.

TASK 5:EVALUATION OF PROPERTIES

Reports generated by DSS were analyzed and properties considered potentially eligible as individual landmarks and as historic districts for listing in the Virginia Landmarks Register and the National Register of Historic Places were evaluated within the context of the survey database, historic themes, and historic context.

TASK 6:ARCHITECTURAL SURVEY REPORT

On-site and archival findings were assembled and synthesized in preparation for review prior to drafting the final report. One set of VDHR survey file envelopes were labeled for VDHR; one set of manila file folders for the County. The appropriate documentation, labeled photographs and negatives, and site plans were placed in the appropriate envelope or file. USGS quadrangle maps and county base maps were marked to indicate the surveyed properties for both VDHR and the County. All envelopes/files were checked for completion.

The Architectural Survey Report was prepared in conformance with the VDHR Guidelines for survey reports. Historic properties associated with the relevant themes were discussed in the historic context narratives. Illustrations, including photographs, drawings, maps, tables, charts, and other graphics were prepared. The draft document was distributed to the County and VDHR.

TASK 7:**PROJECT COMPLETION**

All required products were prepared for the County and VDHR. The DSS documentation was submitted to VDHR. Two diskettes holding a copy of the text of the Architectural Survey Report in Word 7.0 were prepared. Two original unbound and twelve (12) bound copies of the Architectural Survey Report were prepared. Two sets of hard-copy survey forms, photographs, maps, and other materials were made ready for submission. One set of negatives was prepared for VDHR. All products were submitted to the appropriate organization.

At the completion of the survey, a final presentation was made to the Historical Affairs and Landmarks Review Board (HALRB) of Arlington County and other interested participants. This presentation summarized the findings and responded to questions and issues.

SURVEY FINDINGS

ARLINGTON COUNTY DATABASE HOLDINGS

The survey and documentation of properties in Arlington County was completed to the approved standards of the Virginia Department of Historic Resources. The results of the survey project are as follows:

One Thousand Ten (1010) properties were recorded to the Reconnaissance Level. Each Reconnaissance-Level Survey Form recorded a single property, including primary and secondary resources.

• One Thousand Ten (1010) properties were evaluated as historic or significant to the historic context of Arlington County and fully surveyed to the reconnaissance level. Each form provides a detailed physical description of the primary resource as well as a brief description of the secondary resources on the property. It includes a brief evaluation of the property, placing it in its local historical and architectural context. Labeled, black-and-white photographs that adequately document the property's resources accompany each form. Adequate photographic documentation includes several views of the primary resource and a minimum of one photograph per historic secondary resource or group of secondary resources if they are located close together. Photographs illustrate the architectural character of the resource. A simple site plan sketch of the property indicating the relationship between primary and secondary resources is included for each surveyed property. The site plan sketch indicates the main road and any significant natural features such as creeks and rivers. A copy of the relevant section of the county base map is filed with each form. The survey area was marked in pencil on a USGS map.

ANALYSIS OF SURVEY FINDINGS

The VDHR-Data Sharing Software (VDHR-DSS) is an online system developed to meet VDHR's computer needs and desires. Survey documentation prepared as part of Phase I through V were entered into VDHR-Integrated Preservation Software (VDHR-IPS), a system developed by the National Park Service and customized to best serve VDHR. All records entered into IPS have been converted into DSS by VDHR and are now available online. The documentation for Phases VI, VIIA-B, VIII, IX, and X collectively totaled 5,070 properties and was entered into DSS. With the completion of the data-entry in Phase IX and the conversion of the previously entered IPS records, the master DSS database for Arlington County contains 9,225 properties recorded by E.H.T. Traceries since 1996.

> • Arlington County Survey: Inventory of All Properties by VDHR ID Number with Style

DHR ID #	Resource Name	Resource Type	Style
000-4194	Single Dwelling, 4911 15th Street North	Single Dwelling	Moderne
000-4195	Single Dwelling, 4714 26th Street North	Single Dwelling	Victorian, Queen Anne
		Shed	Other
000-4196	Single Dwelling, 3666 Military Road	Single Dwelling	Colonial Revival
000-4197	Single Dwelling, 4100 37th Street North	Single Dwelling	Colonial Revival
		Basketball Court	No Discernable Style
000-4198	Single Dwelling, 4101 37th Street North	Single Dwelling	Colonial Revival
000-4199	Single Dwelling, 3714 North Randolph Street	Single Dwelling	Other
000-4200	Single Dwelling, 3720 North Randolph Street	Single Dwelling	Other
000-4201	Single Dwelling, 3726 North Randolph Street	Single Dwelling	Ranch
000-4202	Single Dwelling, 3719 North Randolph Street	Single Dwelling	Other
000-4203	Single Dwelling, 3700 Military Road	Single Dwelling	Colonial Revival
		Garage	Other
000-4204	Single Dwelling, 4722 26th Street North	Single Dwelling	Other
000-4216	Apartment Building, 3601 5th Street South	Apartment Building	Moderne
		Other	Other
000-4217	Apartment Building, 3701 5th Street South	Apartment Building	Moderne
		Pool/Swimming Pool	Other
		Pool House	Other
		Barbecue Pit	No Discernable Style
000-4205-0001	Single Dwelling, 3008 North Edison Street	Single Dwelling	Other
000-4205-0002	Single Dwelling, 3009 North Edison Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0003	Single Dwelling, 5027 30th Street North	Single Dwelling	Colonial Revival
000-4205-0004	Single Dwelling, 5019 30th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0005	Single Dwelling, 2931 North Edison Street	Single Dwelling	Colonial Revival
000-4205-0006	Single Dwelling, 2909 North Edison Street	Single Dwelling	Colonial Revival
000-4205-0007	Single Dwelling, 2817 North Edison Street	Single Dwelling	Colonial Revival
000-4205-0008	Single Dwelling, 2813 North Edison Street	Single Dwelling	Colonial Revival
000-4205-0009	Single Dwelling, 2809 North Edison Street	Single Dwelling	Other
000-4205-0010	Single Dwelling, 5075 Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4205-0011	Single Dwelling, 2804 North Edison Street	Single Dwelling	Colonial Revival
000-4205-0012	Single Dwelling, 5105 Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4205-0013	Single Dwelling, 5104 Yorktown Boulevard	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0014	Single Dwelling, 5100 Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4205-0015	Single Dwelling, 5080 Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4205-0016	Single Dwelling, 5076 Yorktown Boulevard	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0017	Single Dwelling, 5072 Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4205-0018	Single Dwelling, 2823 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0019	Single Dwelling, 2819 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0020	Single Dwelling, 2815 North George Mason Drive	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4205-0021	Single Dwelling, 2811 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0022	Single Dwelling, 2807 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0023	Single Dwelling, 2801 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0024	Single Dwelling, 2731 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0025	Single Dwelling, 2727 North George Mason Drive	Single Dwelling	Colonial Revival
		Shed	Other
		Shed	Other
000-4205-0026	Single Dwelling, 2723 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0027	Single Dwelling, 2719 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0028	Single Dwelling, 2711 North George Mason Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0029	Single Dwelling, 2707 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0030	Single Dwelling, 5063 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0031	Single Dwelling, 5059 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0032	Single Dwelling, 2708 North George Mason Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0033	Single Dwelling, 5072 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0034	Single Dwelling, 2622 North George Mason Drive	Single Dwelling	Colonial Revival
000 1203 0031	biligie D weining, 2022 North George Mason Drive	Garage	Other
000-4205-0035	Single Dwelling, 5073 26th Road North	Single Dwelling	Colonial Revival
000-4205-0036	Single Dwelling, 5077 26th Road North	Single Dwelling	Colonial Revival
000 1203 0030	billigie D weining, 5077 Bour Roud Rotui	Garage	Other
000-4205-0037	Single Dwelling, 5100 26th Road North	Single Dwelling	Colonial Revival
	Single 2 weining, 0100 20th Roud Routh	Shed	No Discernable Style
000-4205-0038	Single Dwelling, 2608 North George Mason Drive	Single Dwelling	Colonial Revival
	· ····································	Shed	No Discernable Style
000-4205-0039	Single Dwelling, 2604 North George Mason Drive	Single Dwelling	Colonial Revival
000-4205-0040	Single Dwelling, 2600 North George Mason Drive	Single Dwelling	Colonial Revival
	· ····································	Shed	No Discernable Style
000-4205-0041	Single Dwelling, 4850 Yorktown Boulevard	Single Dwelling	Other
000-4205-0042	Single Dwelling, 4920 Yorktown Boulevard	Single Dwelling	Other
000-4205-0043	Single Dwelling, 5029 27th Street North	Single Dwelling	Other
000-4205-0044	Single Dwelling, 5024 27th Street North	Single Dwelling	Other
000-4205-0045	Single Dwelling, 5044 27th Street North	Single Dwelling	Other
000-4205-0046	Single Dwelling, 5054 27th Street North	Single Dwelling	Classical Revival
		Shed	No Discernable Style
000-4205-0047	Single Dwelling, 5058 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0048	Single Dwelling, 5062 27th Street North	Single Dwelling	Colonial Revival
555 1255 0040	single b woming, soot b, in broot north	Single Dirething	Colonial Revilval

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4205-0050	Single Dwelling, 5059 26th Road North	Single Dwelling	Other
		Gazebo	Other
000-4205-0051	Single Dwelling, 5055 26th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0052	Single Dwelling, 5054 26th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0053	Single Dwelling, 5058 26th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0054	Single Dwelling, 5062 26th Road North	Single Dwelling	Colonial Revival
000-4205-0055	Single Dwelling, 5135 26th Street North	Single Dwelling	Colonial Revival
000-4205-0056	Single Dwelling, 5131 26th Street North	Single Dwelling	Colonial Revival
000-4205-0057	Single Dwelling, 5127 26th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0058	Single Dwelling, 5123 26th Street North	Single Dwelling	Colonial Revival
000-4205-0059	Single Dwelling, 5119 26th Street North	Single Dwelling	Colonial Revival
000-4205-0060	Single Dwelling, 5115 26th Street North	Single Dwelling	Colonial Revival
000-4205-0061	Single Dwelling, 5105 26th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0062	Single Dwelling, 5101 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0063	Single Dwelling, 5007 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Other	Other
		Garage	Other
000-4205-0064	Single Dwelling, 5001 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0065	Single Dwelling, 4945 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0066	Single Dwelling, 4941 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0067	Single Dwelling, 4937 26th Street North	Single Dwelling	Other
		Shed	Other
000-4205-0068	Single Dwelling, 4913 26th Street North	Single Dwelling	Other
000-4205-0069	Single Dwelling, 2620 North Brandywine Street	Single Dwelling	Tudor Revival
000-4205-0070	Single Dwelling, 4902 26th Street North	Single Dwelling	Colonial Revival
000-4205-0071	Single Dwelling, 4912 26th Street North	Single Dwelling	Other
000-4205-0072	Single Dwelling, 4916 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0073	Single Dwelling, 4920 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0074	Single Dwelling, 4922 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0075	Single Dwelling, 4924 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0076	Single Dwelling, 2904 North Dinwiddie Street	Single Dwelling	Colonial Revival
-		Garage	Other
000-4205-0077	Single Dwelling, 4942 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0078	Single Dwelling, 5100 26th Street North	Single Dwelling	Colonial Revival
000-4205-0079	Single Dwelling, 5104 26th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4205-0080	Single Dwelling, 5114 26th Street North	Single Dwelling	Classical Revival
000-4205-0081	Single Dwelling, 5122 26th Street North	Single Dwelling	Colonial Revival
000-4205-0082	Single Dwelling, 5126 26th Street North	Single Dwelling	Colonial Revival
000-4205-0083	Single Dwelling, 5130 26th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0084	Single Dwelling, 5134 26th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-4205-0085	Single Dwelling, 5117 25th Place North	Single Dwelling	Colonial Revival
000-4205-0086	Single Dwelling, 5113 25th Place North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0087	Single Dwelling, 5109 25th Place North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0088	Single Dwelling, 5105 25th Place North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0089	Single Dwelling, 5101 25th Place North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0090	Single Dwelling, 5029 25th Place North	Single Dwelling	Colonial Revival, Cape Cod
		Barbecue Pit	Other
000-4205-0091	Single Dwelling, 5025 25th Place North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	No Discernable Style
		Carport	Other
000-4205-0092	Single Dwelling, 5021 25th Place North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4205-0093	Single Dwelling, 5014 25th Place North	Single Dwelling	Colonial Revival
	· · · · · · · · · · · · · · · · · · ·	Garage	Other
000-4205-0094	Single Dwelling, 5018 25th Place North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0095	Single Dwelling, 5024 25th Place North	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0096	Single Dwelling, 5030 25th Place North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0097	Single Dwelling, 5017 25th Place North	Single Dwelling	Colonial Revival
000-4205-0098	Single Dwelling, 5013 25th Road North	Single Dwelling	Colonial Revival
000-4205-0099	Single Dwelling, 5009 25th Road North	Single Dwelling	Colonial Revival
000-4205-0100	Single Dwelling, 5005 25th Road North	Single Dwelling	Colonial Revival
000-4205-0101	Single Dwelling, 5001 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0102	Single Dwelling, 4919 25th Road North	Single Dwelling	Colonial Revival
000-4205-0103	Single Dwelling, 4915 25th Road North	Single Dwelling	Colonial Revival
000-4205-0104	Single Dwelling, 4911 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0105	Single Dwelling, 2518 North Columbus Street	Single Dwelling	Colonial Revival, Cape Cod
000-4205-0106	Single Dwelling, 2524 North Columbus Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0107	Single Dwelling, 5010 25th Road North	Single Dwelling	Classical Revival
000-4205-0108	Single Dwelling, 5006 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4205-0109	Single Dwelling, 5000 25th Road North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4205-0110	Single Dwelling, 4918 25th Road North	Single Dwelling	Colonial Revival
000-4205-0111	Single Dwelling, 4914 25th Road North	Single Dwelling	Colonial Revival
000-4205-0112	Single Dwelling, 4910 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4205-0113	Single Dwelling, 2510 North Columbus Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0114	Single Dwelling, 2506 North Columbus Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0115	Single Dwelling, 2500 North Columbus Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4205-0116	Single Dwelling, 4911 25th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0117	Single Dwelling, 2438 North Columbus Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4205-0118	Single Dwelling, 2434 North Columbus Street	Single Dwelling	Colonial Revival
		Secondary Dwelling	Other
000-4205-0119	Single Dwelling, 4717 26th Street North	Single Dwelling	Colonial Revival, Dutch
		Garage	Other
000-4205-0120	Single Dwelling, 5302 Little Falls Road	Single Dwelling	Colonial Revival
			Romanesque
000-4205-0121	Church/Chapel, 2609 North Glebe Road	Church/Chapel	Revival/Richardsonian
000-4205-0122	Single Dwelling, 4774 Old Dominion Drive	Single Dwelling	Colonial Revival
000-4205-0123	Single Dwelling, 4784 Old Dominion Drive	Single Dwelling	Colonial Revival
000-4205-0124	Single Dwelling, 4800 Old Dominion Drive	Single Dwelling	Tudor Revival
		Pool/Swimming Pool	Other
000-4205-0125	Single Dwelling, 4828 29th Street North	Single Dwelling	Vernacular
000-4205-0126	Single Dwelling, 5010 30th Street North	Single Dwelling	Colonial Revival, Dutch
		Garage	Other
000-4205-0127	Single Dwelling, 4820 27th Place North	Single Dwelling	Other
000-4205-0128	Single Dwelling, 4833 Yorktown Boulevard	Single Dwelling	Other
000-4205-0129	Single Dwelling, 4827 Yorktown Boulevard	Single Dwelling	Other
000-4205-0130	Single Dwelling, 4908 30th Street North	Single Dwelling	Craftsman
		Garage	Other
000-4205-0131	Single Dwelling, 4940 30th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4205-0132	Single Dwelling, 2909 North Dinwiddie Street	Single Dwelling	Other
000-4205-0133	Single Dwelling, 5004 30th Street North	Single Dwelling	Colonial Revival
000-4206-0001	Single Dwelling, 4831 Old Dominion Drive	Single Dwelling	Tudor Revival
		Shed	No Discernable Style
000-4206-0002	Single Dwelling, 4810 Rock Spring Road	Single Dwelling	Tudor Revival
000-4206-0003	Single Dwelling, 4804 Rock Spring Road	Single Dwelling	Tudor Revival
000-4206-0004	Single Dwelling, 4805 Rock Spring Road	Single Dwelling	Craftsman
		Garage	Other
000-4206-0005	Single Dwelling, 4829 Rock Spring Road	Single Dwelling	Craftsman
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-4206-0006	Single Dwelling, 4839 Rock Spring Road	Single Dwelling	Craftsman
		Garage	Other
000-4206-0007	Single Dwelling, 4845 Rock Spring Road	Single Dwelling	Colonial Revival, Dutch
		Garage	Other
000-4206-0008	Single Dwelling, 4909 Rock Spring Road	Single Dwelling	Colonial Revival
000-4206-0009	Single Dwelling, 4924 34th Road North	Single Dwelling	Colonial Revival
000-4206-0010	Single Dwelling, 3200 North George Mason Drive	Single Dwelling	Other
		Shed	No Discernable Style
000-4206-0011	Single Dwelling, 3212 North George Mason Drive	Single Dwelling	Colonial Revival
000-4206-0012	Single Dwelling, 3400 North George Mason Drive	Single Dwelling	Other
		Garage	Other
000-4206-0013	Single Dwelling, 3408 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0014	Single Dwelling, 3420 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0015	Single Dwelling, 3423 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0016	Single Dwelling, 3411 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0017	Single Dwelling, 3401 North George Mason Drive	Single Dwelling	Other
		Garage	Other
000-4206-0018	Single Dwelling, 3323 North George Mason Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0019	Single Dwelling, 3317 North George Mason Drive	Single Dwelling	Colonial Revival
000-4206-0020	Single Dwelling, 3311 North George Mason Drive	Single Dwelling	Colonial Revival
000-4206-0021	Single Dwelling, 3305 North George Mason Drive	Single Dwelling	No Discernable Style
000-4206-0022	Single Dwelling, 3215 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0023	Single Dwelling, 3300 North Columbus Street	Single Dwelling	Colonial Revival
000-4206-0024	Single Dwelling, 3306 North Columbus Street	Single Dwelling	Colonial Revival
000-4206-0025	Single Dwelling, 3307 North Columbus Street	Single Dwelling	Colonial Revival
000-4206-0026	Single Dwelling, 3301 North Columbus Street	Single Dwelling	Colonial Revival
		Other	No Discernable Style
000-4206-0027	Single Dwelling, 4949 Little Falls Road	Single Dwelling	Colonial Revival, Cape Cod
000-4206-0028	Single Dwelling, 4919 Little Falls Road	Single Dwelling	Vernacular
000-4206-0029	Single Dwelling, 4848 Little Falls Road	Single Dwelling	Classical Revival
000-4206-0030	Single Dwelling, 4840 Little Falls Road	Single Dwelling	Colonial Revival
000-4206-0031	Single Dwelling, 4914 34th Street North	Single Dwelling	Colonial Revival
000-4206-0032	Single Dwelling, 4920 34th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	Other
000-4206-0033	Single Dwelling, 4926 34th Street North	Single Dwelling	Colonial Revival
000-4206-0034	Single Dwelling, 4932 34th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4206-0035	Single Dwelling, 4938 34th Street North	Single Dwelling	Colonial Revival
000-4206-0036	Single Dwelling, 4939 34th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4206-0037	Single Dwelling, 4933 34th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4206-0038	Single Dwelling, 4927 34th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4206-0039	Single Dwelling, 4921 34th Street North	Single Dwelling	Colonial Revival
000-4206-0040	Single Dwelling, 4915 34th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4206-0041	Single Dwelling, 4900 34th Road North	Single Dwelling	Colonial Revival
000-4206-0042	Single Dwelling, 4906 34th Road North	Single Dwelling	Colonial Revival
000-4206-0043	Single Dwelling, 4912 34th Road North	Single Dwelling	Colonial Revival
000-4206-0044	Single Dwelling, 4918 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0045	Single Dwelling, 4930 34th Road North	Single Dwelling	Colonial Revival
000-4206-0046	Single Dwelling, 4936 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0047	Single Dwelling, 4942 34th Road North	Single Dwelling	Colonial Revival
000-4206-0048	Single Dwelling, 4948 34th Road North	Single Dwelling	Classical Revival
		Other	No Discernable Style
		Carport	Other
000-4206-0049	Single Dwelling, 4947 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	No Discernable Style
000-4206-0050	Single Dwelling, 4941 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0051	Single Dwelling, 4935 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0052	Single Dwelling, 4929 34th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0053	Single Dwelling, 4923 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0054	Single Dwelling, 4917 34th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0055	Single Dwelling, 4911 34th Road North	Single Dwelling	Colonial Revival
000-4206-0056	Single Dwelling, 4910 35th Street North	Single Dwelling	Colonial Revival
000-4206-0057	Single Dwelling, 4916 35th Street North	Single Dwelling	Colonial Revival
000-4206-0058	Single Dwelling, 4922 35th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0059	Single Dwelling, 4928 35th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-4206-0060	Single Dwelling, 4934 35th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-4206-0061	Single Dwelling, 4940 35th Street North	Single Dwelling	Colonial Revival
000-4206-0062	Single Dwelling, 4946 35th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-4206-0063	Single Dwelling, 4941 35th Street North	Single Dwelling	Colonial Revival
000-4206-0064	Single Dwelling, 4935 35th Street North	Single Dwelling	Colonial Revival
000-4206-0065	Single Dwelling, 4929 35th Street North	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-4206-0066	Single Dwelling, 4923 35th Street North	Single Dwelling	Colonial Revival
000-4206-0067	Single Dwelling, 4917 35th Street North	Single Dwelling	Colonial Revival
000-4206-0068	Single Dwelling, 4911 35th Street North	Single Dwelling	Colonial Revival
000-4206-0069	Single Dwelling, 4700 Little Falls Road	Single Dwelling	Classical Revival
000-4206-0070	Single Dwelling, 3612 North Glebe Road	Single Dwelling	Colonial Revival
		Outbuilding,Domestic	Other
000-4206-0071	Single Dwelling, 4819 Little Falls Road	Single Dwelling	Other
000-4206-0072	Single Dwelling, 4825 Little Falls Road	Single Dwelling	Craftsman
000-4206-0073	Single Dwelling, 4831 Little Falls Road	Single Dwelling	Craftsman
		Garage	Other
000-4206-0074	Single Dwelling, 4861 Little Falls Road	Single Dwelling	Vernacular
000-4206-0074	Garage, 4861 Little Falls Road	Garage	Vernacular
000-4206-0075	Single Dwelling, 4924 Little Falls Road	Single Dwelling	Colonial Revival
000-4206-0076	Single Dwelling, 4866 Old Dominion Drive	Single Dwelling	Colonial Revival
000-4206-0077	Single Dwelling, 4844 Old Dominion Drive	Single Dwelling	Other
		Garage	Other
000-4206-0078	Single Dwelling, 4883 Old Dominion Drive	Single Dwelling	Colonial Revival
000-4206-0079	Single Dwelling, 4889 Old Dominion Drive	Single Dwelling	Craftsman
000-4206-0080	Single Dwelling, 4860 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0081	Single Dwelling, 4856 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0082	Single Dwelling, 4826 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0083	Single Dwelling, 4810 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0084	Single Dwelling, 3322 North Glebe Road	Single Dwelling	Craftsman
000-4206-0085	Single Dwelling, 4827 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0086	Single Dwelling, 4821 33rd Road North	Single Dwelling	Colonial Revival
000-4206-0087	Single Dwelling, 3332 North Glebe Road	Single Dwelling	Craftsman
000-4206-0088	Single Dwelling, 3340 North Glebe Road	Single Dwelling	Craftsman
000-4206-0089	Single Dwelling, 3348 North Glebe Road	Single Dwelling	Colonial Revival
000-4206-0090	Single Dwelling, 3408 North Glebe Road	Single Dwelling	Colonial Revival
		Shed	Other
000-4206-0091	Single Dwelling, 3416 North Glebe Road	Single Dwelling	Vernacular
		Garage	Other
000-4206-0092	Single Dwelling, 3428 North Glebe Road	Single Dwelling	Vernacular
		Garage	Other
000-4206-0093	Single Dwelling, 3719 North Edison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Pool/Swimming Pool	Other
000-4206-0094	Single Dwelling, 3727 North Edison Street	Single Dwelling	Colonial Revival
		Other	No Discernable Style
000-4206-0095	Single Dwelling, 3801 North Edison Street	Single Dwelling	Colonial Revival
000-4206-0096	Single Dwelling, 3800 North Edison Street	Single Dwelling	Colonial Revival
000-4206-0097	Single Dwelling, 5295 Old Dominion Drive	Single Dwelling	Other
000-4206-0098	Single Dwelling, 3916 North Dumbarton Street	Single Dwelling	Colonial Revival
000-4206-0099	Single Dwelling, 5023 38th Street North	Single Dwelling	Colonial Revival
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-4206-0100	Single Dwelling, 5271 Old Dominion Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4206-0101	Single Dwelling, 5555 Little Falls Road	Single Dwelling	Colonial Revival
		Garage	Other
000-4206-0102	Single Dwelling, 3801 North Dumbarton Street	Single Dwelling	Colonial Revival
		Secondary Dwelling	Tudor Revival
		Garage	Other
		Bridge	Other
000-4207-0001	Single Dwelling, 6000 Little Falls Road	Single Dwelling	Colonial Revival
		Shed	Other
000-4207-0002	Single Dwelling, 6236 29th Street North	Single Dwelling	Other
000-4207-0003	Single Dwelling, 6230 29th Street North	Single Dwelling	Other
		Shed	No Discernable Style
000-4207-0004	Single Dwelling, 6224 29th Street North	Single Dwelling	Colonial Revival
000-4207-0005	Single Dwelling, 6218 29th Street North	Single Dwelling	Other
000-4207-0006	Single Dwelling, 6212 29th Street North	Single Dwelling	Other
000-4207-0007	Single Dwelling, 6206 29th Street North	Single Dwelling	Colonial Revival
000-4207-0008	Single Dwelling, 6200 29th Street North	Single Dwelling	Other
000-4207-0009	Single Dwelling, 6201 28th Street North	Single Dwelling	Other
000-4207-0010	Single Dwelling, 6207 28th Street North	Single Dwelling	Other
000-4207-0011	Single Dwelling, 6219 28th Street North	Single Dwelling	Other
000-4207-0011	Single Dwelling, 6223 28th Street North	Single Dwelling	Other
000-4207-0012	Single Dwelling, 6227 28th Street North	Single Dwelling	Other
000-4207-0013	Single Dwelling, 6221 28th Street North	Single Dwelling	Other
000-4207-0014	Single Dwelling, 6306 28th Street North	Single Dwelling	Other
000-4207-0015	Single Dwelling, 6300 28th Street North	Single Dwelling	Other
000-4207-0010	Single Dwelling, 6232 28th Street North	Single Dwelling	Other
000-4207-0017	Single Dwelling, 6232 28th Street North	Single Dwelling	Minimal Traditional
000-4207-0018	Single Dwennig, 0228 28th Street North	Shed	No Discernable Style
000 4207 0010	Single Dwelling, 6224 28th Street North	Single Dwelling	Minimal Traditional
000-4207-0019 000-4207-0020	Single Dwelling, 6220 28th Street North	Single Dwelling	Other
000-4207-0020	Single Dwelling, 6226 28th Street North	Single Dwelling	Minimal Traditional
000-4207-0021	Single Dwelling, 6208 28th Street North		
	Single Dwelling, 6204 28th Street North	Single Dwelling	Minimal Traditional
000-4207-0023	Single Dwennig, 6204 28th Street North	Single Dwelling	Colonial Revival No Discernable Style
000 4207 0024	Single Dwelling 6200 28th Street North	Shed	- The second sec
000-4207-0024	Single Dwelling, 6200 28th Street North	Single Dwelling	Other
000 4007 0005		Garage	Other
000-4207-0025	Single Dwelling, 2700 North Powhatan Street	Single Dwelling	Colonial Revival
000-4207-0026	Single Dwelling, 6205 27th Street North	Single Dwelling	Colonial Revival
000-4207-0027	Single Dwelling, 6209 27th Street North	Single Dwelling	Colonial Revival
000-4207-0028	Single Dwelling, 6213 27th Street North	Single Dwelling	Colonial Revival
000 1007 0007		Garage	Other
000-4207-0029	Single Dwelling, 6217 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4207-0030	Single Dwelling, 6221 27th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4207-0031	Single Dwelling, 6225 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4207-0032	Single Dwelling, 6229 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4207-0033	Single Dwelling, 6233 27th Street North	Single Dwelling	Colonial Revival
000-4207-0034	Single Dwelling, 6237 27th Street North	Single Dwelling	Colonial Revival
000-4207-0035	Single Dwelling, 6241 27th Street North	Single Dwelling	Colonial Revival
000-4207-0036	Single Dwelling, 6245 27th Street North	Single Dwelling	Colonial Revival
000-4207-0037	Single Dwelling, 6301 27th Street North	Single Dwelling	Colonial Revival
000-4207-0038	Single Dwelling, 6305 27th Street North	Single Dwelling	Colonial Revival
000-4207-0039	Single Dwelling, 6309 27th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4207-0040	Single Dwelling, 6313 27th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4207-0041	Single Dwelling, 6401 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4207-0042	Single Dwelling, 6405 27th Street North	Single Dwelling	Colonial Revival
000-4207-0043	Single Dwelling, 6409 27th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4207-0044	Single Dwelling, 6413 27th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-4207-0045	Single Dwelling, 6417 27th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	No Discernable Style
000-4207-0046	Single Dwelling, 6111 27th Street North	Single Dwelling	Colonial Revival
000-4207-0047	Single Dwelling, 6100 28th Street North	Single Dwelling	Colonial Revival
000-4207-0048	Single Dwelling, 6104 28th Street North	Single Dwelling	Colonial Revival
000-4207-0049	Single Dwelling, 6108 28th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4207-0050	Single Dwelling, 6109 28th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	No Discernable Style
000-4207-0051	Single Dwelling, 6105 28th Street North	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
000-4207-0052	Single Dwelling, 6101 28th Street North	Single Dwelling	Minimal Traditional
000-4207-0053	Single Dwelling, 6100 29th Street North	Single Dwelling	Other
000-4207-0054	Single Dwelling, 6110 29th Street North	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
000-4207-0055	Single Dwelling, 6021 28th Street North	Single Dwelling	Vernacular
		Shed	No Discernable Style
000-4207-0056	Single Dwelling, 6027 29th Street North	Single Dwelling	Vernacular
		Pump	Other
000-4207-0057	Single Dwelling, 2909 North Nottingham Street	Single Dwelling	Colonial Revival
		Pool/Swimming Pool	Other
000-4207-0058	Single Dwelling, 2945 North Nottingham Street	Single Dwelling	Vernacular

DHR ID #	Resource Name	Resource Type	Style
000-4207-0059	Single Dwelling, 5901 Little Falls Road	Single Dwelling	Colonial Revival
000-4207-0060	Single Dwelling, 3020 North Nottingham Street	Single Dwelling	Colonial Revival, Dutch
		Shed	No Discernable Style
		Garage	Other
000-4207-0061	Single Dwelling, 3036 North Nottingham Street	Single Dwelling	Minimal Traditional
		Garage	Other
000-4207-0062	Single Dwelling, 3031 North Nottingham Street	Single Dwelling	Ranch
		Garage	Other
000-4207-0063	Single Dwelling, 2939 North Lexington Street	Single Dwelling	Other
		Garage	Other
000-4207-0064	Single Dwelling, 2719 North Lexington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4207-0065	Single Dwelling, 5714 Little Falls Road	Single Dwelling	Tudor Revival
000-4207-0066	Single Dwelling, 5708 Little Falls Road	Single Dwelling	Minimal Traditional
		Garage	Other
000-4207-0067	Single Dwelling, 5626 Little Falls Road	Single Dwelling	Colonial Revival
		Other	Other
000-4207-0068	Single Dwelling, 2805 North Lexington Street	Single Dwelling	Vernacular
		Garage	Other
000-4207-0069	Single Dwelling, 2737 North Lexington Street	Single Dwelling	Other
000-4207-0070	Single Dwelling, 2728 North Lexington Street	Single Dwelling	Craftsman
		Garage	Other
000-4207-0071	Single Dwelling, 2720 North Lexington Street	Single Dwelling	Craftsman
		Garage	Other
000-4207-0072	Single Dwelling, 2716 North Lexington Street	Single Dwelling	Classical Revival
		Shed	Other
000-4207-0073	Single Dwelling, 2710 North Lexington Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4207-0074	Single Dwelling, 2704 North Lexington Street	Single Dwelling	Tudor Revival
		Shed	No Discernable Style
		Barbecue Pit	Other
000-4208-0001	Single Dwelling, 2321 North Tuckahoe Street	Single Dwelling	Victorian, Queen Anne
000-4209-0001	Single Dwelling, 2223 North Quantico Street	Single Dwelling	Colonial Revival
000-4209-0002	Single Dwelling, 2257 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0003	Single Dwelling, 2253 North Harrison Street	Single Dwelling	Colonial Revival
000-4209-0004	Single Dwelling, 2245 North Harrison Street	Single Dwelling	Colonial Revival
000-4209-0005	Single Dwelling, 2241 North Harrison Street	Single Dwelling	Colonial Revival
000-4209-0006	Single Dwelling, 2237 North Harrison Street	Single Dwelling	Other
000-4209-0007	Single Dwelling, 2233 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0008	Single Dwelling, 2227 North Harrison Street	Single Dwelling	Colonial Revival
000-4209-0009	Single Dwelling, 6122 Lee Highway	Single Dwelling	Colonial Revival
-		Gazebo	Other
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-4209-0010	Single Dwelling, 6138 Lee Highway	Single Dwelling	Colonial Revival
000-4209-0011	Single Dwelling, 2255 North Powhatan Street	Single Dwelling	Tudor Revival
		Secondary Dwelling	Other
000-4209-0012	Single Dwelling, 2230 North Powhatan Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0013	Single Dwelling, 6220 23rd Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0014	Single Dwelling, 6226 23rd Street North	Single Dwelling	Colonial Revival
000-4209-0015	Single Dwelling, 6232 23rd Street North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0016	Single Dwelling, 6229 23rd Street North	Single Dwelling	Other
		Shed	Other
		Garage	Other
000-4209-0017	Single Dwelling, 6221 23rd Street North	Single Dwelling	Colonial Revival, Cape Cod
		Carriage House	Other
		Barbecue Pit	Other
000-4209-0018	Single Dwelling, 2302 North Powhatan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0019	Single Dwelling, 2312 North Powhatan Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4209-0020	Single Dwelling, 2318 North Powhatan Street	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0021	Single Dwelling, 6214 Lee Highway	Single Dwelling	Craftsman
		Garage	Other
000-4209-0022	Single Dwelling, 6220 Lee Highway	Single Dwelling	Craftsman
		Garage	Other
000-4209-0023	Single Dwelling, 6234 Lee Highway	Single Dwelling	Craftsman
		Sculpture/Statue	Other
		Garage	Other
000-4209-0024	Single Dwelling, 6252 Lee Highway	Single Dwelling	Colonial Revival
000-4209-0025	Single Dwelling, 2201 North Harrison Street	Single Dwelling	Colonial Revival
000-4209-0026	Single Dwelling, 5430 22nd Road North	Single Dwelling	Craftsman
000-4209-0027	Single Dwelling, 5444 22nd Road North	Single Dwelling	Craftsman
		Shed	Other
000-4209-0028	Single Dwelling, 5513 23rd Street North	Single Dwelling	Colonial Revival
000-4209-0029	Single Dwelling, 2220 North Nottingham Street	Single Dwelling	Craftsman
		Shed	No Discernable Style
000-4209-0030	Single Dwelling, 2244 North Nottingham Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4209-0031	Single Dwelling, 2260 North Nottingham Street	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
		Shed	No Discernable Style
000-4209-0032	Single Dwelling, 2310 North Nottingham Street	Single Dwelling	Tudor Revival
000-4209-0033	Single Dwelling, 2316 North Nottingham Street	Single Dwelling	Craftsman
000-4209-0034	Single Dwelling, 2322 North Nottingham Street	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0035	Single Dwelling, 2326 North Nottingham Street	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-4209-0036	Single Dwelling, 2330 North Nottingham Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0037	Single Dwelling, 2334 North Nottingham Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0038	Single Dwelling, 6020 Lee Highway	Single Dwelling	Colonial Revival
000-4209-0039	Single Dwelling, 6030 Lee Highway	Single Dwelling	Victorian, Queen Anne
		Shed	Other
		Shed	Other
		Shed	Other
		Pool/Swimming Pool	Other
		Pool/Swimming Pool	Other
		Pool House	Other
		Pool House	Other
-		Other	Other
		Garage	Other
000-4209-0040	Single Dwelling, 5932 Lee Highway	Single Dwelling	Tudor Revival
000-4209-0041	Single Dwelling, 2319 North Nottingham Street	Single Dwelling	Colonial Revival
000-4209-0042	Single Dwelling, 2315 North Nottingham Street	Single Dwelling	Other
000-4209-0043	Single Dwelling, 2311 North Nottingham Street	Single Dwelling	Minimal Traditional
000-4209-0044	Single Dwelling, 2307 North Nottingham Street	Single Dwelling	Colonial Revival
000-4209-0045	Single Dwelling, 2257 North Nottingham Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4209-0046	Single Dwelling, 2253 North Nottingham Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0047	Single Dwelling, 5509 23rd Street North	Single Dwelling	Colonial Revival
000-4209-0048	Single Dwelling, 2308 North Illinois Street	Single Dwelling	Colonial Revival
000-4209-0049	Single Dwelling, 5500 24th Street North	Single Dwelling	Colonial Revival
000-4209-0050	Single Dwelling, 5905 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0051	Single Dwelling, 5901 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0052	Single Dwelling, 2308 North Madison Street	Single Dwelling	Craftsman
000-4209-0053	Single Dwelling, 2314 North Madison Street	Single Dwelling	Craftsman
000-4209-0054	Single Dwelling, 2400 North Madison Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0055	Single Dwelling, 2404 North Madison Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0056	Single Dwelling, 2408 North Madison Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0057	Single Dwelling, 2410 North Madison Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0058	Single Dwelling, 2412 North Madison Street	Single Dwelling	Craftsman
000-4209-0059	Single Dwelling, 2416 North Madison Street	Single Dwelling	Vernacular
000-4209-0060	Commercial Building, 5800 Lee Highway	Commercial Building	Other
000-4209-0061	Single Dwelling, 2405 North Madison Street	Single Dwelling	Craftsman

DHR ID #	Resource Name	Resource Type	Style
000-4209-0062	Single Dwelling, 2317 North Madison Street	Single Dwelling	Craftsman
		Shed	No Discernable Style
000-4209-0063	Single Dwelling, 2313 North Madison Street	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4209-0064	Single Dwelling, 2309 North Madison Street	Single Dwelling	Craftsman
		Shed	No Discernable Style
000-4209-0065	Single Dwelling, 2301 North Madison Street	Single Dwelling	Colonial Revival
000-4209-0066	Single Dwelling, 5817 23rd Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0067	Single Dwelling, 2302 North Lexington Street	Single Dwelling	Craftsman
000-4209-0068	Single Dwelling, 2308 North Lexington Street	Single Dwelling	Craftsman
000-4209-0069	Single Dwelling, 2253 North Madison Street	Single Dwelling	Craftsman
000-4209-0070	Single Dwelling, 2250 North Lexington Street	Single Dwelling	Craftsman
000-4209-0071	Single Dwelling, 2244 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0072	Single Dwelling, 2234 North Lexington Street	Single Dwelling	Craftsman
000-4209-0073	Single Dwelling, 2230 North Lexington Street	Single Dwelling	Craftsman
	<u></u> , <u>_</u> , <u></u>	Garage	Other
000-4209-0074	Single Dwelling, 2222 North Lexington Street	Single Dwelling	Craftsman
000-4209-0075	Single Dwelling, 2210 North Lexington Street	Single Dwelling	Craftsman
000 1207 0015	Single D wennig, 2210 North Bennigton Street	Garage	Other
000-4209-0076	Single Dwelling, 5519 24th Street North	Single Dwelling	Minimal Traditional
000-4209-0077	Single Dwelling, 5510 24th Street North	Single Dwelling	Colonial Revival
000-4209-0078	Single Dwelling, 5516 24th Street North	Single Dwelling	Colonial Revival
000 4209 0070	Single Dwennig, 5510 24th Succervorth	Shed	Other
000-4209-0079	Single Dwelling, 2201 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0080	Single Dwelling, 2207 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0081	Single Dwelling, 2211 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0082	Single Dwelling, 2217 North Lexington Street	Single Dwelling	Colonial Revival
000 1209 0002	Single D wennig, 2217 North Bennigton Street	Garage	Other
000-4209-0083	Single Dwelling, 2227 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0084	Single Dwelling, 2223 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0085	Single Dwelling, 2301 North Lexington Street	Single Dwelling	Colonial Revival
		Shed	Other
		Garage	Other
000-4209-0086	Single Dwelling, 2307 North Lexington Street	Single Dwelling	Colonial Revival
	Single B weining, 2007 Horar Bernington Street	Shed	No Discernable Style
000-4209-0087	Single Dwelling, 2309 North Lexington Street	Single Dwelling	Colonial Revival
	Single B weining, 2007 North Bernington Street	Shed	Other
000-4209-0088	Single Dwelling, 2311 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0089	Single Dwelling, 2313 North Lexington Street	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0089	School, 5722 Lee Highway	School	Classical Revival
000-4209-0090	Church/Chapel, 5714 Lee Highway	Church/Chapel	Other
200 1209 0091	Charlen Chaper, 5717 Loo Inghway	Bell Tower/Carillon	Other
000-4209-0092	Single Dwelling, 2442 North Lexington Street	Single Dwelling	Craftsman
550 7207-0072	Single D weining, 2442 Horur Lexington Street	Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-4209-0093	Single Dwelling, 2450 North Lexington Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0094	Single Dwelling, 2508 North Lexington Street	Single Dwelling	Other
000-4209-0095	Single Dwelling, 5804 25th Road North	Single Dwelling	Colonial Revival
000-4209-0096	Single Dwelling, 2525 North McKinley Street	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0097	Single Dwelling, 2523 North McKinley Street	Single Dwelling	Other
		Garage	Other
000-4209-0098	Single Dwelling, 5923 Lee Highway	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0099	Single Dwelling, 5929 Lee Highway	Single Dwelling	Craftsman
		Garage	Other
000-4209-0100	Single Dwelling, 2502 North McKinley Street	Single Dwelling	Craftsman
		Shrine	Other
		Garage	Other
000-4209-0101	Single Dwelling, 2508 North McKinley Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0102	Single Dwelling, 2510 North McKinley Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0103	Single Dwelling, 2512 North McKinley Street	Single Dwelling	Craftsman
		Garage	Other
000-4209-0104	Single Dwelling, 2524 North McKinley Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0105	Single Dwelling, 2528 North McKinley Street	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0106	Single Dwelling, 5900 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0107	Single Dwelling, 5825 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0108	Single Dwelling, 5821 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0109	Single Dwelling, 5817 25th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-4209-0110	Single Dwelling, 5801 25th Road North	Single Dwelling	Other
000-4209-0111	Single Dwelling, 2558 North Lexington Street	Single Dwelling	Craftsman
		Garage	Craftsman
000-4209-0112	Single Dwelling, 5824 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0113	Single Dwelling, 5828 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0114	Single Dwelling, 5832 26th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0115	Single Dwelling, 5858 26th Street North	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
000-4209-0116	Single Dwelling, 5706 27th Street North	Single Dwelling	Tudor Revival
-	~~~~~	Garage	Other
000-4209-0117	Single Dwelling, 5710 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0118	Single Dwelling, 5714 27th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Garage	Other
000-4209-0119	Single Dwelling, 5718 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0120	Single Dwelling, 5722-5724 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0121	Single Dwelling, 5726 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0122	Single Dwelling, 2621 North Lexington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0123	Single Dwelling, 2617 North Lexington Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4209-0124	Single Dwelling, 2613 North Lexington Street	Single Dwelling	Other
		Garage	Other
000-4209-0125	Single Dwelling, 2609 North Lexington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0126	Single Dwelling, 2605 North Lexington Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4209-0127	Single Dwelling, 2601 North Lexington Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4209-0128	Single Dwelling, 5727 26th Street North	Single Dwelling	Colonial Revival
000-4209-0129	Single Dwelling, 5723 26th Street North	Single Dwelling	Tudor Revival
	· ····································	Garage	Other
000-4209-0130	Single Dwelling, 5719 26th Street North	Single Dwelling	Tudor Revival
		Shed	No Discernable Style
000-4209-0131	Single Dwelling, 5707 26th Street North	Single Dwelling	Tudor Revival
		Garage	Other
000-4209-0132	Single Dwelling, 5700 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0133	Single Dwelling, 5704 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0134	Single Dwelling, 5708 26th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0135	Single Dwelling, 5712 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0136	Single Dwelling, 5716 26th Street North	Single Dwelling	Classical Revival
		Shed	No Discernable Style
		Garage	Other
000-4209-0137	Single Dwelling, 2537 North Lexington Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0138	Single Dwelling, 2531 North Lexington Street	Single Dwelling	Other
		Shed	No Discernable Style
		Outbuilding,Domestic	Other
000-4209-0139	Single Dwelling, 2527 North Lexington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0140	Single Dwelling, 2523 North Lexington Street	Single Dwelling	Tudor Revival

DHR ID #	Resource Name	Resource Type	Style
000-4209-0141	Single Dwelling, 5727 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
		Shed	No Discernable Style
000-4209-0142	Single Dwelling, 5723 25th Road North	Single Dwelling	Colonial Revival
000-4209-0143	Single Dwelling, 5719 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0144	Single Dwelling, 5715 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0145	Single Dwelling, 5711 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0146	Single Dwelling, 5707 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0147	Single Dwelling, 5701 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0148	Single Dwelling, 5700 25th Road North	Single Dwelling	Other
		Garage	Other
000-4209-0149	Single Dwelling, 5706 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0150	Single Dwelling, 5710 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0151	Single Dwelling, 5714 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0152	Single Dwelling, 5718 25th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0153	Single Dwelling, 5722 25th Road North	Single Dwelling	Colonial Revival
000-4209-0154	Single Dwelling, 5726 25th Road North	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0155	Single Dwelling, 2515 North Lexington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0156	Single Dwelling, 2507 North Lexington Street	Single Dwelling	Minimal Traditional
		Garage	Other
000-4209-0157	Single Dwelling, 2501 North Lexington Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0158	Single Dwelling, 5729 25th Street North	Single Dwelling	Minimal Traditional
		Garage	Other
000-4209-0159	Single Dwelling, 5725 25th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0160	Single Dwelling, 5721 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0161	Single Dwelling, 5715 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0162	Single Dwelling, 5711 25th Street North	Single Dwelling	Other
		Shed	No Discernable Style
000-4209-0163	Single Dwelling, 5707 25th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4209-0164	Single Dwelling, 5701 25th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0165	Single Dwelling, 2453 North Lexington Street	Single Dwelling	Colonial Revival, Cape Cod
DHR ID #	Resource Name	Resource Type	Style
---------------	---	----------------------	----------------------------
000-4209-0166	Single Dwelling, 2449 North Lexington Street	Single Dwelling	Colonial Revival
000-4209-0167	Single Dwelling, 5728 25th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4209-0168	Single Dwelling, 5724 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0169	Single Dwelling, 5718 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0170	Single Dwelling, 5710 25th Street North	Single Dwelling	Craftsman
		Garage	Other
000-4209-0171	Single Dwelling, 5702 25th Street North	Single Dwelling	Colonial Revival
000-4209-0172	Single Dwelling, 2414 North Kensington Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4209-0173	Single Dwelling, 5622 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0174	Single Dwelling, 5610 Lee Highway	Single Dwelling	Colonial Revival
000-4209-0175	Single Dwelling, 2412 North Illinois Street	Single Dwelling	Colonial Revival
000-4209-0176	Single Dwelling, 2408 North Illinois Street	Single Dwelling	Colonial Revival
000-4209-0177	Single Dwelling, 5501 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4209-0178	Single Dwelling, 5507 24th Street North	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
000-4209-0179	Single Dwelling, 5515 24th Street North	Single Dwelling	Minimal Traditional
000-4210-0001	Single Dwelling, 5211 Washington Boulevard	Single Dwelling	Colonial Revival, Dutch
		Garage	Other
000-4210-0002	Single Dwelling, 5215 Washington Boulevard	Single Dwelling	Tudor Revival
		Garage	Other
000-4210-0003	Single Dwelling, 1630 North Greenbrier Street	Single Dwelling	Colonial Revival
		Carport	Other
000-4210-0004	Single Dwelling, 1319 North Greenbrier Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4210-0005	Single Dwelling, 1401 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0006	Single Dwelling, 1415 North Greenbrier Street	Single Dwelling	Other
		Garage	Other
000-4210-0007	Single Dwelling, 1423 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0008	Single Dwelling, 1501 North Greenbrier Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4210-0009	Single Dwelling, 1509 North Greenbrier Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0010	Single Dwelling, 1521 North Greenbrier Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0011	Single Dwelling, 5209 16th Street North	Single Dwelling	Colonial Revival
000-4210-0012	Single Dwelling, 1603 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0013	Single Dwelling, 1611 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0014	Single Dwelling, 1617 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0015	Single Dwelling, 1621 North Greenbrier Street	Single Dwelling	Other

DHR ID #	Resource Name	Resource Type	Style
000-4210-0016	Single Dwelling, 1627 North Greenbrier Street	Single Dwelling	Colonial Revival, Dutch
000-4210-0017	Single Dwelling, 1633 North Greenbrier Street	Single Dwelling	Other
		Shed	No Discernable Style
000-4210-0018	Single Dwelling, 1637 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0019	Single Dwelling, 1643 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0020	Single Dwelling, 1647 North Greenbrier Street	Single Dwelling	Other
000-4210-0021	Single Dwelling, 1651 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0022	Single Dwelling, 1655 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0023	Single Dwelling, 1701 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0024	Single Dwelling, 1707 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0025	Single Dwelling, 1713 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0026	Single Dwelling, 1719 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0027	Single Dwelling, 5301 18th Street North	Single Dwelling	Colonial Revival
000-4210-0028	Single Dwelling, 5302 18th Street North	Single Dwelling	Colonial Revival
000-4210-0029	Single Dwelling, 1700 North Greenbrier Street	Single Dwelling	Tudor Revival
000-4210-0030	Single Dwelling, 1650 North Greenbrier Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0031	Single Dwelling, 1648 North Greenbrier Street	Single Dwelling	Colonial Revival
		Barbecue Pit	Other
000-4210-0032	Single Dwelling, 1640 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0033	Single Dwelling, 1614 North Greenbrier Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4210-0034	Single Dwelling, 1610 North Greenbrier Street	Single Dwelling	Tudor Revival
000-4210-0035	Single Dwelling, 1602 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0036	Single Dwelling, 1500 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0037	Single Dwelling, 1420 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0038	Single Dwelling, 1414 North Greenbrier Street	Single Dwelling	Other
		Garage	Other
000-4210-0039	Single Dwelling, 1408 North Greenbrier Street	Single Dwelling	Tudor Revival
		Garage	Other
000-4210-0040	Single Dwelling, 1402 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0041	Single Dwelling, 1314 North Greenbrier Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0042	Single Dwelling, 1310 North Greenbrier Street	Single Dwelling	Other
		Garage	Other
000-4210-0043	Single Dwelling, 1300 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4210-0044	Single Dwelling, 5315 Washington Boulevard	Single Dwelling	Colonial Revival
000-4210-0045	Single Dwelling, 1313 North Harrison Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Garage	Other
000-4210-0046	Single Dwelling, 1319 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0047	Single Dwelling, 1325 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0048	Single Dwelling, 1401 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0049	Single Dwelling, 1407 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0050	Single Dwelling, 1411 North Harrison Street	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
		Garage	Other
000-4210-0051	Single Dwelling, 1501 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0052	Single Dwelling, 1511 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0053	Single Dwelling, 1515 North Harrison Street	Single Dwelling	Tudor Revival
000-4210-0054	Single Dwelling, 5307 16th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0055	Single Dwelling, 5315 16th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0056	Single Dwelling, 1613 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	No Discernable Style
000-4210-0057	Single Dwelling, 5314 16th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0058	Single Dwelling, 5310 16th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0059	Single Dwelling, 1625 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0060	Single Dwelling, 1629 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0061	Single Dwelling, 1635 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0062	Single Dwelling, 1639 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0063	Single Dwelling, 1643 North Harrison Street	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0064	Single Dwelling, 1701 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0065	Single Dwelling, 1705 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0066	Single Dwelling, 1709 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0067	Single Dwelling, 1715 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0068	Single Dwelling, 1721 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0069	Single Dwelling, 1727 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0070	Single Dwelling, 5315 18th Street North	Single Dwelling	Colonial Revival
000-4210-0071	Single Dwelling, 1718 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0072	Single Dwelling, 1712 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0073	Single Dwelling, 1706 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0074	Single Dwelling, 1700 North Harrison Street	Single Dwelling	Other

DHR ID #	Resource Name	Resource Type	Style
		Garage	Other
000-4210-0075	Single Dwelling, 1640 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0076	Single Dwelling, 1628 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0077	Single Dwelling, 1622 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0078	Single Dwelling, 1616 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0079	Single Dwelling, 1610 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0080	Single Dwelling, 1606 North Harrison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0081	Single Dwelling, 1600 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0082	Single Dwelling, 1512 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0083	Single Dwelling, 1412 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0084	Single Dwelling, 1406 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0084	Shed, 1406 North Harrison Street	Shed	Other
000-4210-0085	Single Dwelling, 1400 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0086	Single Dwelling, 1330 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0087	Single Dwelling, 1324 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0088	Single Dwelling, 1318 North Harrison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0089	Single Dwelling, 1314 North Harrison Street	Single Dwelling	Minimal Traditional
000-4210-0090	Single Dwelling, 5403 Washington Boulevard	Single Dwelling	Colonial Revival
000-4210-0091	Single Dwelling, 1313 North Illinois Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0092	Single Dwelling, 1319 North Illinois Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0093	Single Dwelling, 1325 North Illinois Street	Single Dwelling	Colonial Revival
000-4210-0094	Single Dwelling, 1401 North Illinois Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0095	Single Dwelling, 1407 North Illinois Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0096	Single Dwelling, 1413 North Illinois Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0097	Single Dwelling, 5410 15th Street North	Single Dwelling	Other
000-4210-0098	Single Dwelling, 5501 15th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0099	Single Dwelling, 5509 15th Street North	Single Dwelling	Tudor Revival
000-4210-0100	Single Dwelling, 5416 17th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0101	Single Dwelling, 1709 North Huntington Street	Single Dwelling	Colonial Revival
000-4210-0102	Single Dwelling, 1715 North Huntington Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4210-0103	Single Dwelling, 1721 North Huntington Street	Single Dwelling	Colonial Revival
000-4210-0104	Single Dwelling, 1727 North Huntington Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0105	Single Dwelling, 1801 North Huntington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0106	Single Dwelling, 1730 North Huntington Street	Single Dwelling	Colonial Revival
000-4210-0107	Single Dwelling, 1724 North Huntington Street	Single Dwelling	Colonial Revival
000-4210-0108	Single Dwelling, 1718 North Huntington Street	Single Dwelling	Colonial Revival
		Secondary Dwelling	
000-4210-0109	Single Dwelling, 1714 North Huntington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0110	Single Dwelling, 5430 17th Street North	Single Dwelling	Colonial Revival
000-4210-0111	Single Dwelling, 5436 17th Street North	Single Dwelling	Colonial Revival
000-4210-0112	Single Dwelling, 1711 North Inglewood Street	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0113	Single Dwelling, 1719 North Inglewood Street	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0114	Single Dwelling, 5432 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0115	Single Dwelling, 5444 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0116	Single Dwelling, 2035 North Harrison Street	Single Dwelling	Vernacular
000-4210-0117	Single Dwelling, 1308 North Harrison Street	Single Dwelling	Colonial Revival
000-4210-0118	Single Dwelling, 1312 North Illinois Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0119	Single Dwelling, 1318 North Illinois Street	Single Dwelling	Colonial Revival
000-4210-0120	Single Dwelling, 1324 North Illinois Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0121	Single Dwelling, 1400 North Illinois Street	Single Dwelling	Colonial Revival, Cape Cod
		Garage	Other
000-4210-0122	Single Dwelling, 1406 North Illinois Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0123	Single Dwelling, 1412 North Illinois Street	Single Dwelling	Colonial Revival
000-4210-0124	Single Dwelling, 1420 North Illinois Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0125	Single Dwelling, 1447 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0126	Single Dwelling, 1441 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0127	Single Dwelling, 1437 North Inglewood Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0128	Single Dwelling, 1433 North Inglewood Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0129	Single Dwelling, 1429 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0130	Single Dwelling, 1425 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0131	Single Dwelling, 1421 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0132	Single Dwelling, 1417 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0133	Single Dwelling, 1411 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0134	Single Dwelling, 1407 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0135	Single Dwelling, 1401 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0136	Single Dwelling, 1400 North Inglewood Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4210-0137	Single Dwelling, 1406 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0138	Single Dwelling, 1410 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0139	Single Dwelling, 2101 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4210-0140	Single Dwelling, 5521 14th Road North	Single Dwelling	Colonial Revival
000-4210-0141	Single Dwelling, 1432 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0142	Single Dwelling, 1436 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0143	Single Dwelling, 1440 North Inglewood Street	Single Dwelling	Colonial Revival
000-4210-0144	Single Dwelling, 1440 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0145	Single Dwelling, 5546 14th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0146	Single Dwelling, 5531 14th Road North	Single Dwelling	Colonial Revival
000-4210-0147	Single Dwelling, 1427 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0148	Single Dwelling, 5566 15th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0149	Single Dwelling, 5562 15th Street North	Single Dwelling	Colonial Revival
000-4210-0150	Single Dwelling, 5559 15th Street North	Single Dwelling	Colonial Revival
000-4210-0151	Single Dwelling, 1501 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0152	Single Dwelling, 1511 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0153	Single Dwelling, 1519 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0154	Single Dwelling, 1523 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0155	Single Dwelling, 1527 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0156	Single Dwelling, 1531 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0157	Single Dwelling, 1537 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0158	Single Dwelling, 1547 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0159	Single Dwelling, 5556 16th Street North	Single Dwelling	Colonial Revival
000-4210-0160	Single Dwelling, 5548 16th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0161	Single Dwelling, 5544 16th Street North	Single Dwelling	Colonial Revival
000-4210-0162	Single Dwelling, 1400 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0163	Single Dwelling, 1406 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0164	Single Dwelling, 1418 North Ivanhoe Street	Single Dwelling	Classical Revival
		Garage	Other
000-4210-0165	Single Dwelling, 1422 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0166	Single Dwelling, 1426 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Garage	Other
000-4210-0167	Single Dwelling, 1502 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4210-0168	Single Dwelling, 1506 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0169	Single Dwelling, 1510 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0170	Single Dwelling, 1514 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0171	Single Dwelling, 1518 North Ivanhoe Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4210-0172	Single Dwelling, 1524 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0173	Single Dwelling, 1528 North Ivanhoe Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0174	Single Dwelling, 1538 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0175	Single Dwelling, 1546 North Ivanhoe Street	Single Dwelling	Colonial Revival
000-4210-0176	Single Dwelling, 5578 16th Street North	Single Dwelling	Colonial Revival
000-4210-0177	Single Dwelling, 5582 16th Street North	Single Dwelling	Colonial Revival
000-4210-0178	Single Dwelling, 1559 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0179	Single Dwelling, 1549 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0180	Single Dwelling, 1543 North Jefferson Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0181	Single Dwelling, 1537 North Jefferson Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0182	Single Dwelling, 1531 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0183	Single Dwelling, 1525 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0184	Single Dwelling, 1519 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0185	Single Dwelling, 1513 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0186	Single Dwelling, 1507 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0187	Single Dwelling, 1503 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0188	Single Dwelling, 1421 North Jefferson Street	Single Dwelling	Colonial Revival
	<i></i>	Garage	Other
000-4210-0189	Single Dwelling, 1417 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0190	Single Dwelling, 1413 North Jefferson Street	Single Dwelling	Colonial Revival
000-4210-0191	Single Dwelling, 1405 North Jefferson Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0192	Single Dwelling, 1611 North Lexington Street	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0193	Single Dwelling, 1615 North Lexington Street	Single Dwelling	Tudor Revival
		Shed	No Discernable Style
000-4210-0194	Single Dwelling, 5744 18th Street North	Single Dwelling	Craftsman
		Shed	Other
000-4210-0195	Single Dwelling, 1805 North Kentucky Street	Single Dwelling	Vernacular
		Shed	Other
		Shed	Other
000-4210-0196	Single Dwelling, 1827 North Lexington Street	Single Dwelling	Craftsman
		Shed	No Discernable Style
		Sculpture/Statue	Other
000-4210-0197	Single Dwelling, 5725 18th Road North	Single Dwelling	Colonial Revival
000-4210-0198	Single Dwelling, 5728 19th Street North	Single Dwelling	Colonial Revival
000-4210-0199	Single Dwelling, 5724 19th Street North	Single Dwelling	Colonial Revival
000-4210-0200	Single Dwelling, 5720 19th Street North	Single Dwelling	Colonial Revival
-		Shed	No Discernable Style
000-4210-0201	Single Dwelling, 5716 19th Street North	Single Dwelling	Colonial Revival
000-4210-0202	Single Dwelling, 5712 19th Street North	Single Dwelling	Colonial Revival
000-4210-0203	Single Dwelling, 5708 19th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4210-0204	Single Dwelling, 5704 19th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0205	Single Dwelling, 5700 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0206	Single Dwelling, 2009 North Kentucky Street	Single Dwelling	Colonial Revival
000-4210-0207	Single Dwelling, 5656 19th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0208	Single Dwelling, 5652 19th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0209	Single Dwelling, 5648 19th Street North	Single Dwelling	Colonial Revival
000-4210-0210	Single Dwelling, 5644 19th Street North	Single Dwelling	Colonial Revival
000-4210-0211	Single Dwelling, 5640 19th Street North	Single Dwelling	Colonial Revival
000-4210-0212	Single Dwelling, 5638 19th Street North	Single Dwelling	Colonial Revival
000-4210-0213	Single Dwelling, 5634 19th Street North	Single Dwelling	Colonial Revival
000-4210-0214	Single Dwelling, 5630 19th Street North	Single Dwelling	Colonial Revival
		Other	Other
000-4210-0215	Single Dwelling, 5633 19th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0216	Single Dwelling, 5641 19th Street North	Single Dwelling	Colonial Revival
000-4210-0217	Single Dwelling, 5645 19th Street North	Single Dwelling	Colonial Revival
000-4210-0218	Single Dwelling, 5649 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0219	Single Dwelling, 5653 19th Street North	Single Dwelling	Colonial Revival
000-4210-0220	Single Dwelling, 5657 19th Street North	Single Dwelling	Colonial Revival
000-4210-0221	Single Dwelling, 5701 19th Street North	Single Dwelling	Colonial Revival
000-4210-0222	Single Dwelling, 5705 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0223	Single Dwelling, 5709 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0224	Single Dwelling, 5713 19th Street North	Single Dwelling	Colonial Revival
000-4210-0225	Single Dwelling, 5717 19th Street North	Single Dwelling	Colonial Revival, Cape Cod
000-4210-0226	Single Dwelling, 5721 19th Street North	Single Dwelling	Colonial Revival
000-4210-0227	Single Dwelling, 5725 19th Street North	Single Dwelling	Colonial Revival
000-4210-0228	Single Dwelling, 5729 19th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0229	Single Dwelling, 5730 20th Street North	Single Dwelling	Colonial Revival
000-4210-0230	Single Dwelling, 5722 20th Street North	Single Dwelling	Colonial Revival
000-4210-0231	Single Dwelling, 5718 20th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0232	Single Dwelling, 5712 20th Street North	Single Dwelling	Colonial Revival
000-4210-0233	Single Dwelling, 5711 20th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0234	Single Dwelling, 5719 20th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4210-0235	Single Dwelling, 5723 20th Street North	Single Dwelling	Colonial Revival
000-4210-0236	Single Dwelling, 5727 20th Street North	Single Dwelling	Colonial Revival
000-4210-0237	Single Dwelling, 5731 20th Street North	Single Dwelling	Colonial Revival
		Pool/Swimming Pool	Other
000-4210-0238	Single Dwelling, 2011 North Lexington Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4210-0239	Single Dwelling, 2015 North Lexington Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4210-0240	Single Dwelling, 2019 North Lexington Street	Single Dwelling	Colonial Revival
000-4210-0241	Single Dwelling, 2008 North Kentucky Street	Single Dwelling	Colonial Revival
000-4210-0242	Single Dwelling, 2016 North Kentucky Street	Single Dwelling	Colonial Revival
000-4210-0243	Single Dwelling, 2013 North Kentucky Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0001	Single Dwelling, 1047 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0002	Single Dwelling, 1043 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0003	Single Dwelling, 1039 North McKinley Road	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0004	Single Dwelling, 1035 North McKinley Road	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0005	Single Dwelling, 1031 North McKinley Road	Single Dwelling	Classical Revival
000-4212-0006	Single Dwelling, 1027 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0007	Single Dwelling, 1023 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0008	Single Dwelling, 1019 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0009	Single Dwelling, 1015 North McKinley Road	Single Dwelling	Colonial Revival
000-4212-0010	Single Dwelling, 1016 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0011	Single Dwelling, 1020 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0012	Single Dwelling, 1024 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0013	Single Dwelling, 1028 North Montana Street	Single Dwelling	Colonial Revival
000 1212 0010	Single D wenning, 1020 Horan Monana Baber	Shed	No Discernable Style
000-4212-0014	Single Dwelling, 1032 North Montana Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0015	Single Dwelling, 1036 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0016	Single Dwelling, 1040 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0017	Single Dwelling, 5974 10th Road North	Single Dwelling	Colonial Revival
000 1212 0017		Shed	No Discernable Style
000-4212-0018	Single Dwelling, 5980 10th Road North	Single Dwelling	Colonial Revival
000 1212 0010		Garage	Other
000-4212-0019	Single Dwelling, 5985 10th Road North	Single Dwelling	Colonial Revival
000-4212-0020	Single Dwelling, 5981 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0021	Single Dwelling, 5977 10th Road North	Single Dwelling	Colonial Revival
000-4212-0022	Single Dwelling, 1056 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0023	Single Dwelling, 1060 North Montana Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0024	Single Dwelling, 1064 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0025	Single Dwelling, 1068 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0025	Single Dwelling, 1072 North Montana Street	Single Dwelling	Colonial Revival
000 1212 0020	single 2 woning, 1012 Horan Montana Subot	Shed	No Discernable Style
000-4212-0027	Single Dwelling, 1076 North Montana Street	Single Dwelling	Colonial Revival
	Single D weining, 1070 Horui Montana Succi	Single D wenning	Coloniai Revivai

DHR ID #	Resource Name	Resource Type	Style
000-4212-0029	Single Dwelling, 1084 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0030	Single Dwelling, 1083 North Montana Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0031	Single Dwelling, 1079 North Montana Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0032	Single Dwelling, 1075 North Montana Street	Single Dwelling	Colonial Revival
		Shed	Other
		Shed	No Discernable Style
000-4212-0033	Single Dwelling, 1071 North Montana Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0034	Single Dwelling, 1067 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0035	Single Dwelling, 1063 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0036	Single Dwelling, 1059 North Montana Street	Single Dwelling	Colonial Revival
000-4212-0037	Single Dwelling, 5969 10th Road North	Single Dwelling	Colonial Revival
000-4212-0038	Single Dwelling, 5965 10th Road North	Single Dwelling	Colonial Revival
000-4212-0039	Single Dwelling, 5961 10th Road North	Single Dwelling	Colonial Revival
000-4212-0040	Single Dwelling, 1064 North Manchester Street	Single Dwelling	
		Shed	No Discernable Style
000-4212-0041	Single Dwelling, 1068 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0042	Single Dwelling, 1072 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0043	Single Dwelling, 1076 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0044	Single Dwelling, 1080 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0045	Single Dwelling, 1037 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0046	Single Dwelling, 1043 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0047	Single Dwelling, 5966 10th Road North	Single Dwelling	Colonial Revival
000-4212-0048	Single Dwelling, 5960 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0049	Single Dwelling, 1051 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0050	Single Dwelling, 1047 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0051	Single Dwelling, 1043 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0052	Single Dwelling, 1039 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0053	Single Dwelling, 1035 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0054	Single Dwelling, 1031 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0055	Single Dwelling, 1027 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0056	Single Dwelling, 5995 9th Street North	Single Dwelling	Colonial Revival
000-4212-0057	Single Dwelling, 1019 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style

DHR ID #	Resource Name	Resource Type	Style
000-4212-0058	Single Dwelling, 1015 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0059	Single Dwelling, 954 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0060	Single Dwelling, 960 North Madison Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0061	Single Dwelling, 964 North Madison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0062	Single Dwelling, 968 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0063	Single Dwelling, 972 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0064	Single Dwelling, 976 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0065	Single Dwelling, 980 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0066	Single Dwelling, 1000 North Madison Street	Single Dwelling	Classical Revival
000-4212-0067	Single Dwelling, 1004 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0068	Single Dwelling, 1008 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0069	Single Dwelling, 901 North Liberty Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0070	Single Dwelling, 1065 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0071	Single Dwelling, 1069 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0072	Single Dwelling, 1073 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0073	Single Dwelling, 1077 North Manchester Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0074	Single Dwelling, 1081 North Manchester Street	Single Dwelling	Colonial Revival
000-4212-0075	Single Dwelling, 5900 North Four Mile Run Drive	Single Dwelling	Colonial Revival
000-4212-0076	Single Dwelling, 1030 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0077	Single Dwelling, 1026 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0078	Single Dwelling, 1022 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0079	Single Dwelling, 1018 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0080	Single Dwelling, 1014 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	Other
000-4212-0081	Single Dwelling, 1023 North Madison Street	Single Dwelling	Colonial Revival
		Shed	Other
		Shed	Other
000-4212-0082	Single Dwelling, 1019 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0083	Single Dwelling, 1015 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0084	Single Dwelling, 5953 10th Road North	Single Dwelling	Colonial Revival
000-4212-0085	Single Dwelling, 5951 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0086	Single Dwelling, 5949 10th Road North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4212-0087	Single Dwelling, 5947 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Other	Other
000-4212-0088	Single Dwelling, 5945 10th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0089	Single Dwelling, 5943 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Gazebo	No Discernable Style
000-4212-0090	Single Dwelling, 5941 10th Road North	Single Dwelling	Colonial Revival
000-4212-0091	Single Dwelling, 5991 9th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0092	Single Dwelling, 5937 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0093	Single Dwelling, 1000 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0094	Single Dwelling, 5954 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0095	Single Dwelling, 5952 10th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0096	Single Dwelling, 5950 10th Road North	Single Dwelling	Colonial Revival
000-4212-0097	Single Dwelling, 5948 10th Road North	Single Dwelling	Colonial Revival
000-4212-0098	Single Dwelling, 5946 10th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0099	Single Dwelling, 5944 10th Road North	Single Dwelling	Colonial Revival
000-4212-0100	Single Dwelling, 5942 10th Road North	Single Dwelling	Colonial Revival
000-4212-0101	Single Dwelling, 5940 10th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0102	Single Dwelling, 990 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0103	Single Dwelling, 986 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0104	Single Dwelling, 982 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0105	Single Dwelling, 5941 10th Street North	Single Dwelling	Colonial Revival
000-4212-0106	Single Dwelling, 5945 10th Street North	Single Dwelling	Colonial Revival
000-4212-0107	Single Dwelling, 5949 10th Street North	Single Dwelling	Colonial Revival
000-4212-0108	Single Dwelling, 5953 10th Street North	Single Dwelling	Colonial Revival
000-4212-0109	Single Dwelling, 5957 10th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0110	Single Dwelling, 5961 10th Street North	Single Dwelling	Colonial Revival
000-4212-0111	Single Dwelling, 1001 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0112	Single Dwelling, 1005 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0113	Single Dwelling, 5962 10th Street North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4212-0114	Single Dwelling, 975 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0115	Single Dwelling, 5999 9th Street North	Single Dwelling	Colonial Revival
000-4212-0116	Single Dwelling, 967 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0116	Single Dwelling, 967 North Madison Street	Single Dwelling	Other
000-4212-0117	Single Dwelling, 963 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0118	Single Dwelling, 959 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0119	Single Dwelling, 955 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0120	Single Dwelling, 951 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0121	Single Dwelling, 950 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0122	Single Dwelling, 954 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0123	Single Dwelling, 958 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0124	Single Dwelling, 962 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0125	Single Dwelling, 966 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0126	Single Dwelling, 970 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0127	Single Dwelling, 974 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0128	Single Dwelling, 5958 10th Street North	Single Dwelling	Colonial Revival
000-4212-0129	Single Dwelling, 981 North Longfellow Street	Single Dwelling	Colonial Revival
		Shelter	No Discernable Style
000-4212-0130	Single Dwelling, 977 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0131	Single Dwelling, 973 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0132	Single Dwelling, 969 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0133	Single Dwelling, 965 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0134	Single Dwelling, 961 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0135	Single Dwelling, 957 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0136	Single Dwelling, 953 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0137	Single Dwelling, 949 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0138	Single Dwelling, 948 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Garage	Colonial Revival
000-4212-0139	Single Dwelling, 952 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0140	Single Dwelling, 956 Patrick Henry Drive	Single Dwelling	Colonial Revival
	· · · · ·	Shed	Other
000-4212-0141	Single Dwelling, 960 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-4212-0142	Single Dwelling, 964 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0143	Single Dwelling, 970 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0144	Single Dwelling, 974 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0145	Single Dwelling, 978 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0146	Single Dwelling, 5940 10th Street North	Single Dwelling	Colonial Revival
000-4212-0147	Single Dwelling, 6066 9th Road North	Single Dwelling	Colonial Revival
000-4212-0148	Single Dwelling, 6070 9th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0149	Single Dwelling, 6074 9th Road North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0150	Single Dwelling, 941 North Madison Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0151	Single Dwelling, 937 North Madison Street	Single Dwelling	Colonial Revival
		Shed	Colonial Revival
000-4212-0152	Single Dwelling, 933 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0153	Single Dwelling, 929 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0154	Single Dwelling, 921 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0155	Single Dwelling, 917 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0156	Single Dwelling, 913 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0157	Single Dwelling, 909 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0158	Single Dwelling, 905 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0159	Single Dwelling, 901 North Madison Street	Single Dwelling	Colonial Revival
000-4212-0160	Single Dwelling, 6063 9th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0161	Single Dwelling, 6059 9th Street North	Single Dwelling	Colonial Revival
000-4212-0162	Single Dwelling, 6055 9th Street North	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0163	Single Dwelling, 900 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0164	Single Dwelling, 904 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0165	Single Dwelling, 908 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0166	Single Dwelling, 912 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0167	Single Dwelling, 916 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0168	Single Dwelling, 920 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0169	Single Dwelling, 924 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0170	Single Dwelling, 928 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0171	Single Dwelling, 932 Patrick Henry Drive	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4212-0171	Single Dwelling, 932 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	No Discernable Style
000-4212-0172	Single Dwelling, 936 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0173	Single Dwelling, 940 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0174	Single Dwelling, 941 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0175	Single Dwelling, 937 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0176	Single Dwelling, 933 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0177	Single Dwelling, 929 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0178	Single Dwelling, 925 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0179	Single Dwelling, 921 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0180	Single Dwelling, 917 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0181	Single Dwelling, 913 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0182	Single Dwelling, 906 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0183	Single Dwelling, 910 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0184	Single Dwelling, 914 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0185	Single Dwelling, 918 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0186	Single Dwelling, 922 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0187	Single Dwelling, 926 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0188	Single Dwelling, 930 North Longfellow Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0189	Single Dwelling, 934 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0190	Single Dwelling, 938 North Longfellow Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0191	Single Dwelling, 942 North Longfellow Street	Single Dwelling	Colonial Revival
000-4212-0192	Single Dwelling, 989 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0193	Single Dwelling, 985 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0194	Single Dwelling, 981 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0195	Single Dwelling, 977 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0196	Single Dwelling, 973 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0197	Single Dwelling, 969 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0198	Single Dwelling, 965 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0199	Single Dwelling, 961 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0200	Single Dwelling, 957 Patrick Henry Drive	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
		Shed	No Discernable Style
000-4212-0201	Single Dwelling, 953 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0202	Single Dwelling, 949 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0203	Single Dwelling, 941 Patrick Henry Drive	Single Dweling	Colonial Revival
000-4212-0204	Single Dwelling, 937 Patrick Henry Drive	Single Dwelling	Colonial Revival, Cape Cod
000-4212-0205	Single Dwelling, 933 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
		Shed	Other
000-4212-0206	Single Dwelling, 929 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0207	Single Dwelling, 925 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0208	Single Dwelling, 921 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0209	Single Dwelling, 917 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0210	Single Dwelling, 913 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0211	Single Dwelling, 909 Patrick Henry Drive	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0212	Single Dwelling, 905 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0213	Single Dwelling, 903 Patrick Henry Drive	Single Dwelling	Colonial Revival
000-4212-0214	Single Dwelling, 900 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0215	Single Dwelling, 904 North Lebanon Street	Single Dwelling	Colonial Revival
000 1212 0210	Shight D wonning, your woran Dectation Shout	Shed	Other
		Shed	Other
000-4212-0216	Single Dwelling, 908 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0217	Single Dwelling, 912 North Lebanon Street	Single Dwelling	Colonial Revival
	Shight D wonning, 712 Worar Destation Shoet	Shed	No Discernable Style
000-4212-0218	Single Dwelling, 916 North Lebanon Street	Single Dwelling	Colonial Revival
000 1212 0210	billigie D wenning, 710 Portal Destation Succe	Shed	No Discernable Style
000-4212-0219	Single Dwelling, 920 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0220	Single Dwelling, 924 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0221	Single Dwelling, 928 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0222	Single Dwelling, 922 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0223	Single Dwelling, 932 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0223	Single Dwelling, 944 North Lebanon Street	Single Dwelling	Colonial Revival
000 1212 0224		Shed	No Discernable Style
000-4212-0225	Single Dwelling, 948 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0226	Single Dwelling, 952 North Lebanon Street	Single Dwelling	Colonial Revival
550 7212-0220	Single D weining, 752 Horar Ecoaron Succe	Shed	No Discernable Style
000-4212-0227	Single Dwelling, 956 North Lebanon Street	Single Dwelling	Colonial Revival
000-7212-0227	Single Dwenning, 750 Norun Lebanon Succi	Single Dwelling	No Discernable Style

DHR ID #	Resource Name	Resource Type	Style
000-4212-0228	Single Dwelling, 960 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0229	Single Dwelling, 964 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0230	Single Dwelling, 5987 9th Street North	Single Dwelling	Colonial Revival
000-4212-0231	Single Dwelling, 1000 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0232	Single Dwelling, 1004 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0233	Single Dwelling, 1010 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0234	Single Dwelling, 1005 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0235	Single Dwelling, 1001 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0236	Single Dwelling, 969 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0237	Single Dwelling, 965 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0238	Single Dwelling, 961 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0239	Single Dwelling, 957 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0240	Single Dwelling, 953 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0241	Single Dwelling, 949 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0242	Single Dwelling, 945 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0243	Single Dwelling, 941 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0244	Single Dwelling, 937 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0245	Single Dwelling, 933 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0246	Single Dwelling, 929 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0247	Single Dwelling, 925 North Lebanon Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0248	Single Dwelling, 921 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0249	Single Dwelling, 913 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0250	Single Dwelling, 909 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0251	Single Dwelling, 905 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
		Animal Shelter/Kennel	Other
000-4212-0252	Single Dwelling, 901 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0253	Single Dwelling, 879 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4212-0254	Single Dwelling, 875 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0255	Single Dwelling, 871 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style

Phase X Architectural Survey Report of Arlington County, Virginia E.H.T. Traceries, Inc., July 2008 Page 125

DHR ID #	Resource Name	Resource Type	Style
000-4212-0256	Single Dwelling, 867 North Lebanon Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0257	Single Dwelling, 863 North Lebanon Street	Single Dwelling	Colonial Revival
000-4212-0258	Single Dwelling, 866 North Livingston Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4212-0259	Single Dwelling, 870 North Livingston Street	Single Dwelling	Colonial Revival
000-4212-0260	Single Dwelling, 874 North Livingston Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0261	Single Dwelling, 900 North Livingston Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4212-0262	Single Dwelling, 904 North Livingston Street	Single Dwelling	Colonial Revival
		Shed	No Discernable Style
000-4213-0001	Single Dwelling, 6034 Wilson Boulevard	Single Dwelling	Minimal Traditional
		Shed	No Discernable Style
000-4213-0002	Single Dwelling, 6002 Wilson Boulevard	Single Dwelling	Colonial Revival
000-4213-0003	Single Dwelling, 6000 Wilson Boulevard	Single Dwelling	Tudor Revival
		Shelter	No Discernable Style
		Shed	Other
		Pool/Swimming Pool	Other

• Arlington County Survey: Inventory of All Properties by Address

	Address	DHR ID#	Resource Name
5937	10th Road North	000-4212-0092	Single Dwelling, 5937 10th Road North
5940	10th Road North	000-4212-0101	Single Dwelling, 5940 10th Road North
5941	10th Road North	000-4212-0090	Single Dwelling, 5941 10th Road North
5942	10th Road North	000-4212-0100	Single Dwelling, 5942 10th Road North
5943	10th Road North	000-4212-0089	Single Dwelling, 5943 10th Road North
5944	10th Road North	000-4212-0099	Single Dwelling, 5944 10th Road North
5945	10th Road North	000-4212-0088	Single Dwelling, 5945 10th Road North
5946	10th Road North	000-4212-0098	Single Dwelling, 5946 10th Road North
5947	10th Road North	000-4212-0087	Single Dwelling, 5947 10th Road North
5948	10th Road North	000-4212-0097	Single Dwelling, 5948 10th Road North
5949	10th Road North	000-4212-0086	Single Dwelling, 5949 10th Road North
5950	10th Road North	000-4212-0096	Single Dwelling, 5950 10th Road North
5951	10th Road North	000-4212-0085	Single Dwelling, 5951 10th Road North
5952	10th Road North	000-4212-0095	Single Dwelling, 5952 10th Road North
5953	10th Road North	000-4212-0084	Single Dwelling, 5953 10th Road North
5954	10th Road North	000-4212-0094	Single Dwelling, 5954 10th Road North
5960	10th Road North	000-4212-0048	Single Dwelling, 5960 10th Road North
5961	10th Road North	000-4212-0039	Single Dwelling, 5961 10th Road North
5965	10th Road North	000-4212-0038	Single Dwelling, 5965 10th Road North
5966	10th Road North	000-4212-0047	Single Dwelling, 5966 10th Road North
5969	10th Road North	000-4212-0037	Single Dwelling, 5969 10th Road North
5974	10th Road North	000-4212-0017	Single Dwelling, 5974 10th Road North
5977	10th Road North	000-4212-0021	Single Dwelling, 5977 10th Road North
5980	10th Road North	000-4212-0018	Single Dwelling, 5980 10th Road North
5981	10th Road North	000-4212-0020	Single Dwelling, 5981 10th Road North
5985	10th Road North	000-4212-0019	Single Dwelling, 5985 10th Road North
5940	10th Street North	000-4212-0146	Single Dwelling, 5940 10th Street North
5941	10th Street North	000-4212-0105	Single Dwelling, 5941 10th Street North
5945	10th Street North	000-4212-0106	Single Dwelling, 5945 10th Street North
5949	10th Street North	000-4212-0107	Single Dwelling, 5949 10th Street North
5953	10th Street North	000-4212-0108	Single Dwelling, 5953 10th Street North
5957	10th Street North	000-4212-0109	Single Dwelling, 5957 10th Street North
5958	10th Street North	000-4212-0128	Single Dwelling, 5958 10th Street North
5961	10th Street North	000-4212-0110	Single Dwelling, 5961 10th Street North
5962	10th Street North	000-4212-0113	Single Dwelling, 5962 10th Street North
5521	14th Road North	000-4210-0140	Single Dwelling, 5521 14th Road North
5531	14th Road North	000-4210-0146	Single Dwelling, 5531 14th Road North
5546	14th Road North	000-4210-0145	Single Dwelling, 5546 14th Road North
4911	15th Street North	000-4194	Single Dwelling, 4911 15th Street North
5410	15th Street North	000-4210-0097	Single Dwelling, 5410 15th Street North
5501	15th Street North	000-4210-0098	Single Dwelling, 5501 15th Street North
5509	15th Street North	000-4210-0099	Single Dwelling, 5509 15th Street North
5559	15th Street North	000-4210-0150	Single Dwelling, 5559 15th Street North
5562	15th Street North	000-4210-0149	Single Dwelling, 5562 15th Street North

	Address	DHR ID#	Resource Name
5566	15th Street North	000-4210-0148	Single Dwelling, 5566 15th Street North
5310	16th Road North	000-4210-0058	Single Dwelling, 5310 16th Road North
5314	16th Road North	000-4210-0057	Single Dwelling, 5314 16th Road North
5209	16th Street North	000-4210-0011	Single Dwelling, 5209 16th Street North
5307	16th Street North	000-4210-0054	Single Dwelling, 5307 16th Street North
5315	16th Street North	000-4210-0055	Single Dwelling, 5315 16th Street North
5544	16th Street North	000-4210-0161	Single Dwelling, 5544 16th Street North
5548	16th Street North	000-4210-0160	Single Dwelling, 5548 16th Street North
5556	16th Street North	000-4210-0159	Single Dwelling, 5556 16th Street North
5578	16th Street North	000-4210-0176	Single Dwelling, 5578 16th Street North
5582	16th Street North	000-4210-0177	Single Dwelling, 5582 16th Street North
5416	17th Street North	000-4210-0100	Single Dwelling, 5416 17th Street North
5430	17th Street North	000-4210-0110	Single Dwelling, 5430 17th Street North
5436	17th Street North	000-4210-0111	Single Dwelling, 5436 17th Street North
5725	18th Road North	000-4210-0197	Single Dwelling, 5725 18th Road North
5301	18th Street North	000-4210-0027	Single Dwelling, 5301 18th Street North
5302	18th Street North	000-4210-0028	Single Dwelling, 5302 18th Street North
5315	18th Street North	000-4210-0070	Single Dwelling, 5315 18th Street North
5744	18th Street North	000-4210-0194	Single Dwelling, 5744 18th Street North
5432	19th Street North	000-4210-0114	Single Dwelling, 5432 19th Street North
5444	19th Street North	000-4210-0115	Single Dwelling, 5444 19th Street North
5630	19th Street North	000-4210-0214	Single Dwelling, 5630 19th Street North
5633	19th Street North	000-4210-0215	Single Dwelling, 5633 19th Street North
5634	19th Street North	000-4210-0213	Single Dwelling, 5634 19th Street North
5638	19th Street North	000-4210-0212	Single Dwelling, 5638 19th Street North
5640	19th Street North	000-4210-0211	Single Dwelling, 5640 19th Street North
5641	19th Street North	000-4210-0216	Single Dwelling, 5641 19th Street North
5644	19th Street North	000-4210-0210	Single Dwelling, 5644 19th Street North
5645	19th Street North	000-4210-0217	Single Dwelling, 5645 19th Street North
5648	19th Street North	000-4210-0209	Single Dwelling, 5648 19th Street North
5649	19th Street North	000-4210-0218	Single Dwelling, 5649 19th Street North
5652	19th Street North	000-4210-0208	Single Dwelling, 5652 19th Street North
5653	19th Street North	000-4210-0219	Single Dwelling, 5653 19th Street North
5656	19th Street North	000-4210-0207	Single Dwelling, 5656 19th Street North
5657	19th Street North	000-4210-0220	Single Dwelling, 5657 19th Street North
5700	19th Street North	000-4210-0205	Single Dwelling, 5700 19th Street North
5701	19th Street North	000-4210-0221	Single Dwelling, 5701 19th Street North
5704	19th Street North	000-4210-0204	Single Dwelling, 5704 19th Street North
5705	19th Street North	000-4210-0222	Single Dwelling, 5705 19th Street North
5708	19th Street North	000-4210-0203	Single Dwelling, 5708 19th Street North
5709	19th Street North	000-4210-0223	Single Dwelling, 5709 19th Street North
5712	19th Street North	000-4210-0202	Single Dwelling, 5712 19th Street North
5713	19th Street North	000-4210-0224	Single Dwelling, 5713 19th Street North
5716	19th Street North	000-4210-0201	Single Dwelling, 5716 19th Street North
5717	19th Street North	000-4210-0225	Single Dwelling, 5717 19th Street North

	Address	DHR ID#	Resource Name
5720	19th Street North	000-4210-0200	Single Dwelling, 5720 19th Street North
5721	19th Street North	000-4210-0226	Single Dwelling, 5721 19th Street North
5724	19th Street North	000-4210-0199	Single Dwelling, 5724 19th Street North
5725	19th Street North	000-4210-0227	Single Dwelling, 5725 19th Street North
5728	19th Street North	000-4210-0198	Single Dwelling, 5728 19th Street North
5729	19th Street North	000-4210-0228	Single Dwelling, 5729 19th Street North
5711	20th Street North	000-4210-0233	Single Dwelling, 5711 20th Street North
5712	20th Street North	000-4210-0232	Single Dwelling, 5712 20th Street North
5718	20th Street North	000-4210-0231	Single Dwelling, 5718 20th Street North
5719	20th Street North	000-4210-0234	Single Dwelling, 5719 20th Street North
5722	20th Street North	000-4210-0230	Single Dwelling, 5722 20th Street North
5723	20th Street North	000-4210-0235	Single Dwelling, 5723 20th Street North
5727	20th Street North	000-4210-0236	Single Dwelling, 5727 20th Street North
5730	20th Street North	000-4210-0229	Single Dwelling, 5730 20th Street North
5731	20th Street North	000-4210-0237	Single Dwelling, 5731 20th Street North
5430	22nd Road North	000-4209-0026	Single Dwelling, 5430 22nd Road North
5444	22nd Road North	000-4209-0027	Single Dwelling, 5444 22nd Road North
5509	23rd Street North	000-4209-0047	Single Dwelling, 5509 23rd Street North
5513	23rd Street North	000-4209-0028	Single Dwelling, 5513 23rd Street North
5817	23rd Street North	000-4209-0066	Single Dwelling, 5817 23rd Street North
5901	23rd Street North	000-4209-0051	Single Dwelling, 5901 23rd Street North
5905	23rd Street North	000-4209-0050	Single Dwelling, 5905 23rd Street North
6220	23rd Street North	000-4209-0013	Single Dwelling, 6220 23rd Street North
6221	23rd Street North	000-4209-0017	Single Dwelling, 6221 23rd Street North
6226	23rd Street North	000-4209-0014	Single Dwelling, 6226 23rd Street North
6229	23rd Street North	000-4209-0016	Single Dwelling, 6229 23rd Street North
6232	23rd Street North	000-4209-0015	Single Dwelling, 6232 23rd Street North
5500	24th Street North	000-4209-0049	Single Dwelling, 5500 24th Street North
5501	24th Street North	000-4209-0177	Single Dwelling, 5501 24th Street North
5507	24th Street North	000-4209-0178	Single Dwelling, 5507 24th Street North
5515	24th Street North	000-4209-0179	Single Dwelling, 5515 24th Street North
5516	24th Street North	000-4209-0078	Single Dwelling, 5516 24th Street North
5519	24th Street North	000-4209-0076	Single Dwelling, 5519 24th Street North
5520	24th Street North	000-4209-0077	Single Dwelling, 5520 24th Street North
5622	24th Street North	000-4209-0173	Single Dwelling, 5622 24th Street North
5014	25th Place North	000-4205-0093	Single Dwelling, 5014 25th Place North
5017	25th Place North	000-4205-0097	Single Dwelling, 5017 25th Place North
5018	25th Place North	000-4205-0094	Single Dwelling, 5018 25th Place North
5021	25th Place North	000-4205-0092	Single Dwelling, 5021 25th Place North
5024	25th Place North	000-4205-0095	Single Dwelling, 5024 25th Place North
5025	25th Place North	000-4205-0091	Single Dwelling, 5025 25th Place North
5029	25th Place North	000-4205-0090	Single Dwelling, 5029 25th Place North
5030	25th Place North	000-4205-0096	Single Dwelling, 5030 25th Place North
5101	25th Place North	000-4205-0089	Single Dwelling, 5101 25th Place North
5105	25th Place North	000-4205-0088	Single Dwelling, 5105 25th Place North

	Address	DHR ID#	Resource Name
5109	25th Place North	000-4205-0087	Single Dwelling, 5109 25th Place North
5113	25th Place North	000-4205-0086	Single Dwelling, 5113 25th Place North
5117	25th Place North	000-4205-0085	Single Dwelling, 5117 25th Place North
4910	25th Road North	000-4205-0112	Single Dwelling, 4910 25th Road North
4911	25th Road North	000-4205-0104	Single Dwelling, 4911 25th Road North
4914	25th Road North	000-4205-0111	Single Dwelling, 4914 25th Road North
4915	25th Road North	000-4205-0103	Single Dwelling, 4915 25th Road North
4918	25th Road North	000-4205-0110	Single Dwelling, 4918 25th Road North
4919	25th Road North	000-4205-0102	Single Dwelling, 4919 25th Road North
5000	25th Road North	000-4205-0109	Single Dwelling, 5000 25th Road North
5001	25th Road North	000-4205-0101	Single Dwelling, 5001 25th Road North
5005	25th Road North	000-4205-0100	Single Dwelling, 5005 25th Road North
5006	25th Road North	000-4205-0108	Single Dwelling, 5006 25th Road North
5009	25th Road North	000-4205-0099	Single Dwelling, 5009 25th Road North
5010	25th Road North	000-4205-0107	Single Dwelling, 5010 25th Road North
5013	25th Road North	000-4205-0098	Single Dwelling, 5013 25th Road North
5700	25th Road North	000-4209-0148	Single Dwelling, 5700 25th Road North
5701	25th Road North	000-4209-0147	Single Dwelling, 5701 25th Road North
5706	25th Road North	000-4209-0149	Single Dwelling, 5706 25th Road North
5707	25th Road North	000-4209-0146	Single Dwelling, 5707 25th Road North
5710	25th Road North	000-4209-0150	Single Dwelling, 5710 25th Road North
5711	25th Road North	000-4209-0145	Single Dwelling, 5711 25th Road North
5714	25th Road North	000-4209-0151	Single Dwelling, 5714 25th Road North
5715	25th Road North	000-4209-0144	Single Dwelling, 5715 25th Road North
5718	25th Road North	000-4209-0152	Single Dwelling, 5718 25th Road North
5719	25th Road North	000-4209-0143	Single Dwelling, 5719 25th Road North
5722	25th Road North	000-4209-0153	Single Dwelling, 5722 25th Road North
5723	25th Road North	000-4209-0142	Single Dwelling, 5723 25th Road North
5726	25th Road North	000-4209-0154	Single Dwelling, 5726 25th Road North
5727	25th Road North	000-4209-0141	Single Dwelling, 5727 25th Road North
5801	25th Road North	000-4209-0110	Single Dwelling, 5801 25th Road North
5804	25th Road North	000-4209-0095	Single Dwelling, 5804 25th Road North
5817	25th Road North	000-4209-0109	Single Dwelling, 5817 25th Road North
5821	25th Road North	000-4209-0108	Single Dwelling, 5821 25th Road North
5825	25th Road North	000-4209-0107	Single Dwelling, 5825 25th Road North
5900	25th Road North	000-4209-0106	Single Dwelling, 5900 25th Road North
4911	25th Street North	000-4205-0116	Single Dwelling, 4911 25th Street North
5701	25th Street North	000-4209-0164	Single Dwelling, 5701 25th Street North
5702	25th Street North	000-4209-0171	Single Dwelling, 5702 25th Street North
5707	25th Street North	000-4209-0163	Single Dwelling, 5707 25th Street North
5710	25th Street North	000-4209-0170	Single Dwelling, 5710 25th Street North
5711	25th Street North	000-4209-0162	Single Dwelling, 5711 25th Street North
5715	25th Street North	000-4209-0161	Single Dwelling, 5715 25th Street North
5718	25th Street North	000-4209-0169	Single Dwelling, 5718 25th Street North
5721	25th Street North	000-4209-0160	Single Dwelling, 5721 25th Street North

	Address	DHR ID #	Resource Name
5724	25th Street North	000-4209-0168	Single Dwelling, 5724 25th Street North
5725	25th Street North	000-4209-0159	Single Dwelling, 5725 25th Street North
5728	25th Street North	000-4209-0167	Single Dwelling, 5728 25th Street North
5729	25th Street North	000-4209-0158	Single Dwelling, 5729 25th Street North
5054	26th Road North	000-4205-0052	Single Dwelling, 5054 26th Road North
5055	26th Road North	000-4205-0051	Single Dwelling, 5055 26th Road North
5058	26th Road North	000-4205-0053	Single Dwelling, 5058 26th Road North
5059	26th Road North	000-4205-0050	Single Dwelling, 5059 26th Road North
5062	26th Road North	000-4205-0054	Single Dwelling, 5062 26th Road North
5063	26th Road North	000-4205-0049	Single Dwelling, 5063 26th Road North
5073	26th Road North	000-4205-0035	Single Dwelling, 5073 26th Road North
5077	26th Road North	000-4205-0036	Single Dwelling, 5077 26th Road North
5100	26th Road North	000-4205-0037	Single Dwelling, 5100 26th Road North
4714	26th Street North	000-4195	Single Dwelling, 4714 26th Street North
4717	26th Street North	000-4205-0119	Single Dwelling, 4717 26th Street North
4722	26th Street North	000-4204	Single Dwelling, 4722 26th Street North
4902	26th Street North	000-4205-0070	Single Dwelling, 4902 26th Street North
4912	26th Street North	000-4205-0071	Single Dwelling, 4912 26th Street North
4913	26th Street North	000-4205-0068	Single Dwelling, 4913 26th Street North
4916	26th Street North	000-4205-0072	Single Dwelling, 4916 26th Street North
4920	26th Street North	000-4205-0073	Single Dwelling, 4920 26th Street North
4922	26th Street North	000-4205-0074	Single Dwelling, 4922 26th Street North
4924	26th Street North	000-4205-0075	Single Dwelling, 4924 26th Street North
4937	26th Street North	000-4205-0067	Single Dwelling, 4937 26th Street North
4941	26th Street North	000-4205-0066	Single Dwelling, 4941 26th Street North
4942	26th Street North	000-4205-0077	Single Dwelling, 4942 26th Street North
4945	26th Street North	000-4205-0065	Single Dwelling, 4945 26th Street North
5001	26th Street North	000-4205-0064	Single Dwelling, 5001 26th Street North
5007	26th Street North	000-4205-0063	Single Dwelling, 5007 26th Street North
5100	26th Street North	000-4205-0078	Single Dwelling, 5100 26th Street North
5101	26th Street North	000-4205-0062	Single Dwelling, 5101 26th Street North
5104	26th Street North	000-4205-0079	Single Dwelling, 5104 26th Street North
5105	26th Street North	000-4205-0061	Single Dwelling, 5105 26th Street North
5114	26th Street North	000-4205-0080	Single Dwelling, 5114 26th Street North
5115	26th Street North	000-4205-0060	Single Dwelling, 5115 26th Street North
5119	26th Street North	000-4205-0059	Single Dwelling, 5119 26th Street North
5122	26th Street North	000-4205-0081	Single Dwelling, 5122 26th Street North
5123	26th Street North	000-4205-0058	Single Dwelling, 5123 26th Street North
5126	26th Street North	000-4205-0082	Single Dwelling, 5126 26th Street North
5127	26th Street North	000-4205-0057	Single Dwelling, 5127 26th Street North
5130	26th Street North	000-4205-0083	Single Dwelling, 5130 26th Street North
5131	26th Street North	000-4205-0056	Single Dwelling, 5131 26th Street North
5134	26th Street North	000-4205-0084	Single Dwelling, 5134 26th Street North
5135	26th Street North	000-4205-0055	Single Dwelling, 5135 26th Street North
5700	26th Street North	000-4209-0132	Single Dwelling, 5700 26th Street North

	Address	DHR ID#	Resource Name
5704	26th Street North	000-4209-0133	Single Dwelling, 5704 26th Street North
5707	26th Street North	000-4209-0131	Single Dwelling, 5707 26th Street North
5708	26th Street North	000-4209-0134	Single Dwelling, 5708 26th Street North
5712	26th Street North	000-4209-0135	Single Dwelling, 5712 26th Street North
5716	26th Street North	000-4209-0136	Single Dwelling, 5716 26th Street North
5719	26th Street North	000-4209-0130	Single Dwelling, 5719 26th Street North
5723	26th Street North	000-4209-0129	Single Dwelling, 5723 26th Street North
5727	26th Street North	000-4209-0128	Single Dwelling, 5727 26th Street North
5824	26th Street North	000-4209-0112	Single Dwelling, 5824 26th Street North
5828	26th Street North	000-4209-0113	Single Dwelling, 5828 26th Street North
5832	26th Street North	000-4209-0114	Single Dwelling, 5832 26th Street North
5858	26th Street North	000-4209-0115	Single Dwelling, 5858 26th Street North
4820	27th Place North	000-4205-0127	Single Dwelling, 4820 27th Place North
5024	27th Street North	000-4205-0044	Single Dwelling, 5024 27th Street North
5029	27th Street North	000-4205-0043	Single Dwelling, 5029 27th Street North
5044	27th Street North	000-4205-0045	Single Dwelling, 5044 27th Street North
5054	27th Street North	000-4205-0046	Single Dwelling, 5054 27th Street North
5058	27th Street North	000-4205-0047	Single Dwelling, 5058 27th Street North
5059	27th Street North	000-4205-0031	Single Dwelling, 5059 27th Street North
5062	27th Street North	000-4205-0048	Single Dwelling, 5062 27th Street North
5063	27th Street North	000-4205-0030	Single Dwelling, 5063 27th Street North
5072	27th Street North	000-4205-0033	Single Dwelling, 5072 27th Street North
5706	27th Street North	000-4209-0116	Single Dwelling, 5706 27th Street North
5710	27th Street North	000-4209-0117	Single Dwelling, 5710 27th Street North
5714	27th Street North	000-4209-0118	Single Dwelling, 5714 27th Street North
5718	27th Street North	000-4209-0119	Single Dwelling, 5718 27th Street North
5726	27th Street North	000-4209-0121	Single Dwelling, 5726 27th Street North
6111	27th Street North	000-4207-0046	Single Dwelling, 6111 27th Street North
6205	27th Street North	000-4207-0026	Single Dwelling, 6205 27th Street North
6209	27th Street North	000-4207-0027	Single Dwelling, 6209 27th Street North
6213	27th Street North	000-4207-0028	Single Dwelling, 6213 27th Street North
6217	27th Street North	000-4207-0029	Single Dwelling, 6217 27th Street North
6221	27th Street North	000-4207-0030	Single Dwelling, 6221 27th Street North
6225	27th Street North	000-4207-0031	Single Dwelling, 6225 27th Street North
6229	27th Street North	000-4207-0032	Single Dwelling, 6229 27th Street North
6233	27th Street North	000-4207-0033	Single Dwelling, 6233 27th Street North
6237	27th Street North	000-4207-0034	Single Dwelling, 6237 27th Street North
6241	27th Street North	000-4207-0035	Single Dwelling, 6241 27th Street North
6245	27th Street North	000-4207-0036	Single Dwelling, 6245 27th Street North
6301	27th Street North	000-4207-0037	Single Dwelling, 6301 27th Street North
6305	27th Street North	000-4207-0038	Single Dwelling, 6305 27th Street North
6309	27th Street North	000-4207-0039	Single Dwelling, 6309 27th Street North
6313	27th Street North	000-4207-0040	Single Dwelling, 6313 27th Street North
6401	27th Street North	000-4207-0041	Single Dwelling, 6401 27th Street North
6405	27th Street North	000-4207-0042	Single Dwelling, 6405 27th Street North

	Address	DHR ID#	Resource Name
6409	27th Street North	000-4207-0043	Single Dwelling, 6409 27th Street North
6413	27th Street North	000-4207-0044	Single Dwelling, 6413 27th Street North
6417	27th Street North	000-4207-0045	Single Dwelling, 6417 27th Street North
5722-			
5724	27th Street North	000-4209-0120	Single Dwelling, 5722-5724 27th Street North
6021	28th Street North	000-4207-0055	Single Dwelling, 6021 28th Street North
6100	28th Street North	000-4207-0047	Single Dwelling, 6100 28th Street North
6101	28th Street North	000-4207-0052	Single Dwelling, 6101 28th Street North
6104	28th Street North	000-4207-0048	Single Dwelling, 6104 28th Street North
6105	28th Street North	000-4207-0051	Single Dwelling, 6105 28th Street North
6108	28th Street North	000-4207-0049	Single Dwelling, 6108 28th Street North
6109	28th Street North	000-4207-0050	Single Dwelling, 6109 28th Street North
6200	28th Street North	000-4207-0024	Single Dwelling, 6200 28th Street North
6201	28th Street North	000-4207-0009	Single Dwelling, 6201 28th Street North
6204	28th Street North	000-4207-0023	Single Dwelling, 6204 28th Street North
6207	28th Street North	000-4207-0010	Single Dwelling, 6207 28th Street North
6208	28th Street North	000-4207-0022	Single Dwelling, 6208 28th Street North
6216	28th Street North	000-4207-0021	Single Dwelling, 6216 28th Street North
6219	28th Street North	000-4207-0011	Single Dwelling, 6219 28th Street North
6220	28th Street North	000-4207-0020	Single Dwelling, 6220 28th Street North
6223	28th Street North	000-4207-0012	Single Dwelling, 6223 28th Street North
6224	28th Street North	000-4207-0019	Single Dwelling, 6224 28th Street North
6227	28th Street North	000-4207-0013	Single Dwelling, 6227 28th Street North
6228	28th Street North	000-4207-0018	Single Dwelling, 6228 28th Street North
6231	28th Street North	000-4207-0014	Single Dwelling, 6231 28th Street North
6232	28th Street North	000-4207-0017	Single Dwelling, 6232 28th Street North
6300	28th Street North	000-4207-0016	Single Dwelling, 6300 28th Street North
6306	28th Street North	000-4207-0015	Single Dwelling, 6306 28th Street North
4828	29th Street North	000-4205-0125	Single Dwelling, 4828 29th Street North
6027	29th Street North	000-4207-0056	Single Dwelling, 6027 29th Street North
6100	29th Street North	000-4207-0053	Single Dwelling, 6100 29th Street North
6110	29th Street North	000-4207-0054	Single Dwelling, 6110 29th Street North
6200	29th Street North	000-4207-0008	Single Dwelling, 6200 29th Street North
6206	29th Street North	000-4207-0007	Single Dwelling, 6206 29th Street North
6212	29th Street North	000-4207-0006	Single Dwelling, 6212 29th Street North
6218	29th Street North	000-4207-0005	Single Dwelling, 6218 29th Street North
6224	29th Street North	000-4207-0004	Single Dwelling, 6224 29th Street North
6230	29th Street North	000-4207-0003	Single Dwelling, 6230 29th Street North
6236	29th Street North	000-4207-0002	Single Dwelling, 6236 29th Street North
4908	30th Street North	000-4205-0130	Single Dwelling, 4908 30th Street North
4940	30th Street North	000-4205-0131	Single Dwelling, 4940 30th Street North
5004	30th Street North	000-4205-0133	Single Dwelling, 5004 30th Street North
5010	30th Street North	000-4205-0126	Single Dwelling, 5010 30th Street North
5019	30th Street North	000-4205-0004	Single Dwelling, 5019 30th Street North
5027	30th Street North	000-4205-0003	Single Dwelling, 5027 30th Street North

	Address	DHR ID #	Resource Name
4810	33rd Road North	000-4206-0083	Single Dwelling, 4810 33rd Road North
4821	33rd Road North	000-4206-0086	Single Dwelling, 4821 33rd Road North
4826	33rd Road North	000-4206-0082	Single Dwelling, 4826 33rd Road North
4827	33rd Road North	000-4206-0085	Single Dwelling, 4827 33rd Road North
4856	33rd Road North	000-4206-0081	Single Dwelling, 4856 33rd Road North
4860	33rd Road North	000-4206-0080	Single Dwelling, 4860 33rd Road North
4900	34th Road North	000-4206-0041	Single Dwelling, 4900 34th Road North
4906	34th Road North	000-4206-0042	Single Dwelling, 4906 34th Road North
4911	34th Road North	000-4206-0055	Single Dwelling, 4911 34th Road North
4912	34th Road North	000-4206-0043	Single Dwelling, 4912 34th Road North
4917	34th Road North	000-4206-0054	Single Dwelling, 4917 34th Road North
4918	34th Road North	000-4206-0044	Single Dwelling, 4918 34th Road North
4923	34th Road North	000-4206-0053	Single Dwelling, 4923 34th Road North
4924	34th Road North	000-4206-0009	Single Dwelling, 4924 34th Road North
4929	34th Road North	000-4206-0052	Single Dwelling, 4929 34th Road North
4930	34th Road North	000-4206-0045	Single Dwelling, 4930 34th Road North
4935	34th Road North	000-4206-0051	Single Dwelling, 4935 34th Road North
4936	34th Road North	000-4206-0046	Single Dwelling, 4936 34th Road North
4941	34th Road North	000-4206-0050	Single Dwelling, 4941 34th Road North
4942	34th Road North	000-4206-0047	Single Dwelling, 4942 34th Road North
4947	34th Road North	000-4206-0049	Single Dwelling, 4947 34th Road North
4948	34th Road North	000-4206-0048	Single Dwelling, 4948 34th Road North
4914	34th Street North	000-4206-0031	Single Dwelling, 4914 34th Street North
4915	34th Street North	000-4206-0040	Single Dwelling, 4915 34th Street North
4920	34th Street North	000-4206-0032	Single Dwelling, 4920 34th Street North
4921	34th Street North	000-4206-0039	Single Dwelling, 4921 34th Street North
4926	34th Street North	000-4206-0033	Single Dwelling, 4926 34th Street North
4927	34th Street North	000-4206-0038	Single Dwelling, 4927 34th Street North
4932	34th Street North	000-4206-0034	Single Dwelling, 4932 34th Street North
4933	34th Street North	000-4206-0037	Single Dwelling, 4933 34th Street North
4938	34th Street North	000-4206-0035	Single Dwelling, 4938 34th Street North
4939	34th Street North	000-4206-0036	Single Dwelling, 4939 34th Street North
4910	35th Street North	000-4206-0056	Single Dwelling, 4910 35th Street North
4911	35th Street North	000-4206-0068	Single Dwelling, 4911 35th Street North
4916	35th Street North	000-4206-0057	Single Dwelling, 4916 35th Street North
4917	35th Street North	000-4206-0067	Single Dwelling, 4917 35th Street North
4922	35th Street North	000-4206-0058	Single Dwelling, 4922 35th Street North
4923	35th Street North	000-4206-0066	Single Dwelling, 4923 35th Street North
4928	35th Street North	000-4206-0059	Single Dwelling, 4928 35th Street North
4929	35th Street North	000-4206-0065	Single Dwelling, 4929 35th Street North
4934	35th Street North	000-4206-0060	Single Dwelling, 4934 35th Street North
4935	35th Street North	000-4206-0064	Single Dwelling, 4935 35th Street North
4940	35th Street North	000-4206-0061	Single Dwelling, 4940 35th Street North
4941	35th Street North	000-4206-0063	Single Dwelling, 4941 35th Street North
4946	35th Street North	000-4206-0062	Single Dwelling, 4946 35th Street North

	Address	DHR ID#	Resource Name
4100	37th Street North	000-4197	Single Dwelling, 4100 37th Street North
4101	37th Street North	000-4198	Single Dwelling, 4101 37th Street North
5023	38th Street North	000-4206-0099	Single Dwelling, 5023 38th Street North
3601	5th Street South	000-4216	Apartment Building, 3601 5th Street South
3701	5th Street South	000-4217	Apartment Building, 3701 5th Street South
6066	9th Road North	000-4212-0147	Single Dwelling, 6066 9th Road North
6070	9th Road North	000-4212-0148	Single Dwelling, 6070 9th Road North
6074	9th Road North	000-4212-0149	Single Dwelling, 6074 9th Road North
5987	9th Street North	000-4212-0230	Single Dwelling, 5987 9th Street North
5991	9th Street North	000-4212-0091	Single Dwelling, 5991 9th Street North
5995	9th Street North	000-4212-0056	Single Dwelling, 5995 9th Street North
5999	9th Street North	000-4212-0115	Single Dwelling, 5999 9th Street North
6055	9th Street North	000-4212-0162	Single Dwelling, 6055 9th Street North
6059	9th Street North	000-4212-0161	Single Dwelling, 6059 9th Street North
6063	9th Street North	000-4212-0160	Single Dwelling, 6063 9th Street North
2620	North Brandywine Street	000-4205-0069	Single Dwelling, 2620 North Brandywine Street
2434	North Columbus Street	000-4205-0118	Single Dwelling, 2434 North Columbus Street
2438	North Columbus Street	000-4205-0117	Single Dwelling, 2438 North Columbus Street
2500	North Columbus Street	000-4205-0115	Single Dwelling, 2500 North Columbus Street
2506	North Columbus Street	000-4205-0114	Single Dwelling, 2506 North Columbus Street
2510	North Columbus Street	000-4205-0113	Single Dwelling, 2510 North Columbus Street
2518	North Columbus Street	000-4205-0105	Single Dwelling, 2518 North Columbus Street
2524	North Columbus Street	000-4205-0106	Single Dwelling, 2524 North Columbus Street
3300	North Columbus Street	000-4206-0023	Single Dwelling, 3300 North Columbus Street
3301	North Columbus Street	000-4206-0026	Single Dwelling, 3301 North Columbus Street
3306	North Columbus Street	000-4206-0024	Single Dwelling, 3306 North Columbus Street
3307	North Columbus Street	000-4206-0025	Single Dwelling, 3307 North Columbus Street
2904	North Dinwiddie Street	000-4205-0076	Single Dwelling, 2904 North Dinwiddie Street
2909	North Dinwiddie Street	000-4205-0132	Single Dwelling, 2909 North Dinwiddie Street
3801	North Dumbarton Street	000-4206-0102	Single Dwelling, 3801 North Dumbarton Street
3916	North Dumbarton Street	000-4206-0098	Single Dwelling, 3916 North Dumbarton Street
2804	North Edison Street	000-4205-0011	Single Dwelling, 2804 North Edison Street
2809	North Edison Street	000-4205-0009	Single Dwelling, 2809 North Edison Street
2813	North Edison Street	000-4205-0008	Single Dwelling, 2813 North Edison Street
2817	North Edison Street	000-4205-0007	Single Dwelling, 2817 North Edison Street
2909	North Edison Street	000-4205-0006	Single Dwelling, 2909 North Edison Street
2931	North Edison Street	000-4205-0005	Single Dwelling, 2931 North Edison Street
3008	North Edison Street	000-4205-0001	Single Dwelling, 3008 North Edison Street
3009	North Edison Street	000-4205-0002	Single Dwelling, 3009 North Edison Street
3719	North Edison Street	000-4206-0093	Single Dwelling, 3719 North Edison Street
3727	North Edison Street	000-4206-0094	Single Dwelling, 3727 North Edison Street
3800	North Edison Street	000-4206-0096	Single Dwelling, 3800 North Edison Street
3801	North Edison Street	000-4206-0095	Single Dwelling, 3801 North Edison Street
5900	North Four Mile Run Drive	000-4212-0075	Single Dwelling, 5900 North Four Mile Run Drive
2600	North George Mason Drive	000-4205-0040	Single Dwelling, 2600 North George Mason Drive

	Address	DHR ID#	Resource Name
2604	North George Mason Drive	000-4205-0039	Single Dwelling, 2604 North George Mason Drive
2608	North George Mason Drive	000-4205-0038	Single Dwelling, 2608 North George Mason Drive
2622	North George Mason Drive	000-4205-0034	Single Dwelling, 2622 North George Mason Drive
2707	North George Mason Drive	000-4205-0029	Single Dwelling, 2707 North George Mason Drive
2708	North George Mason Drive	000-4205-0032	Single Dwelling, 2708 North George Mason Drive
2711	North George Mason Drive	000-4205-0028	Single Dwelling, 2711 North George Mason Drive
2719	North George Mason Drive	000-4205-0027	Single Dwelling, 2719 North George Mason Drive
2723	North George Mason Drive	000-4205-0026	Single Dwelling, 2723 North George Mason Drive
2727	North George Mason Drive	000-4205-0025	Single Dwelling, 2727 North George Mason Drive
2731	North George Mason Drive	000-4205-0024	Single Dwelling, 2731 North George Mason Drive
2801	North George Mason Drive	000-4205-0023	Single Dwelling, 2801 North George Mason Drive
2807	North George Mason Drive	000-4205-0022	Single Dwelling, 2807 North George Mason Drive
2811	North George Mason Drive	000-4205-0021	Single Dwelling, 2811 North George Mason Drive
2815	North George Mason Drive	000-4205-0020	Single Dwelling, 2815 North George Mason Drive
2819	North George Mason Drive	000-4205-0019	Single Dwelling, 2819 North George Mason Drive
2823	North George Mason Drive	000-4205-0018	Single Dwelling, 2823 North George Mason Drive
3200	North George Mason Drive	000-4206-0010	Single Dwelling, 3200 North George Mason Drive
3212	North George Mason Drive	000-4206-0011	Single Dwelling, 3212 North George Mason Drive
3215	North George Mason Drive	000-4206-0022	Single Dwelling, 3215 North George Mason Drive
3305	North George Mason Drive	000-4206-0021	Single Dwelling, 3305 North George Mason Drive
3311	North George Mason Drive	000-4206-0020	Single Dwelling, 3311 North George Mason Drive
3317	North George Mason Drive	000-4206-0019	Single Dwelling, 3317 North George Mason Drive
3323	North George Mason Drive	000-4206-0018	Single Dwelling, 3323 North George Mason Drive
3400	North George Mason Drive	000-4206-0012	Single Dwelling, 3400 North George Mason Drive
3401	North George Mason Drive	000-4206-0017	Single Dwelling, 3401 North George Mason Drive
3408	North George Mason Drive	000-4206-0013	Single Dwelling, 3408 North George Mason Drive
3411	North George Mason Drive	000-4206-0016	Single Dwelling, 3411 North George Mason Drive
3420	North George Mason Drive	000-4206-0014	Single Dwelling, 3420 North George Mason Drive
3423	North George Mason Drive	000-4206-0015	Single Dwelling, 3423 North George Mason Drive
2609	North Glebe Road	000-4205-0121	Church/Chapel, 2609 North Glebe Road
3322	North Glebe Road	000-4206-0084	Single Dwelling, 3322 North Glebe Road
3332	North Glebe Road	000-4206-0087	Single Dwelling, 3332 North Glebe Road
3340	North Glebe Road	000-4206-0088	Single Dwelling, 3340 North Glebe Road
3348	North Glebe Road	000-4206-0089	Single Dwelling, 3348 North Glebe Road
3408	North Glebe Road	000-4206-0090	Single Dwelling, 3408 North Glebe Road
3416	North Glebe Road	000-4206-0091	Single Dwelling, 3416 North Glebe Road
3428	North Glebe Road	000-4206-0092	Single Dwelling, 3428 North Glebe Road
3612	North Glebe Road	000-4206-0070	Single Dwelling, 3612 North Glebe Road
1300	North Greenbrier Street	000-4210-0043	Single Dwelling, 1300 North Greenbrier Street
1310	North Greenbrier Street	000-4210-0042	Single Dwelling, 1310 North Greenbrier Street
1314	North Greenbrier Street	000-4210-0041	Single Dwelling, 1314 North Greenbrier Street
1319	North Greenbrier Street	000-4210-0004	Single Dwelling, 1319 North Greenbrier Street
1401	North Greenbrier Street	000-4210-0005	Single Dwelling, 1401 North Greenbrier Street
1402	North Greenbrier Street	000-4210-0040	Single Dwelling, 1402 North Greenbrier Street
1408	North Greenbrier Street	000-4210-0039	Single Dwelling, 1408 North Greenbrier Street

	Address	DHR ID#	Resource Name
1414	North Greenbrier Street	000-4210-0038	Single Dwelling, 1414 North Greenbrier Street
1415	North Greenbrier Street	000-4210-0006	Single Dwelling, 1415 North Greenbrier Street
1420	North Greenbrier Street	000-4210-0037	Single Dwelling, 1420 North Greenbrier Street
1423	North Greenbrier Street	000-4210-0007	Single Dwelling, 1423 North Greenbrier Street
1500	North Greenbrier Street	000-4210-0036	Single Dwelling, 1500 North Greenbrier Street
1501	North Greenbrier Street	000-4210-0008	Single Dwelling, 1501 North Greenbrier Street
1509	North Greenbrier Street	000-4210-0009	Single Dwelling, 1509 North Greenbrier Street
1521	North Greenbrier Street	000-4210-0010	Single Dwelling, 1521 North Greenbrier Street
1602	North Greenbrier Street	000-4210-0035	Single Dwelling, 1602 North Greenbrier Street
1603	North Greenbrier Street	000-4210-0012	Single Dwelling, 1603 North Greenbrier Street
1610	North Greenbrier Street	000-4210-0034	Single Dwelling, 1610 North Greenbrier Street
1611	North Greenbrier Street	000-4210-0013	Single Dwelling, 1611 North Greenbrier Street
1614	North Greenbrier Street	000-4210-0033	Single Dwelling, 1614 North Greenbrier Street
1617	North Greenbrier Street	000-4210-0014	Single Dwelling, 1617 North Greenbrier Street
1621	North Greenbrier Street	000-4210-0015	Single Dwelling, 1621 North Greenbrier Street
1627	North Greenbrier Street	000-4210-0016	Single Dwelling, 1627 North Greenbrier Street
1630	North Greenbrier Street	000-4210-0003	Single Dwelling, 1630 North Greenbrier Street
1633	North Greenbrier Street	000-4210-0017	Single Dwelling, 1633 North Greenbrier Street
1637	North Greenbrier Street	000-4210-0018	Single Dwelling, 1637 North Greenbrier Street
1640	North Greenbrier Street	000-4210-0032	Single Dwelling, 1640 North Greenbrier Street
1643	North Greenbrier Street	000-4210-0019	Single Dwelling, 1643 North Greenbrier Street
1647	North Greenbrier Street	000-4210-0020	Single Dwelling, 1647 North Greenbrier Street
1648	North Greenbrier Street	000-4210-0031	Single Dwelling, 1648 North Greenbrier Street
1650	North Greenbrier Street	000-4210-0030	Single Dwelling, 1650 North Greenbrier Street
1651	North Greenbrier Street	000-4210-0021	Single Dwelling, 1651 North Greenbrier Street
1655	North Greenbrier Street	000-4210-0022	Single Dwelling, 1655 North Greenbrier Street
1700	North Greenbrier Street	000-4210-0029	Single Dwelling, 1700 North Greenbrier Street
1701	North Greenbrier Street	000-4210-0023	Single Dwelling, 1701 North Greenbrier Street
1707	North Greenbrier Street	000-4210-0024	Single Dwelling, 1707 North Greenbrier Street
1713	North Greenbrier Street	000-4210-0025	Single Dwelling, 1713 North Greenbrier Street
1719	North Greenbrier Street	000-4210-0026	Single Dwelling, 1719 North Greenbrier Street
1308	North Harrison Street	000-4210-0117	Single Dwelling, 1308 North Harrison Street
1313	North Harrison Street	000-4210-0045	Single Dwelling, 1313 North Harrison Street
1314	North Harrison Street	000-4210-0089	Single Dwelling, 1314 North Harrison Street
1318	North Harrison Street	000-4210-0088	Single Dwelling, 1318 North Harrison Street
1319	North Harrison Street	000-4210-0046	Single Dwelling, 1319 North Harrison Street
1324	North Harrison Street	000-4210-0087	Single Dwelling, 1324 North Harrison Street
1325	North Harrison Street	000-4210-0047	Single Dwelling, 1325 North Harrison Street
1330	North Harrison Street	000-4210-0086	Single Dwelling, 1330 North Harrison Street
1400	North Harrison Street	000-4210-0085	Single Dwelling, 1400 North Harrison Street
1401	North Harrison Street	000-4210-0048	Single Dwelling, 1401 North Harrison Street
1406	North Harrison Street	000-4210-0084	Single Dwelling, 1406 North Harrison Street
1407	North Harrison Street	000-4210-0049	Single Dwelling, 1407 North Harrison Street
1411	North Harrison Street	000-4210-0050	Single Dwelling, 1411 North Harrison Street
1412	North Harrison Street	000-4210-0083	Single Dwelling, 1412 North Harrison Street

	Address	DHR ID#	Resource Name
1501	North Harrison Street	000-4210-0051	Single Dwelling, 1501 North Harrison Street
1511	North Harrison Street	000-4210-0052	Single Dwelling, 1511 North Harrison Street
1512	North Harrison Street	000-4210-0082	Single Dwelling, 1512 North Harrison Street
1515	North Harrison Street	000-4210-0053	Single Dwelling, 1515 North Harrison Street
1600	North Harrison Street	000-4210-0081	Single Dwelling, 1600 North Harrison Street
1606	North Harrison Street	000-4210-0080	Single Dwelling, 1606 North Harrison Street
1610	North Harrison Street	000-4210-0079	Single Dwelling, 1610 North Harrison Street
1613	North Harrison Street	000-4210-0056	Single Dwelling, 1613 North Harrison Street
1616	North Harrison Street	000-4210-0078	Single Dwelling, 1616 North Harrison Street
1622	North Harrison Street	000-4210-0077	Single Dwelling, 1622 North Harrison Street
1625	North Harrison Street	000-4210-0059	Single Dwelling, 1625 North Harrison Street
1628	North Harrison Street	000-4210-0076	Single Dwelling, 1628 North Harrison Street
1629	North Harrison Street	000-4210-0060	Single Dwelling, 1629 North Harrison Street
1635	North Harrison Street	000-4210-0061	Single Dwelling, 1635 North Harrison Street
1639	North Harrison Street	000-4210-0062	Single Dwelling, 1639 North Harrison Street
1640	North Harrison Street	000-4210-0075	Single Dwelling, 1640 North Harrison Street
1643	North Harrison Street	000-4210-0063	Single Dwelling, 1643 North Harrison Street
1700	North Harrison Street	000-4210-0074	Single Dwelling, 1700 North Harrison Street
1701	North Harrison Street	000-4210-0064	Single Dwelling, 1701 North Harrison Street
1705	North Harrison Street	000-4210-0065	Single Dwelling, 1705 North Harrison Street
1706	North Harrison Street	000-4210-0073	Single Dwelling, 1706 North Harrison Street
1709	North Harrison Street	000-4210-0066	Single Dwelling, 1709 North Harrison Street
1712	North Harrison Street	000-4210-0072	Single Dwelling, 1712 North Harrison Street
1715	North Harrison Street	000-4210-0067	Single Dwelling, 1715 North Harrison Street
1718	North Harrison Street	000-4210-0071	Single Dwelling, 1718 North Harrison Street
1721	North Harrison Street	000-4210-0068	Single Dwelling, 1721 North Harrison Street
1727	North Harrison Street	000-4210-0069	Single Dwelling, 1727 North Harrison Street
2035	North Harrison Street	000-4210-0116	Single Dwelling, 2035 North Harrison Street
2201	North Harrison Street	000-4209-0025	Single Dwelling, 2201 North Harrison Street
2227	North Harrison Street	000-4209-0008	Single Dwelling, 2227 North Harrison Street
2233	North Harrison Street	000-4209-0007	Single Dwelling, 2233 North Harrison Street
2237	North Harrison Street	000-4209-0006	Single Dwelling, 2237 North Harrison Street
2241	North Harrison Street	000-4209-0005	Single Dwelling, 2241 North Harrison Street
2245	North Harrison Street	000-4209-0004	Single Dwelling, 2245 North Harrison Street
2253	North Harrison Street	000-4209-0003	Single Dwelling, 2253 North Harrison Street
2257	North Harrison Street	000-4209-0002	Single Dwelling, 2257 North Harrison Street
1709	North Huntington Street	000-4210-0101	Single Dwelling, 1709 North Huntington Street
1714	North Huntington Street	000-4210-0109	Single Dwelling, 1714 North Huntington Street
1715	North Huntington Street	000-4210-0102	Single Dwelling, 1715 North Huntington Street
1718	North Huntington Street	000-4210-0108	Single Dwelling, 1718 North Huntington Street
1721	North Huntington Street	000-4210-0103	Single Dwelling, 1721 North Huntington Street
1724	North Huntington Street	000-4210-0107	Single Dwelling, 1724 North Huntington Street
1727	North Huntington Street	000-4210-0104	Single Dwelling, 1727 North Huntington Street
1730	North Huntington Street	000-4210-0106	Single Dwelling, 1730 North Huntington Street
1801	North Huntington Street	000-4210-0105	Single Dwelling, 1801 North Huntington Street

	Address	DHR ID#	Resource Name
1313	North Illinois Street	000-4210-0091	Single Dwelling, 1313 North Illinois Street
1319	North Illinois Street	000-4210-0092	Single Dwelling, 1319 North Illinois Street
1325	North Illinois Street	000-4210-0093	Single Dwelling, 1325 North Illinois Street
1401	North Illinois Street	000-4210-0094	Single Dwelling, 1401 North Illinois Street
1407	North Illinois Street	000-4210-0095	Single Dwelling, 1407 North Illinois Street
1413	North Illinois Street	000-4210-0096	Single Dwelling, 1413 North Illinois Street
1312	North Illinois Street	000-4210-0118	Single Dwelling, 1312 North Illinois Street
1318	North Illinois Street	000-4210-0119	Single Dwelling, 1318 North Illinois Street
1324	North Illinois Street	000-4210-0120	Single Dwelling, 1324 North Illinois Street
1400	North Illinois Street	000-4210-0121	Single Dwelling, 1400 North Illinois Street
1406	North Illinois Street	000-4210-0122	Single Dwelling, 1406 North Illinois Street
1412	North Illinois Street	000-4210-0123	Single Dwelling, 1412 North Illinois Street
1420	North Illinois Street	000-4210-0124	Single Dwelling, 1420 North Illinois Street
2308	North Illinois Street	000-4209-0048	Single Dwelling, 2308 North Illinois Street
2408	North Illinois Street	000-4209-0176	Single Dwelling, 2408 North Illinois Street
2412	North Illinois Street	000-4209-0175	Single Dwelling, 2412 North Illinois Street
1400	North Inglewood Street	000-4210-0136	Single Dwelling, 1400 North Inglewood Street
1401	North Inglewood Street	000-4210-0135	Single Dwelling, 1401 North Inglewood Street
1406	North Inglewood Street	000-4210-0137	Single Dwelling, 1406 North Inglewood Street
1407	North Inglewood Street	000-4210-0134	Single Dwelling, 1407 North Inglewood Street
1410	North Inglewood Street	000-4210-0138	Single Dwelling, 1410 North Inglewood Street
1411	North Inglewood Street	000-4210-0133	Single Dwelling, 1411 North Inglewood Street
1417	North Inglewood Street	000-4210-0132	Single Dwelling, 1417 North Inglewood Street
1421	North Inglewood Street	000-4210-0131	Single Dwelling, 1421 North Inglewood Street
1425	North Inglewood Street	000-4210-0130	Single Dwelling, 1425 North Inglewood Street
1429	North Inglewood Street	000-4210-0129	Single Dwelling, 1429 North Inglewood Street
1432	North Inglewood Street	000-4210-0141	Single Dwelling, 1432 North Inglewood Street
1433	North Inglewood Street	000-4210-0128	Single Dwelling, 1433 North Inglewood Street
1436	North Inglewood Street	000-4210-0142	Single Dwelling, 1436 North Inglewood Street
1437	North Inglewood Street	000-4210-0127	Single Dwelling, 1437 North Inglewood Street
1440	North Inglewood Street	000-4210-0143	Single Dwelling, 1440 North Inglewood Street
1441	North Inglewood Street	000-4210-0126	Single Dwelling, 1441 North Inglewood Street
1447	North Inglewood Street	000-4210-0125	Single Dwelling, 1447 North Inglewood Street
1711	North Inglewood Street	000-4210-0112	Single Dwelling, 1711 North Inglewood Street
1719	North Inglewood Street	000-4210-0113	Single Dwelling, 1719 North Inglewood Street
1400	North Ivanhoe Street	000-4210-0162	Single Dwelling, 1400 North Ivanhoe Street
1406	North Ivanhoe Street	000-4210-0163	Single Dwelling, 1406 North Ivanhoe Street
1418	North Ivanhoe Street	000-4210-0164	Single Dwelling, 1418 North Ivanhoe Street
1422	North Ivanhoe Street	000-4210-0165	Single Dwelling, 1422 North Ivanhoe Street
1426	North Ivanhoe Street	000-4210-0166	Single Dwelling, 1426 North Ivanhoe Street
1427	North Ivanhoe Street	000-4210-0147	Single Dwelling, 1427 North Ivanhoe Street
1440	North Ivanhoe Street	000-4210-0144	Single Dwelling, 1440 North Ivanhoe Street
1501	North Ivanhoe Street	000-4210-0151	Single Dwelling, 1501 North Ivanhoe Street
1502	North Ivanhoe Street	000-4210-0167	Single Dwelling, 1502 North Ivanhoe Street
1506	North Ivanhoe Street	000-4210-0168	Single Dwelling, 1506 North Ivanhoe Street

	Address	DHR ID#	Resource Name
1510	North Ivanhoe Street	000-4210-0169	Single Dwelling, 1510 North Ivanhoe Street
1511	North Ivanhoe Street	000-4210-0152	Single Dwelling, 1511 North Ivanhoe Street
1514	North Ivanhoe Street	000-4210-0170	Single Dwelling, 1514 North Ivanhoe Street
1518	North Ivanhoe Street	000-4210-0171	Single Dwelling, 1518 North Ivanhoe Street
1519	North Ivanhoe Street	000-4210-0153	Single Dwelling, 1519 North Ivanhoe Street
1523	North Ivanhoe Street	000-4210-0154	Single Dwelling, 1523 North Ivanhoe Street
1524	North Ivanhoe Street	000-4210-0172	Single Dwelling, 1524 North Ivanhoe Street
1527	North Ivanhoe Street	000-4210-0155	Single Dwelling, 1527 North Ivanhoe Street
1528	North Ivanhoe Street	000-4210-0173	Single Dwelling, 1528 North Ivanhoe Street
1531	North Ivanhoe Street	000-4210-0156	Single Dwelling, 1531 North Ivanhoe Street
1537	North Ivanhoe Street	000-4210-0157	Single Dwelling, 1537 North Ivanhoe Street
1538	North Ivanhoe Street	000-4210-0174	Single Dwelling, 1538 North Ivanhoe Street
1546	North Ivanhoe Street	000-4210-0175	Single Dwelling, 1546 North Ivanhoe Street
1547	North Ivanhoe Street	000-4210-0158	Single Dwelling, 1547 North Ivanhoe Street
1405	North Jefferson Street	000-4210-0191	Single Dwelling, 1405 North Jefferson Street
1413	North Jefferson Street	000-4210-0190	Single Dwelling, 1413 North Jefferson Street
1417	North Jefferson Street	000-4210-0189	Single Dwelling, 1417 North Jefferson Street
1421	North Jefferson Street	000-4210-0188	Single Dwelling, 1421 North Jefferson Street
1503	North Jefferson Street	000-4210-0187	Single Dwelling, 1503 North Jefferson Street
1507	North Jefferson Street	000-4210-0186	Single Dwelling, 1507 North Jefferson Street
1513	North Jefferson Street	000-4210-0185	Single Dwelling, 1513 North Jefferson Street
1519	North Jefferson Street	000-4210-0184	Single Dwelling, 1519 North Jefferson Street
1525	North Jefferson Street	000-4210-0183	Single Dwelling, 1525 North Jefferson Street
1531	North Jefferson Street	000-4210-0182	Single Dwelling, 1531 North Jefferson Street
1537	North Jefferson Street	000-4210-0181	Single Dwelling, 1537 North Jefferson Street
1543	North Jefferson Street	000-4210-0180	Single Dwelling, 1543 North Jefferson Street
1549	North Jefferson Street	000-4210-0179	Single Dwelling, 1549 North Jefferson Street
1559	North Jefferson Street	000-4210-0178	Single Dwelling, 1559 North Jefferson Street
2414	North Kensington Street	000-4209-0172	Single Dwelling, 2414 North Kensington Street
1805	North Kentucky Street	000-4210-0195	Single Dwelling, 1805 North Kentucky Street
2008	North Kentucky Street	000-4210-0241	Single Dwelling, 2008 North Kentucky Street
2009	North Kentucky Street	000-4210-0206	Single Dwelling, 2009 North Kentucky Street
2013	North Kentucky Street	000-4210-0243	Single Dwelling, 2013 North Kentucky Street
2016	North Kentucky Street	000-4210-0242	Single Dwelling, 2016 North Kentucky Street
863	North Lebanon Street	000-4212-0257	Single Dwelling, 863 North Lebanon Street
867	North Lebanon Street	000-4212-0256	Single Dwelling, 867 North Lebanon Street
871	North Lebanon Street	000-4212-0255	Single Dwelling, 871 North Lebanon Street
875	North Lebanon Street	000-4212-0254	Single Dwelling, 875 North Lebanon Street
879	North Lebanon Street	000-4212-0253	Single Dwelling, 879 North Lebanon Street
900	North Lebanon Street	000-4212-0214	Single Dwelling, 900 North Lebanon Street
901	North Lebanon Street	000-4212-0252	Single Dwelling, 901 North Lebanon Street
904	North Lebanon Street	000-4212-0215	Single Dwelling, 904 North Lebanon Street
905	North Lebanon Street	000-4212-0251	Single Dwelling, 905 North Lebanon Street
908	North Lebanon Street	000-4212-0216	Single Dwelling, 908 North Lebanon Street
909	North Lebanon Street	000-4212-0250	Single Dwelling, 909 North Lebanon Street

	Address	DHR ID#	Resource Name
912	North Lebanon Street	000-4212-0217	Single Dwelling, 912 North Lebanon Street
913	North Lebanon Street	000-4212-0249	Single Dwelling, 913 North Lebanon Street
916	North Lebanon Street	000-4212-0218	Single Dwelling, 916 North Lebanon Street
920	North Lebanon Street	000-4212-0219	Single Dwelling, 920 North Lebanon Street
921	North Lebanon Street	000-4212-0248	Single Dwelling, 921 North Lebanon Street
924	North Lebanon Street	000-4212-0220	Single Dwelling, 924 North Lebanon Street
925	North Lebanon Street	000-4212-0247	Single Dwelling, 925 North Lebanon Street
928	North Lebanon Street	000-4212-0221	Single Dwelling, 928 North Lebanon Street
929	North Lebanon Street	000-4212-0246	Single Dwelling, 929 North Lebanon Street
932	North Lebanon Street	000-4212-0222	Single Dwelling, 932 North Lebanon Street
933	North Lebanon Street	000-4212-0245	Single Dwelling, 933 North Lebanon Street
936	North Lebanon Street	000-4212-0223	Single Dwelling, 936 North Lebanon Street
937	North Lebanon Street	000-4212-0244	Single Dwelling, 937 North Lebanon Street
941	North Lebanon Street	000-4212-0243	Single Dwelling, 941 North Lebanon Street
944	North Lebanon Street	000-4212-0224	Single Dwelling, 944 North Lebanon Street
945	North Lebanon Street	000-4212-0242	Single Dwelling, 945 North Lebanon Street
948	North Lebanon Street	000-4212-0225	Single Dwelling, 948 North Lebanon Street
949	North Lebanon Street	000-4212-0241	Single Dwelling, 949 North Lebanon Street
952	North Lebanon Street	000-4212-0226	Single Dwelling, 952 North Lebanon Street
953	North Lebanon Street	000-4212-0240	Single Dwelling, 953 North Lebanon Street
956	North Lebanon Street	000-4212-0227	Single Dwelling, 956 North Lebanon Street
957	North Lebanon Street	000-4212-0239	Single Dwelling, 957 North Lebanon Street
960	North Lebanon Street	000-4212-0228	Single Dwelling, 960 North Lebanon Street
961	North Lebanon Street	000-4212-0238	Single Dwelling, 961 North Lebanon Street
964	North Lebanon Street	000-4212-0229	Single Dwelling, 964 North Lebanon Street
965	North Lebanon Street	000-4212-0237	Single Dwelling, 965 North Lebanon Street
969	North Lebanon Street	000-4212-0236	Single Dwelling, 969 North Lebanon Street
1000	North Lebanon Street	000-4212-0231	Single Dwelling, 1000 North Lebanon Street
1001	North Lebanon Street	000-4212-0235	Single Dwelling, 1001 North Lebanon Street
1004	North Lebanon Street	000-4212-0232	Single Dwelling, 1004 North Lebanon Street
1005	North Lebanon Street	000-4212-0234	Single Dwelling, 1005 North Lebanon Street
1010	North Lebanon Street	000-4212-0233	Single Dwelling, 1010 North Lebanon Street
5610	Lee Highway	000-4209-0174	Single Dwelling, 5610 Lee Highway
5714	Lee Highway	000-4209-0091	Church/Chapel, 5714 Lee Highway
5722	Lee Highway	000-4209-0090	School, 5722 Lee Highway
5800	Lee Highway	000-4209-0060	Commercial Building, 5800 Lee Highway
5923	Lee Highway	000-4209-0098	Single Dwelling, 5923 Lee Highway
5929	Lee Highway	000-4209-0099	Single Dwelling, 5929 Lee Highway
5932	Lee Highway	000-4209-0040	Single Dwelling, 5932 Lee Highway
6020	Lee Highway	000-4209-0038	Single Dwelling, 6020 Lee Highway
6030	Lee Highway	000-4209-0039	Single Dwelling, 6030 Lee Highway
6122	Lee Highway	000-4209-0009	Single Dwelling, 6122 Lee Highway
6138	Lee Highway	000-4209-0010	Single Dwelling, 6138 Lee Highway
6214	Lee Highway	000-4209-0021	Single Dwelling, 6214 Lee Highway
6220	Lee Highway	000-4209-0022	Single Dwelling, 6220 Lee Highway

	Address	DHR ID#	Resource Name
6234	Lee Highway	000-4209-0023	Single Dwelling, 6234 Lee Highway
6252	Lee Highway	000-4209-0024	Single Dwelling, 6252 Lee Highway
1611	North Lexington Street	000-4210-0192	Single Dwelling, 1611 North Lexington Street
1615	North Lexington Street	000-4210-0193	Single Dwelling, 1615 North Lexington Street
1827	North Lexington Street	000-4210-0196	Single Dwelling, 1827 North Lexington Street
2011	North Lexington Street	000-4210-0238	Single Dwelling, 2011 North Lexington Street
2015	North Lexington Street	000-4210-0239	Single Dwelling, 2015 North Lexington Street
2019	North Lexington Street	000-4210-0240	Single Dwelling, 2019 North Lexington Street
2201	North Lexington Street	000-4209-0079	Single Dwelling, 2201 North Lexington Street
2207	North Lexington Street	000-4209-0080	Single Dwelling, 2207 North Lexington Street
2210	North Lexington Street	000-4209-0075	Single Dwelling, 2210 North Lexington Street
2211	North Lexington Street	000-4209-0081	Single Dwelling, 2211 North Lexington Street
2217	North Lexington Street	000-4209-0082	Single Dwelling, 2217 North Lexington Street
2222	North Lexington Street	000-4209-0074	Single Dwelling, 2222 North Lexington Street
2227	North Lexington Street	000-4209-0083	Single Dwelling, 2227 North Lexington Street
2230	North Lexington Street	000-4209-0073	Single Dwelling, 2230 North Lexington Street
2233	North Lexington Street	000-4209-0084	Single Dwelling, 2233 North Lexington Street
2234	North Lexington Street	000-4209-0072	Single Dwelling, 2234 North Lexington Street
2244	North Lexington Street	000-4209-0071	Single Dwelling, 2244 North Lexington Street
2250	North Lexington Street	000-4209-0070	Single Dwelling, 2250 North Lexington Street
2301	North Lexington Street	000-4209-0085	Single Dwelling, 2301 North Lexington Street
2302	North Lexington Street	000-4209-0067	Single Dwelling, 2302 North Lexington Street
2307	North Lexington Street	000-4209-0086	Single Dwelling, 2307 North Lexington Street
2308	North Lexington Street	000-4209-0068	Single Dwelling, 2308 North Lexington Street
2309	North Lexington Street	000-4209-0087	Single Dwelling, 2309 North Lexington Street
2311	North Lexington Street	000-4209-0088	Single Dwelling, 2311 North Lexington Street
2313	North Lexington Street	000-4209-0089	Single Dwelling, 2313 North Lexington Street
2442	North Lexington Street	000-4209-0092	Single Dwelling, 2442 North Lexington Street
2449	North Lexington Street	000-4209-0166	Single Dwelling, 2449 North Lexington Street
2450	North Lexington Street	000-4209-0093	Single Dwelling, 2450 North Lexington Street
2453	North Lexington Street	000-4209-0165	Single Dwelling, 2453 North Lexington Street
2501	North Lexington Street	000-4209-0157	Single Dwelling, 2501 North Lexington Street
2507	North Lexington Street	000-4209-0156	Single Dwelling, 2507 North Lexington Street
2508	North Lexington Street	000-4209-0094	Single Dwelling, 2508 North Lexington Street
2515	North Lexington Street	000-4209-0155	Single Dwelling, 2515 North Lexington Street
2523	North Lexington Street	000-4209-0140	Single Dwelling, 2523 North Lexington Street
2527	North Lexington Street	000-4209-0139	Single Dwelling, 2527 North Lexington Street
2531	North Lexington Street	000-4209-0138	Single Dwelling, 2531 North Lexington Street
2537	North Lexington Street	000-4209-0137	Single Dwelling, 2537 North Lexington Street
2558	North Lexington Street	000-4209-0111	Single Dwelling, 2558 North Lexington Street
2601	North Lexington Street	000-4209-0127	Single Dwelling, 2601 North Lexington Street
2605	North Lexington Street	000-4209-0126	Single Dwelling, 2605 North Lexington Street
2609	North Lexington Street	000-4209-0125	Single Dwelling, 2609 North Lexington Street
2613	North Lexington Street	000-4209-0124	Single Dwelling, 2613 North Lexington Street
2617	North Lexington Street	000-4209-0123	Single Dwelling, 2617 North Lexington Street

	Address	DHR ID#	Resource Name
2621	North Lexington Street	000-4209-0122	Single Dwelling, 2621 North Lexington Street
2704	North Lexington Street	000-4207-0074	Single Dwelling, 2704 North Lexington Street
2710	North Lexington Street	000-4207-0073	Single Dwelling, 2710 North Lexington Street
2716	North Lexington Street	000-4207-0072	Single Dwelling, 2716 North Lexington Street
2719	North Lexington Street	000-4207-0064	Single Dwelling, 2719 North Lexington Street
2720	North Lexington Street	000-4207-0071	Single Dwelling, 2720 North Lexington Street
2728	North Lexington Street	000-4207-0070	Single Dwelling, 2728 North Lexington Street
2737	North Lexington Street	000-4207-0069	Single Dwelling, 2737 North Lexington Street
2805	North Lexington Street	000-4207-0068	Single Dwelling, 2805 North Lexington Street
2939	North Lexington Street	000-4207-0063	Single Dwelling, 2939 North Lexington Street
901	North Liberty Street	000-4212-0069	Single Dwelling, 901 North Liberty Street
4700	Little Falls Road	000-4206-0069	Single Dwelling, 4700 Little Falls Road
4819	Little Falls Road	000-4206-0071	Single Dwelling, 4819 Little Falls Road
4825	Little Falls Road	000-4206-0072	Single Dwelling, 4825 Little Falls Road
4831	Little Falls Road	000-4206-0073	Single Dwelling, 4831 Little Falls Road
4840	Little Falls Road	000-4206-0030	Single Dwelling, 4840 Little Falls Road
4848	Little Falls Road	000-4206-0029	Single Dwelling, 4848 Little Falls Road
4861	Little Falls Road	000-4206-0074	Single Dwelling, 4861 Little Falls Road
4919	Little Falls Road	000-4206-0028	Single Dwelling, 4919 Little Falls Road
4924	Little Falls Road	000-4206-0075	Single Dwelling, 4924 Little Falls Road
4949	Little Falls Road	000-4206-0027	Single Dwelling, 4949 Little Falls Road
5302	Little Falls Road	000-4205-0120	Single Dwelling, 5302 Little Falls Road
5555	Little Falls Road	000-4206-0101	Single Dwelling, 5555 Little Falls Road
5626	Little Falls Road	000-4207-0067	Single Dwelling, 5626 Little Falls Road
5708	Little Falls Road	000-4207-0066	Single Dwelling, 5708 Little Falls Road
5714	Little Falls Road	000-4207-0065	Single Dwelling, 5714 Little Falls Road
5901	Little Falls Road	000-4207-0059	Single Dwelling, 5901 Little Falls Road
6000	Little Falls Road	000-4207-0001	Single Dwelling, 6000 Little Falls Road
866	North Livingston Street	000-4212-0258	Single Dwelling, 866 North Livingston Street
870	North Livingston Street	000-4212-0259	Single Dwelling, 870 North Livingston Street
874	North Livingston Street	000-4212-0260	Single Dwelling, 874 North Livingston Street
900	North Livingston Street	000-4212-0261	Single Dwelling, 900 North Livingston Street
904	North Livingston Street	000-4212-0262	Single Dwelling, 904 North Livingston Street
906	North Longfellow Street	000-4212-0182	Single Dwelling, 906 North Longfellow Street
910	North Longfellow Street	000-4212-0183	Single Dwelling, 910 North Longfellow Street
913	North Longfellow Street	000-4212-0181	Single Dwelling, 913 North Longfellow Street
914	North Longfellow Street	000-4212-0184	Single Dwelling, 914 North Longfellow Street
917	North Longfellow Street	000-4212-0180	Single Dwelling, 917 North Longfellow Street
918	North Longfellow Street	000-4212-0185	Single Dwelling, 918 North Longfellow Street
921	North Longfellow Street	000-4212-0179	Single Dwelling, 921 North Longfellow Street
922	North Longfellow Street	000-4212-0186	Single Dwelling, 922 North Longfellow Street
925	North Longfellow Street	000-4212-0178	Single Dwelling, 925 North Longfellow Street
926	North Longfellow Street	000-4212-0187	Single Dwelling, 926 North Longfellow Street
929	North Longfellow Street	000-4212-0177	Single Dwelling, 929 North Longfellow Street
930	North Longfellow Street	000-4212-0188	Single Dwelling, 930 North Longfellow Street
	Address	DHR ID#	Resource Name
-----	-------------------------	---------------	--
933	North Longfellow Street	000-4212-0176	Single Dwelling, 933 North Longfellow Street
934	North Longfellow Street	000-4212-0189	Single Dwelling, 934 North Longfellow Street
937	North Longfellow Street	000-4212-0175	Single Dwelling, 937 North Longfellow Street
938	North Longfellow Street	000-4212-0190	Single Dwelling, 938 North Longfellow Street
941	North Longfellow Street	000-4212-0174	Single Dwelling, 941 North Longfellow Street
942	North Longfellow Street	000-4212-0191	Single Dwelling, 942 North Longfellow Street
949	North Longfellow Street	000-4212-0137	Single Dwelling, 949 North Longfellow Street
950	North Longfellow Street	000-4212-0121	Single Dwelling, 950 North Longfellow Street
953	North Longfellow Street	000-4212-0136	Single Dwelling, 953 North Longfellow Street
954	North Longfellow Street	000-4212-0122	Single Dwelling, 954 North Longfellow Street
957	North Longfellow Street	000-4212-0135	Single Dwelling, 957 North Longfellow Street
958	North Longfellow Street	000-4212-0123	Single Dwelling, 958 North Longfellow Street
961	North Longfellow Street	000-4212-0134	Single Dwelling, 961 North Longfellow Street
962	North Longfellow Street	000-4212-0124	Single Dwelling, 962 North Longfellow Street
965	North Longfellow Street	000-4212-0133	Single Dwelling, 965 North Longfellow Street
966	North Longfellow Street	000-4212-0125	Single Dwelling, 966 North Longfellow Street
969	North Longfellow Street	000-4212-0132	Single Dwelling, 969 North Longfellow Street
970	North Longfellow Street	000-4212-0126	Single Dwelling, 970 North Longfellow Street
973	North Longfellow Street	000-4212-0131	Single Dwelling, 973 North Longfellow Street
974	North Longfellow Street	000-4212-0127	Single Dwelling, 974 North Longfellow Street
977	North Longfellow Street	000-4212-0130	Single Dwelling, 977 North Longfellow Street
981	North Longfellow Street	000-4212-0129	Single Dwelling, 981 North Longfellow Street
901	North Madison Street	000-4212-0159	Single Dwelling, 901 North Madison Street
905	North Madison Street	000-4212-0158	Single Dwelling, 905 North Madison Street
909	North Madison Street	000-4212-0157	Single Dwelling, 909 North Madison Street
913	North Madison Street	000-4212-0156	Single Dwelling, 913 North Madison Street
917	North Madison Street	000-4212-0155	Single Dwelling, 917 North Madison Street
921	North Madison Street	000-4212-0154	Single Dwelling, 921 North Madison Street
929	North Madison Street	000-4212-0153	Single Dwelling, 929 North Madison Street
933	North Madison Street	000-4212-0152	Single Dwelling, 933 North Madison Street
937	North Madison Street	000-4212-0151	Single Dwelling, 937 North Madison Street
941	North Madison Street	000-4212-0150	Single Dwelling, 941 North Madison Street
951	North Madison Street	000-4212-0120	Single Dwelling, 951 North Madison Street
954	North Madison Street	000-4212-0059	Single Dwelling, 954 North Madison Street
955	North Madison Street	000-4212-0119	Single Dwelling, 955 North Madison Street
959	North Madison Street	000-4212-0118	Single Dwelling, 959 North Madison Street
960	North Madison Street	000-4212-0060	Single Dwelling, 960 North Madison Street
963	North Madison Street	000-4212-0117	Single Dwelling, 963 North Madison Street
964	North Madison Street	000-4212-0061	Single Dwelling, 964 North Madison Street
967	North Madison Street	000-4212-0116	Single Dwelling, 967 North Madison Street
968	North Madison Street	000-4212-0062	Single Dwelling, 968 North Madison Street
972	North Madison Street	000-4212-0063	Single Dwelling, 972 North Madison Street
975	North Madison Street	000-4212-0114	Single Dwelling, 975 North Madison Street
976	North Madison Street	000-4212-0064	Single Dwelling, 976 North Madison Street
980	North Madison Street	000-4212-0065	Single Dwelling, 980 North Madison Street

	Address	DHR ID#	Resource Name
1000	North Madison Street	000-4212-0066	Single Dwelling, 1000 North Madison Street
1001	North Madison Street	000-4212-0111	Single Dwelling, 1001 North Madison Street
1004	North Madison Street	000-4212-0067	Single Dwelling, 1004 North Madison Street
1005	North Madison Street	000-4212-0112	Single Dwelling, 1005 North Madison Street
1008	North Madison Street	000-4212-0068	Single Dwelling, 1008 North Madison Street
1014	North Madison Street	000-4212-0080	Single Dwelling, 1014 North Madison Street
1015	North Madison Street	000-4212-0083	Single Dwelling, 1015 North Madison Street
1018	North Madison Street	000-4212-0079	Single Dwelling, 1018 North Madison Street
1019	North Madison Street	000-4212-0082	Single Dwelling, 1019 North Madison Street
1022	North Madison Street	000-4212-0078	Single Dwelling, 1022 North Madison Street
1023	North Madison Street	000-4212-0081	Single Dwelling, 1023 North Madison Street
1026	North Madison Street	000-4212-0077	Single Dwelling, 1026 North Madison Street
1030	North Madison Street	000-4212-0076	Single Dwelling, 1030 North Madison Street
2253	North Madison Street	000-4209-0069	Single Dwelling, 2253 North Madison Street
2301	North Madison Street	000-4209-0065	Single Dwelling, 2301 North Madison Street
2308	North Madison Street	000-4209-0052	Single Dwelling, 2308 North Madison Street
2309	North Madison Street	000-4209-0064	Single Dwelling, 2309 North Madison Street
2313	North Madison Street	000-4209-0063	Single Dwelling, 2313 North Madison Street
2314	North Madison Street	000-4209-0053	Single Dwelling, 2314 North Madison Street
2317	North Madison Street	000-4209-0062	Single Dwelling, 2317 North Madison Street
2400	North Madison Street	000-4209-0054	Single Dwelling, 2400 North Madison Street
2404	North Madison Street	000-4209-0055	Single Dwelling, 2404 North Madison Street
2405	North Madison Street	000-4209-0061	Single Dwelling, 2405 North Madison Street
2408	North Madison Street	000-4209-0056	Single Dwelling, 2408 North Madison Street
2410	North Madison Street	000-4209-0057	Single Dwelling, 2410 North Madison Street
2412	North Madison Street	000-4209-0058	Single Dwelling, 2412 North Madison Street
2416	North Madison Street	000-4209-0059	Single Dwelling, 2416 North Madison Street
1015	North Manchester Street	000-4212-0058	Single Dwelling, 1015 North Manchester Street
1019	North Manchester Street	000-4212-0057	Single Dwelling, 1019 North Manchester Street
1027	North Manchester Street	000-4212-0055	Single Dwelling, 1027 North Manchester Street
1031	North Manchester Street	000-4212-0054	Single Dwelling, 1031 North Manchester Street
1035	North Manchester Street	000-4212-0053	Single Dwelling, 1035 North Manchester Street
1037	North Manchester Street	000-4212-0045	Single Dwelling, 1037 North Manchester Street
1039	North Manchester Street	000-4212-0052	Single Dwelling, 1039 North Manchester Street
1043	North Manchester Street	000-4212-0046	Single Dwelling, 1043 North Manchester Street
1043	North Manchester Street	000-4212-0051	Single Dwelling, 1043 North Manchester Street
1047	North Manchester Street	000-4212-0050	Single Dwelling, 1047 North Manchester Street
1051	North Manchester Street	000-4212-0049	Single Dwelling, 1051 North Manchester Street
1064	North Manchester Street	000-4212-0040	Single Dwelling, 1064 North Manchester Street
1065	North Manchester Street	000-4212-0070	Single Dwelling, 1065 North Manchester Street
1068	North Manchester Street	000-4212-0041	Single Dwelling, 1068 North Manchester Street
1069	North Manchester Street	000-4212-0071	Single Dwelling, 1069 North Manchester Street
1072	North Manchester Street	000-4212-0042	Single Dwelling, 1072 North Manchester Street
1073	North Manchester Street	000-4212-0072	Single Dwelling, 1073 North Manchester Street
1076	North Manchester Street	000-4212-0043	Single Dwelling, 1076 North Manchester Street

	Address	DHR ID#	Resource Name
1077	North Manchester Street	000-4212-0073	Single Dwelling, 1077 North Manchester Street
1080	North Manchester Street	000-4212-0044	Single Dwelling, 1080 North Manchester Street
1081	North Manchester Street	000-4212-0074	Single Dwelling, 1081 North Manchester Street
1015	North McKinley Road	000-4212-0009	Single Dwelling, 1015 North McKinley Road
1019	North McKinley Road	000-4212-0008	Single Dwelling, 1019 North McKinley Road
1023	North McKinley Road	000-4212-0007	Single Dwelling, 1023 North McKinley Road
1027	North McKinley Road	000-4212-0006	Single Dwelling, 1027 North McKinley Road
1031	North McKinley Road	000-4212-0005	Single Dwelling, 1031 North McKinley Road
1035	North McKinley Road	000-4212-0004	Single Dwelling, 1035 North McKinley Road
1039	North McKinley Road	000-4212-0003	Single Dwelling, 1039 North McKinley Road
1043	North McKinley Road	000-4212-0002	Single Dwelling, 1043 North McKinley Road
1047	North McKinley Road	000-4212-0001	Single Dwelling, 1047 North McKinley Road
2502	North McKinley Street	000-4209-0100	Single Dwelling, 2502 North McKinley Street
2508	North McKinley Street	000-4209-0101	Single Dwelling, 2508 North McKinley Street
2510	North McKinley Street	000-4209-0102	Single Dwelling, 2510 North McKinley Street
2512	North McKinley Street	000-4209-0103	Single Dwelling, 2512 North McKinley Street
2523	North McKinley Street	000-4209-0097	Single Dwelling, 2523 North McKinley Street
2524	North McKinley Street	000-4209-0104	Single Dwelling, 2524 North McKinley Street
2525	North McKinley Street	000-4209-0096	Single Dwelling, 2525 North McKinley Street
2528	North McKinley Street	000-4209-0105	Single Dwelling, 2528 North McKinley Street
3666	Military Road	000-4196	Single Dwelling, 3666 Military Road
3700	Military Road	000-4203	Single Dwelling, 3700 Military Road
1016	North Montana Street	000-4212-0010	Single Dwelling, 1016 North Montana Street
1020	North Montana Street	000-4212-0011	Single Dwelling, 1020 North Montana Street
1024	North Montana Street	000-4212-0012	Single Dwelling, 1024 North Montana Street
1028	North Montana Street	000-4212-0013	Single Dwelling, 1028 North Montana Street
1032	North Montana Street	000-4212-0014	Single Dwelling, 1032 North Montana Street
1036	North Montana Street	000-4212-0015	Single Dwelling, 1036 North Montana Street
1040	North Montana Street	000-4212-0016	Single Dwelling, 1040 North Montana Street
1056	North Montana Street	000-4212-0022	Single Dwelling, 1056 North Montana Street
1059	North Montana Street	000-4212-0036	Single Dwelling, 1059 North Montana Street
1060	North Montana Street	000-4212-0023	Single Dwelling, 1060 North Montana Street
1063	North Montana Street	000-4212-0035	Single Dwelling, 1063 North Montana Street
1064	North Montana Street	000-4212-0024	Single Dwelling, 1064 North Montana Street
1067	North Montana Street	000-4212-0034	Single Dwelling, 1067 North Montana Street
1068	North Montana Street	000-4212-0025	Single Dwelling, 1068 North Montana Street
1071	North Montana Street	000-4212-0033	Single Dwelling, 1071 North Montana Street
1072	North Montana Street	000-4212-0026	Single Dwelling, 1072 North Montana Street
1075	North Montana Street	000-4212-0032	Single Dwelling, 1075 North Montana Street
1076	North Montana Street	000-4212-0027	Single Dwelling, 1076 North Montana Street
1079	North Montana Street	000-4212-0031	Single Dwelling, 1079 North Montana Street
1080	North Montana Street	000-4212-0028	Single Dwelling, 1080 North Montana Street
1083	North Montana Street	000-4212-0030	Single Dwelling, 1083 North Montana Street
1084	North Montana Street	000-4212-0029	Single Dwelling, 1084 North Montana Street
2220	North Nottingham Street	000-4209-0029	Single Dwelling, 2220 North Nottingham Street

	Address	DHR ID#	Resource Name
2244	North Nottingham Street	000-4209-0030	Single Dwelling, 2244 North Nottingham Street
2253	North Nottingham Street	000-4209-0046	Single Dwelling, 2253 North Nottingham Street
2257	North Nottingham Street	000-4209-0045	Single Dwelling, 2257 North Nottingham Street
2260	North Nottingham Street	000-4209-0031	Single Dwelling, 2260 North Nottingham Street
2307	North Nottingham Street	000-4209-0044	Single Dwelling, 2307 North Nottingham Street
2310	North Nottingham Street	000-4209-0032	Single Dwelling, 2310 North Nottingham Street
2311	North Nottingham Street	000-4209-0043	Single Dwelling, 2311 North Nottingham Street
2315	North Nottingham Street	000-4209-0042	Single Dwelling, 2315 North Nottingham Street
2316	North Nottingham Street	000-4209-0033	Single Dwelling, 2316 North Nottingham Street
2319	North Nottingham Street	000-4209-0041	Single Dwelling, 2319 North Nottingham Street
2322	North Nottingham Street	000-4209-0034	Single Dwelling, 2322 North Nottingham Street
2326	North Nottingham Street	000-4209-0035	Single Dwelling, 2326 North Nottingham Street
2330	North Nottingham Street	000-4209-0036	Single Dwelling, 2330 North Nottingham Street
2334	North Nottingham Street	000-4209-0037	Single Dwelling, 2334 North Nottingham Street
2909	North Nottingham Street	000-4207-0057	Single Dwelling, 2909 North Nottingham Street
2945	North Nottingham Street	000-4207-0058	Single Dwelling, 2945 North Nottingham Street
3020	North Nottingham Street	000-4207-0060	Single Dwelling, 3020 North Nottingham Street
3031	North Nottingham Street	000-4207-0062	Single Dwelling, 3031 North Nottingham Street
3036	North Nottingham Street	000-4207-0061	Single Dwelling, 3036 North Nottingham Street
4774	Old Dominion Drive	000-4205-0122	Single Dwelling, 4774 Old Dominion Drive
4784	Old Dominion Drive	000-4205-0123	Single Dwelling, 4784 Old Dominion Drive
4800	Old Dominion Drive	000-4205-0124	Single Dwelling, 4800 Old Dominion Drive
4831	Old Dominion Drive	000-4206-0001	Single Dwelling, 4831 Old Dominion Drive
4844	Old Dominion Drive	000-4206-0077	Single Dwelling, 4844 Old Dominion Drive
4866	Old Dominion Drive	000-4206-0076	Single Dwelling, 4866 Old Dominion Drive
4883	Old Dominion Drive	000-4206-0078	Single Dwelling, 4883 Old Dominion Drive
4889	Old Dominion Drive	000-4206-0079	Single Dwelling, 4889 Old Dominion Drive
5271	Old Dominion Drive	000-4206-0100	Single Dwelling, 5271 Old Dominion Drive
5295	Old Dominion Drive	000-4206-0097	Single Dwelling, 5295 Old Dominion Drive
900	Patrick Henry Drive	000-4212-0163	Single Dwelling, 900 Patrick Henry Drive
901	Patrick Henry Drive	000-4212-0213	Single Dwelling, 901 Patrick Henry Drive
904	Patrick Henry Drive	000-4212-0164	Single Dwelling, 904 Patrick Henry Drive
905	Patrick Henry Drive	000-4212-0212	Single Dwelling, 905 Patrick Henry Drive
908	Patrick Henry Drive	000-4212-0165	Single Dwelling, 908 Patrick Henry Drive
909	Patrick Henry Drive	000-4212-0211	Single Dwelling, 909 Patrick Henry Drive
912	Patrick Henry Drive	000-4212-0166	Single Dwelling, 912 Patrick Henry Drive
913	Patrick Henry Drive	000-4212-0210	Single Dwelling, 913 Patrick Henry Drive
916	Patrick Henry Drive	000-4212-0167	Single Dwelling, 916 Patrick Henry Drive
917	Patrick Henry Drive	000-4212-0209	Single Dwelling, 917 Patrick Henry Drive
920	Patrick Henry Drive	000-4212-0168	Single Dwelling, 920 Patrick Henry Drive
921	Patrick Henry Drive	000-4212-0208	Single Dwelling, 921 Patrick Henry Drive
924	Patrick Henry Drive	000-4212-0169	Single Dwelling, 924 Patrick Henry Drive
925	Patrick Henry Drive	000-4212-0207	Single Dwelling, 925 Patrick Henry Drive
928	Patrick Henry Drive	000-4212-0170	Single Dwelling, 928 Patrick Henry Drive
929	Patrick Henry Drive	000-4212-0206	Single Dwelling, 929 Patrick Henry Drive

	Address	DHR ID#	Resource Name
932	Patrick Henry Drive	000-4212-0171	Single Dwelling, 932 Patrick Henry Drive
932	Patrick Henry Drive	000-4212-0171	Single Dwelling, 932 Patrick Henry Drive
933	Patrick Henry Drive	000-4212-0205	Single Dwelling, 933 Patrick Henry Drive
936	Patrick Henry Drive	000-4212-0172	Single Dwelling, 936 Patrick Henry Drive
937	Patrick Henry Drive	000-4212-0204	Single Dwelling, 937 Patrick Henry Drive
940	Patrick Henry Drive	000-4212-0173	Single Dwelling, 940 Patrick Henry Drive
941	Patrick Henry Drive	000-4212-0203	Single Dwelling, 941 Patrick Henry Drive
948	Patrick Henry Drive	000-4212-0138	Single Dwelling, 948 Patrick Henry Drive
949	Patrick Henry Drive	000-4212-0202	Single Dwelling, 949 Patrick Henry Drive
952	Patrick Henry Drive	000-4212-0139	Single Dwelling, 952 Patrick Henry Drive
953	Patrick Henry Drive	000-4212-0201	Single Dwelling, 953 Patrick Henry Drive
956	Patrick Henry Drive	000-4212-0140	Single Dwelling, 956 Patrick Henry Drive
957	Patrick Henry Drive	000-4212-0200	Single Dwelling, 957 Patrick Henry Drive
960	Patrick Henry Drive	000-4212-0141	Single Dwelling, 960 Patrick Henry Drive
961	Patrick Henry Drive	000-4212-0199	Single Dwelling, 961 Patrick Henry Drive
964	Patrick Henry Drive	000-4212-0142	Single Dwelling, 964 Patrick Henry Drive
965	Patrick Henry Drive	000-4212-0198	Single Dwelling, 965 Patrick Henry Drive
969	Patrick Henry Drive	000-4212-0197	Single Dwelling, 969 Patrick Henry Drive
970	Patrick Henry Drive	000-4212-0143	Single Dwelling, 970 Patrick Henry Drive
973	Patrick Henry Drive	000-4212-0196	Single Dwelling, 973 Patrick Henry Drive
974	Patrick Henry Drive	000-4212-0144	Single Dwelling, 974 Patrick Henry Drive
977	Patrick Henry Drive	000-4212-0195	Single Dwelling, 977 Patrick Henry Drive
978	Patrick Henry Drive	000-4212-0145	Single Dwelling, 978 Patrick Henry Drive
981	Patrick Henry Drive	000-4212-0194	Single Dwelling, 981 Patrick Henry Drive
982	Patrick Henry Drive	000-4212-0104	Single Dwelling, 982 Patrick Henry Drive
985	Patrick Henry Drive	000-4212-0193	Single Dwelling, 985 Patrick Henry Drive
986	Patrick Henry Drive	000-4212-0103	Single Dwelling, 986 Patrick Henry Drive
989	Patrick Henry Drive	000-4212-0192	Single Dwelling, 989 Patrick Henry Drive
990	Patrick Henry Drive	000-4212-0102	Single Dwelling, 990 Patrick Henry Drive
1000	Patrick Henry Drive	000-4212-0093	Single Dwelling, 1000 Patrick Henry Drive
2101	Patrick Henry Drive	000-4210-0139	Single Dwelling, 2101 Patrick Henry Drive
2230	North Powhatan Street	000-4209-0012	Single Dwelling, 2230 North Powhatan Street
2255	North Powhatan Street	000-4209-0011	Single Dwelling, 2255 North Powhatan Street
2302	North Powhatan Street	000-4209-0018	Single Dwelling, 2302 North Powhatan Street
2312	North Powhatan Street	000-4209-0019	Single Dwelling, 2312 North Powhatan Street
2318	North Powhatan Street	000-4209-0020	Single Dwelling, 2318 North Powhatan Street
2700	North Powhatan Street	000-4207-0025	Single Dwelling, 2700 North Powhatan Street
2223	North Quantico Street	000-4209-0001	Single Dwelling, 2223 North Quantico Street
3714	North Randolph Street	000-4199	Single Dwelling, 3714 North Randolph Street
3719	North Randolph Street	000-4202	Single Dwelling, 3719 North Randolph Street
3720	North Randolph Street	000-4200	Single Dwelling, 3720 North Randolph Street
3726	North Randolph Street	000-4201	Single Dwelling, 3726 North Randolph Street
4804	Rock Spring Road	000-4206-0003	Single Dwelling, 4804 Rock Spring Road
4805	Rock Spring Road	000-4206-0004	Single Dwelling, 4805 Rock Spring Road
4810	Rock Spring Road	000-4206-0002	Single Dwelling, 4810 Rock Spring Road

Address		DHR ID #	Resource Name
4829	Rock Spring Road	000-4206-0005	Single Dwelling, 4829 Rock Spring Road
4839	Rock Spring Road	000-4206-0006	Single Dwelling, 4839 Rock Spring Road
4845	Rock Spring Road	000-4206-0007	Single Dwelling, 4845 Rock Spring Road
4909	Rock Spring Road	000-4206-0008	Single Dwelling, 4909 Rock Spring Road
2321	North Tuckahoe Street	000-4208-0001	Single Dwelling, 2321 North Tuckahoe Street
5211	Washington Boulevard	000-4210-0001	Single Dwelling, 5211 Washington Boulevard
5215	Washington Boulevard	000-4210-0002	Single Dwelling, 5215 Washington Boulevard
5315	Washington Boulevard	000-4210-0044	Single Dwelling, 5315 Washington Boulevard
5403	Washington Boulevard	000-4210-0090	Single Dwelling, 5403 Washington Boulevard
6000	Wilson Boulevard	000-4213-0003	Single Dwelling, 6000 Wilson Boulevard
6002	Wilson Boulevard	000-4213-0002	Single Dwelling, 6002 Wilson Boulevard
6034	Wilson Boulevard	000-4213-0001	Single Dwelling, 6034 Wilson Boulevard
4827	Yorktown Boulevard	000-4205-0129	Single Dwelling, 4827 Yorktown Boulevard
4833	Yorktown Boulevard	000-4205-0128	Single Dwelling, 4833 Yorktown Boulevard
4850	Yorktown Boulevard	000-4205-0041	Single Dwelling, 4850 Yorktown Boulevard
4920	Yorktown Boulevard	000-4205-0042	Single Dwelling, 4920 Yorktown Boulevard
5072	Yorktown Boulevard	000-4205-0017	Single Dwelling, 5072 Yorktown Boulevard
5075	Yorktown Boulevard	000-4205-0010	Single Dwelling, 5075 Yorktown Boulevard
5076	Yorktown Boulevard	000-4205-0016	Single Dwelling, 5076 Yorktown Boulevard
5080	Yorktown Boulevard	000-4205-0015	Single Dwelling, 5080 Yorktown Boulevard
5100	Yorktown Boulevard	000-4205-0014	Single Dwelling, 5100 Yorktown Boulevard
5104	Yorktown Boulevard	000-4205-0013	Single Dwelling, 5104 Yorktown Boulevard
5105	Yorktown Boulevard	000-4205-0012	Single Dwelling, 5105 Yorktown Boulevard

Analysis of Survey Findings

Statistical information was derived from the survey findings by producing computer-generated reports. These reports are designed to yield specific kinds of information for the appropriate analysis of survey findings. Some of the information entered into the database is factual, being based upon quantitative analysis; other information is valuative, and is based upon Traceries' understanding and evaluation of architectural and historical data collected during the survey. The computer-generated reports represent both factual and valuative assessments, and provide statistics on important trends and aspects of the built environment of Arlington County.

The following analysis was prepared by architectural historians at Traceries and is based upon a professional understanding of the historic properties and resources surveyed, taking into consideration the needs and requirements of Arlington County and VDHR.

• <u>Identification of Properties</u>

Each record in the computer represents a property that is a location defined by a perimeter measurement, such as a lot or parcel of land or a determined environmental setting. A total of 1,010 properties were identified and surveyed during the course of this project. These properties were identified in two ways: first, by using the 1936 and 1954 *Sanborn Fire Insurance Maps* of Arlington County, the 1943 and 1948 *Franklin Survey of Arlington County* which indicates the sites of resources (*i.e.* the footprint of a building or structure), and the building permit cards; second, through visual identification of primary resources that were not indicated on the historic maps but appeared to hold architectural significance associated with the recent past.

All historic properties constructed prior to 1948 in Yorktown, Rock Spring, Williamsburg, Boulevard Manor, and Dominion Hills were included in the survey. Those properties constructed prior to 1943 in Leeway Overlee and Tara-Leeway Heights were included in the survey. The vast majority of the resources in these three neighborhoods were constructed in the mid- to late 1940s and 1950s; therefore, in an effort to ensure recordation of historic properties in the neighborhoods not yet surveyed, the 1943 date of construction was used as a guide. Only those properties constructed in or prior to the target dates of 1943 or 1948 were included in the survey, unless the resource illustrates architectural and/or historical significance.

• <u>Categorization of Properties</u>

Each property record is initiated with the determination of a property category for the property as an entity. This categorization reflects the type of resource that is considered to be the primary resource and the source of the property's historicity. The five property categories are as follows: building, district, structure, site, and object. The definitions used are included in *National Register Bulletin: How to Apply the National Register Criteria for Evaluation* as follows:

Building:	A building, such as a house, barn, church, hotel, or similar construction, is created to shelter any form of human activity. "Building" may also refer to a historically, functionally related unit, such as a courthouse and jail or a house and barn.
District	A district possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development.
Site	A site is the location of a significant event, a prehistoric or historic occupation or activity, or a building or structure, whether standing, ruined, or vanished, when the location itself possesses historic, cultural, or archeological value regardless of the value of any existing structure.
Structure	The term "structure" is used to distinguish from buildings those functional constructions made usually for purposes other than creating human shelter.
Object	The term "object" is used to distinguish from buildings and structures those constructions that are primarily artistic in nature or are relatively small in scale and simply constructed. Although it may be, by nature and design, movable, it is associated with a specific setting or environment,

such as statuary in a designed landscape.

In Virginia, it is anticipated that a property will include at least one resource, usually considered its primary resource. The historic character of that resource is usually the basis upon which the determination of the property's overall historic or nonhistoric status is made.

The proper categorization of a property is dependent on the proper identification of the primary resource. For example, a property that includes a large residence built in the 1870s and several outbuildings from the same period would be categorized as a "BUILDING." Another property that includes a large residence built in 1995 near the foundation of an eighteenth-century farmhouse would gain its historic status from the archeological potential of the site that is composed of the foundation and its environs, not from the no longer extant original building nor from the new house; therefore, this property would be categorized a "SITE."

ARLINGTON COUNTY SURVEY: PROPERTY CATEGORIZATION	TOTAL NUMBER OF PROPERTIES
Buildings	1010
Districts	0
Objects	0
Sites	0
Structures	0
TOTAL CATEGORIZED PROPERTIES	1010

• Determination of Historic Status

The identification of properties and their categorization was followed by the determination of a historic status for the property. For this survey, historic was defined as possessing the capacity to convey reliable historic information about the physical and cultural development of Arlington County. It was not interpreted as a measure of the level of significance of that information.

Properties were considered HISTORIC if:

- The primary resource was fifty years of age or more; or
- The resource possessed the capacity to convey reliable historic information about the physical and cultural development of Arlington County.

Properties were determined to be NONHISTORIC if:

- The primary resource was less than fifty years of age;
- No primary resource was visually evident; or
- The primary resource was altered to a level that any historic integrity it might have possessed was significantly destroyed or obscured.

ARLINGTON COUNTY SURVEY: PROPERTY CATEGORIES	TOTAL	HISTORIC
Buildings	1010	1010
TOTAL CATEGORIZED PROPERTIES	1010 total	1010 historic

Primary Resources

For the 1,010 properties included in the database, six different primary resource types were identified throughout the survey area. The following report identifies the number of identified resource types for each property:

ARLINGTON COUNTY SURVEY: PRIMARY RESOURCE TYPE CONTAINED BY CONTRIBUTING PROPERTIES	NUMBER OF PRIMARY RESOURCES RECORDED
Church	2
Commercial Building	1
Community Center	1
Multiple Dwelling	2
School	1
Single Dwelling	1003

The identification of the single-family dwelling has been consistant throughout the many survey phases. The multiple-family dwelling, a significant building type in Arlington County, was recorded most often in the central section of the county, and rarely in the Phase X survey area. Noticeably, the number of resource types identified in each survey phase has varied as the on-site work has progressed northward. It has diminished as the survey moved north past Arlington Boulevard. Phase I recorded eleven primary resource types and Phase IV recorded seventeen types. Three types were identified during Phase VIIA and only two resource types were documented as part of Phase VIIB. With the addition of the community center, the same primary resource types were identified in the Phase IX surveys.

VDHR Historic Themes and Period Contexts

VDHR has defined eighteen cultural themes for Virginia's cultural history from prehistoric times to the present. Although a property may relate to one or more of the defined themes, only the most relevant themes are indicated in the database.

ARLINGTON COUNTY SURVEY: VDHR THEMES	NUMBER OF ASSOCIATED PROPERTIES
Architecture/Community Planning	1010
Commerce/Trade	2
Domestic	1003
Education	3
Ethnicity/Immigration	0
Funerary	0
Government/Law/Political	0
Health Care/Medicine	0
Industry/Processing/Extraction	0
Landscape	0
Military/Defense	0
Recreation/Arts	0
Religion	2
Settlement Patterns	0
Social	2
Subsistence/Agriculture	0
Technology/Engineering	0
Transportation/Communication	0

Notably, the number of historic context themes identified during each phase is reduced as the on-site fieldwork progresses northward through the county. The greatest number of themes was recorded in Phase I, with eleven contexts noted. Phases II and III documented fourteen and nine themes, respectively. During Phase IV, the Industry/Processing/Extraction theme was identified for the first time. However, the seven other themes documented that year had been recorded in previous phases. In Phase V, only seven of the themes were noted. Phase VI documented eight themes. Phase VIIA recorded only three themes, while Phase VIIB documented two themes. Phases VIII and IX recorded six themes. This most recent survey phase, Phase X, documented six themes.

RECOMMENDATIONS

A. Recommendations for Further Study

• Phase X Architectural Survey

The previous phases of the project completely surveyed Neighborhood Service Areas B, D, E, F, G and H, as well as selected Target Areas within those areas. Neighborhood Service Area H was comprehensively surveyed to include resources erected prior to 1942, while Neighborhood Service Areas F and G were comprehensively surveyed to include resources erected prior to 1936. The Target Areas – Nauck, Arna Valley, and Columbia Heights West -- were documented to a 1942 date of construction, as indicated by historic maps. Within Service Area E, the community of North Highlands was comprehensively documented to a 1936 date of construction. The Rosslyn-Ballston Corridor between the Potomac River and Glebe Road along Wilson Boulevard was documented to a 1954 date of construction. This corridor is located within Neighborhood Service Areas C, D, and E. Neighborhood Service Area B was surveyed to either 1948 or 1954, depending on the development history of the individual subdivisions and communities. Select areas of Neighborhood Service Area A were surveyed to 1936, although the vast majority of the properties constructed prior to 1948 were also documented. Neighborhood Service Area C, which has not yet been completed, includes the recordation of resources constructed prior to 1948.

Therefore, it is recommended that those areas within Neighborhood Service Areas A, D, E, F, and G that were surveyed to the 1936 date should be further examined to insure the proper documentation of resources constructed between 1936 and 1956. The building permit cards should be used along with the *Sanborn Fire Insurance* maps and the *Franklin* maps to ensure the date of construction and documentation of the owners and builder. Several neighborhoods within these Service Areas have been comprehensively surveyed during the nomination of the community to the Virginia Landmarks Register and the National Register of Historic Places and, therefore, do not require additional survey work.

Furthermore, the reconnaissance-level survey of Arlington County should be continued at all costs to ensure a comprehensive recordation of its historic properties and the context in which they developed. Within Neighborhood Service Areas A and C, the following communities need to be surveyed in part or whole: Arlington-East Falls Church, Madison Manor, and Bluemont (formerly Stonewall Jackson).

The following alphabetical list notes the date to which each neighborhood has been documented as of July 1, 2008:

Neighborhoods in Bold were documented as part of Phase X in 2007-2008

Alcova Heights	Surveyed to 1936
Arlington-East Falls Church	Not Yet Surveyed
Arlington Forest	Surveyed 100% (Historic District)
Arlington Heights	Surveyed 100% (Historic District)
Arlington Ridge	Surveyed to 1942
Arlington View	Surveyed to 1936
Arlingwood	Survey to 1948
Ashton Heights	Surveyed 100% (Historic District)
Aurora Highlands	Surveyed 100% (Historic District)
Barcroft	Surveyed to 1936
Ballston-Virginia Square	Surveyed to 1950 Surveyed to 1954 in Metro Corridor/to 1936 in northern half
Bellevue Forest	Surveyed to 1955
Boulevard Manor	Surveyed to 1935
Bluemont (Stonewall Jackson)	Surveyed to 1946 Surveyed to 1954 in Metro Corridor
Buckingham	Surveyed 100% (Historic District)
Chain Bridge Forest	Surveyed to 1954
Cherrydale	Surveyed 100% (Historic District)
Claremont	Surveyed 100% (Historic District) Surveyed 100% (Historic District)
Clarendon-Courthouse (Courtlands)	Surveyed to 1954
	•
Colonial Village Columbia Forest	Surveyed 100% (Historic District) Surveyed in west to 1936/Surveyed 100% in east (Historic District)
	• • •
Columbia Heights West	Surveyed to 1942
Country Club Hills	Surveyed to 1955
Crystal City Dominion Hills	Surveyed to 1942
Donaldson Run	Surveyed to 1948
	Surveyed to 1955
Dover-Crystal	Surveyed to 1954
Fairlington	Surveyed 100% (Historic District)
Forest Glen	Surveyed to 1936
Foxcroft Heights	Surveyed to 1936
Glebewood	Surveyed to 1936/Survey 100% in north (Historic District)
Glencarlyn	Surveyed 100% (Historic District)
Gulf Branch	Surveyed to 1955
High View Park (Langston-Brown)	Surveyed to 1936
Highland Park-Overlee Knolls	Historic District Pending
Leeway Overlee	Surveyed to 1943
Long Branch Creek (Arna Valley)	Surveyed to 1942
Lyon Park	Surveyed 100% (Historic District)
Lyon Village	Surveyed 100% (Historic District)
Madison Manor	Not Yet Surveyed
Maywood	Surveyed 100% (Historic District)
New Arlington-Douglas Park	Surveyed to 1936
North Highlands	Surveyed to 1936
North Rosslyn (Colonial Terrace)	Surveyed to 1954
Old Dominion	Surveyed to 1948

Old Glebe	Surveyed to 1955
Penrose	Surveyed 100% (Historic District)
Radner/Fort Myer Heights	Surveyed to 1954
Rivercrest	Surveyed to 1954
Riverwood	Surveyed to 1948
Rock Spring	Surveyed to 1948
Stafford-Albemarle-Glebe	Surveyed to 1948
Tara-Leeway Heights	Surveyed to 1943
Waverly Hills	Surveyed to 1954 in north/Surveyed 100% in south (Historic District)
Waycroft-Woodlawn	Surveyed to 1936
Westover	Surveyed 100% (Historic District)
Williamsburg	Surveyed to 1948
Woodmont (Parkway)	Surveyed to 1955
Yorktown	Surveyed to 1948

• <u>Properties to be Surveyed at the Intensive Level</u>

The following properties were included in this survey at a reconnaissance level; however, the architectural and/or historical significance of the primary resource warrants intensive-level survey, as these properties may be eligible for the National Register of Historic Places.

- 1. Birchland Plantation, 3612 North Glebe Road (000-4206-0070)
- 2. Reevesland, 400 North Manchester Street (000-3382)
- 3. Boulevard Manor Community Center, 5960 8th Road North, 000-4213-0003
- 4. Single Dwelling, 5714 Little Falls Road (000-4207-0065)
- 5. Single Dwelling, 5555 Little Falls Road (000-4206-0103)
- 6. Single Dwelling, 4829 Rock Spring Road (000-4206-0005)
- 7. Single Dwelling, 2809 North Edison Street (000-4205-0009)
- 8. Single Dwelling, 2230 North Powhatan Street (000-4209-0012)
- 9. Single Dwelling, 6030 Lee Highway (000-4209-0039)
- 10. Single Dwelling, 6138 Lee Highway (000-4209-0010)
- 11. Single Dwelling, 4714 26th Street North (000-4195)
- 12. Single Dwelling, 1827 North Lexington Street (000-4210-0196)
- 13. Single Dwelling, 5716 19th Street North (000-4210-0201)
- Local Historic Districts to be Surveyed and/or Documented

The following properties have been designated Local Historic Districts. The level of documentation conducted to date is noted, as well as recommendations for additional work. Properties that have been listed locally or in the National Register do not require additional documentation. The properties that require additional documentation are listed below, with recommendations based on the property's architectural and/or historical significance.

- Alcova, 3435 South 8th Street (000-2017) Reconnaissance-Level Survey Completed Intensive-Level Survey Recommended
- 2. Arlington Post Office, 3118 Washington Boulevard (000-0070) Individually Listed in the National Register of Historic Places
- Ball-Carlin Cemetery, 300 South Kensington Street (000-0537) Reconnaissance-Level Survey Completed Contributing Resource in Glencarlyn National Register Historic District Archeological Survey (Phase II) Recommended
- 4. Ball Family Burial Grounds, 3427 Washington Boulevard (000-5811) Archeological Survey (Phase I) Recommended
- Ball Sellers House, 5620 South Third Street (000-0009) Individually Listed in the National Register of Historic Places Contributing Resource in Glencarlyn National Register Historic District
- 6. Barcroft Community House, 800 South Buchanan Street (000-0040) Individually Listed in the National Register of Historic Places

- 7. Brandymore Castle (Site), North Roosevelt Street at Four Mile Run Archeological Survey (Phase I) Recommended
- 8. Buckingham, Pershing Drive and North Glebe Road (000-0025) Listed in National Register of Historic Places as a Historic District
- Carlin Community Hall, 5711 South 4th Street (000-0039) Individually Listed in the National Register of Historic Places Contributing Resource in Glencarlyn National Register Historic District
- Cherrydale Volunteer Fire House, 3900 Lee Highway (000-0044) Individually Listed in National Register of Historic Places Contributing Resource in the Cherrydale National Register Historic District
- 11. Colonial Village, Queens Lane and North Rhodes Street (000-0013) Listed in National Register of Historic Places as a Historic District
- Clarendon Citizens Hall, 3211 Wilson Boulevard (000-0071)
 Determined Ineligible by VDHR for the National Register of Historic Places Contributing Resource in the Proposed Clarendon National Register Historic District
- 13. George Crossman House, 2501 North Underwood Street (000-8826) Individually Listed in the National Register of Historic Places
- Dawson Terrace Center, 2133 North Taft Street (000-0149)
 Determined Ineligible by VDHR for the National Register of Historic Places
- 15. Eastman-Fenwick House, 6733 Lee Highway Reconnaissance-Level Survey Recommended
- 16. Fort Ethan Allen, 3829 North Stafford Street (000-5819) Listed in National Register of Historic Places as a Historic District Archeological Survey (Phase II) Recommended
- Fort Ethan Allen Trench, Old Glebe Road (000-5819) Contributing Resource in the Fort Ethan Allen National Register Historic District Archeological Survey (Phase II) Recommended
- Fort F.C. Smith, 2411 North 24th Street (000-5079) Listed in National Register of Historic Places as a Historic District Archeological Survey (Phase II) Recommended
- 19. The Glebe House, 4527 North 17th Street (000-0003)
 Individually Listed in the National Register of Historic Places
 Contributing Resource in the Waverly Hills National Register Historic District
- 20. Glenmore, 3440 North Roberts Lane (000-0176) Reconnaissance-Level Survey (Goodwin and Associates, 1992) Intensive-Level Survey Recommended

- 21. Harry Gray House, 1005 South Quinn Street (000-0515) Individually Listed in the National Register of Historic Places
- 22. Hume School, 1805 South Arlington Ridge Road (000-0011) Individually Listed in the National Register of Historic Places
- 23. Dan Kain Building, 3100 Washington Boulevard (000-0023-0010) Reconnaissance-Level Survey (Clarendon Historic District Survey) Contributing Resource in the Proposed Clarendon National Register Historic District
- 24. Lomax AME Zion Church, 2704 South 24th Road (000-1148) Individually Listed in the National Register of Historic Places
- 25. Matthew F. Maury School, 3550 Wilson Boulevard (000-0453) Individually Listed in the National Register of Historic Places Contributing Resource in the Ashton Heights National Register Historic District
- 26. Maywood Neighborhood Historic District (000-5056) Listed in National Register of Historic Places as a Historic District
- 27. Reevesland, 400 North Manchester Street (000-3382) Intensive-Level Survey Recommended Individual Listing in the National Register of Historic Places Recommended
- 28. Claude A. Swanson Junior High School, 5800 Washington Boulevard (000-0032-0181) Reconnaissance-Level Survey Completed Contributing Resource in the Westover Historic District
- 29. Travers' Family Graveyard, 1309 South Monroe Street (000-1757) Reconnaissance-Level Survey Completed Archeological Survey (Phase II) Recommended
- 30. Walker Chapel and Cemetery, 4102 North Glebe Road (000-3326) Reconnaissance-level Survey Completed Intensive-Level Survey Recommended

B. Evaluation/Recommendations for Designation

• Standards for Evaluation

The properties identified in the Phase X Architectural Survey of Arlington County have been evaluated on a preliminary basis for their historic significance at the local, state, and national levels. As stated in the Secretary of the Interior's Standards for Evaluation, evaluation is the process of determining whether identified properties meet defined criteria of significance and whether they should, therefore, be included in an inventory of historic properties determined to meet the established criteria.

In association with the Secretary of the Interior's *Standards for Evaluation* is the Secretary of the Interior's *Guidelines for Evaluation*. These guidelines describe the principles and process for evaluating the significance of the identified historic properties. In evaluating the historic resources of Arlington County, both the *Standards* and *Guidelines for Evaluation* were consulted. As a first step, the guidelines suggest that criteria used to develop an inventory of historic properties should be coordinated with the National Register of Historic Places. In the case of Arlington County, the evaluation process was conducted using the National Register of Historic Places criteria and the Virginia Landmarks Register criteria. The National Register of Historic Places is the official national list of recognized properties, which is maintained and expanded by the National Park Service on behalf of the Secretary of the Interior. The Virginia Landmarks Register criteria, established in 1966, are coordinated with those established for the National Register.

The National Register of Historic Places Criteria states:

The quality of *significance* in American history, architecture, archeology, and culture is present in districts, sites, buildings, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A. That are associated with events that have made a significant contribution to the broad patterns of our history; or
- B. That are associated with the lives of persons significant in our past; or
- C. That embodies the distinctive characteristics of a type, period, or method of construction or that represents the work of a master, or that possesses high artistic values, or that represents a significant and distinguishable entity whose components may lack individual distinction; or
- D. That have yielded, or may be likely to yield, information important in prehistory or history.

Similarly, the Virginia Landmarks Register criteria are set forth in the legislation as follows:

No structure or site shall be deemed historic unless it has been prominently identified with, or best represents, some major aspect of the cultural, political, economic, military, or social history of the State or nation, or has had a relationship with the life of an historic personage or event representing some major aspect of, or ideals related to, the history of the State or nation. In the case of structures which are to be so designated, they shall embody the principal or unique features of an architectural style or demonstrate the style of a period of our history or method of construction, or serve as an illustration of the work of a master builder, designer or architect whose genius influenced the period in which he worked or has significance in current times. In order for a site to qualify as an archaeological site, it shall be an area from which it is reasonable to expect that artifacts, materials, and other specimens may be found which give insight to an understanding of aboriginal man or the Colonial and early history and architecture of the state or nation.

A second consideration cited by the guidelines suggests that the established criteria should be applied within particular historic contexts. In the case of Arlington County, the criteria were examined to determine how they might apply to properties within the given context. The historic contexts are synonymous with the eighteen historic themes developed by the VDHR and listed as follows:

<u>Domestic Theme</u>: This theme relates broadly to the human need for shelter, a home place, and community dwellings.

<u>Subsistence/Agriculture Theme</u>: This theme most broadly seeks explanations of the different strategies that cultures develop to procure, process, and store food.

<u>Government/Law/Political Theme</u>: This theme relates primarily to the enactment and administration of laws by which a nation, state, or other political jurisdiction is governed; and activities related to politics and government.

<u>Health Care/Medicine Theme</u>: This theme refers to the care of sick, elderly and the disabled, and the promotion of health and hygiene.

<u>Education Theme</u>: This theme relates to the process of conveying or acquiring knowledge or skills through systematic instruction, training, or study, whether through public or private efforts.

<u>Military/Defense Theme</u>: This theme relates to the system of defending the territory and sovereignty of a people and encompasses all military activities, battles, strategic locations, and events important in military history.

<u>Religion Theme</u>: This theme concerns the organized system of beliefs, practices, and traditions regarding the worldview of various cultures and the material manifestation of spiritual beliefs.

<u>Social Theme</u>: This theme relates to social activities and institutions, the activities of charitable, fraternal, or other community organizations and places associated with broad social movements.

<u>Recreation and Arts Theme</u>: This theme relates to the arts and cultural activities and institutions related to leisure time and recreation.

<u>Transportation/Communication Theme</u>: This theme relates to the process and technology of conveying passengers, materials, and information.

<u>Commerce/Trade Theme</u>: This theme relates to the process of trading goods, services, and commodities.

<u>Industry/Processing/Extraction Theme</u>: This theme explores the technology and process of managing materials, labor, and equipment to produce goods and services.

<u>Landscape Theme</u>: This theme explores the historic, cultural, scenic, visual and design qualities of cultural landscapes, emphasizing the reciprocal relationships affecting the natural and the human-built environment.

<u>Funerary Theme</u>: This theme concerns the investigation of gravesites for demographic data to study population, composition, health, and mortality within prehistoric and historic societies.

<u>Ethnicity/Immigration Theme</u>: This theme explores the material manifestations of ethnic diversity and the movement and interaction of people of different ethnic heritages through time and space in Virginia.

<u>Settlement Patterns Theme</u>: Studies related to this theme involve the analysis of different strategies available for the utilization of an area in response to subsistence, demographic, socio-political, and religious aspects of a cultural system.

<u>Architecture/Landscape</u> <u>Architecture/Community</u> <u>Planning</u> <u>Theme</u>: This theme explores the design values and practical arts of planning, designing, arranging, constructing and developing buildings, structures, landscapes, towns and cities for human use and enjoyment.

<u>Technology/Engineering Theme</u>: While the technological aspects of a culture form the primary basis of interpretation of all themes, this theme relates primarily to the utilization of and evolutionary changes in material culture as a society adapts to the physical, biological, and cultural environment.

After determining how the criterion applies, the Secretary of Interior's *Guidelines for Evaluation* suggests that the integrity of a property should be assessed. In evaluating the integrity, factors such as structural problems, deterioration, and abandonment should be considered if they have affected the significance of the property. In surveying the properties of Arlington County, the integrity of the resource was evaluated using the seven aspects as defined in *National Register Bulletin: How to Apply the National Register Criteria for Evaluation*. The aspects include location, design, setting, materials, workmanship, feeling,

and association. The seventh aspect, association, was not always evaluated while conducting on-site survey work, and often requires further archival research.

Based upon the state and national guidelines and criteria, all of the properties in Arlington County were evaluated for potential nomination to the Virginia Landmarks Register and the National Register of Historic Places.

• <u>Recommendations for Further Analysis Regarding Nomination</u>

Tara-Leeway Heights

Tara-Leeway Heights is roughly bounded by Washington Boulevard, North George Mason Drive, 22nd Street North, North Lexington Street, and North Jefferson Street. Patrick Henry Drive, running northeast-southwest, extends through the approximate center of the neighborhood.

The area within Tara-Leeway Heights was originally settled by land grants from Lord Fairfax in the eighteenth century. The original property owners included Gabriel Adams and James Colville. By the mid-nineteenth century, the area was predominately owned by Basil Hall, a retired whaler. The land was known as "Hall Homestead Tract." Hall's house, known as Hall's Hill, was destroyed by Confederate forces in August 1861. Union troops subsequently seized the property, establishing a fortification. Hall's property, located on a 400-foot hill overlooking the nation's capital, was the site of the only skirmish in Arlington during the Civil War.

Devastated by the effects of the war, Basil Hall subdivided his land in 1866, selling a number of individual tracts for development. Much of the property, known as Hall's Hill subdivision, was conveyed to Hall's relatives and a number of one-acre lots were sold at below-market prices to freed slaves. Little development took place, however, until the mid-1930s, when the great influx of federal employees created a tremendous need for housing in the Washington metropolitan area. The construction of the Arlington Hospital, churches, and schools, located within walking distance of the railway and streetcar lines, prompted suburban development in the area to become Tara-Leeway Heights. By 1933, the first plat was filed for the development of Larchmont, an area roughly bounded by Washington Boulevard, North Harrison Street, 16th Street North, and George Mason Drive. Construction began 1936. One year later, in 1937, Ira Miller began marketing a new subdivision on land owned by prominent local realtor and banker, Ashton Jones. The subdivision, known as Tara, developed in three sections, with houses selling initially for \$10,000 to \$12,000. Subsequent subdivisions in the neighborhood included Jackson Terrace, Parkhurst,

Wynnewood, Lam's Addition to Wynnewood, Gladson Terrace, Leeway Heights, Broyhill Heights, and Harrison Estates. The development was replete with Colonial Revival-style and Modern Movement houses serviced by modern conveniences. The community is now known as Tara-Leeway Heights. The vast majority of the 822 single-family dwellings date from the World War II era, specifically the late 1930s to the mid-1950s.

During the Phase X survey, a total of 275 properties dating from 1943 or before were documented. The neighborhood of Tara-Leeway Heights includes approximately 822 properties, the vast majority of which would be contributing because they date from before 1958 and reflect the areas of significance. Tara-Leeway Heights meets National Register criteria A and C, and is significant under the themes of architecture and community planning/development. Tara-Leeway Heights should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States*, *1830-1960* (National Park Service, 2002).

Rock Spring

The neighborhood of Rock Spring is roughly bounded by North Kensington Street on the southwest, Rock Spring Road and Little Falls Road on the south, North Glebe Road on the east, North Albemarle Street on the northeast, and the Fairfax/Arlington County lines on the northwest.

In the mid- to late nineteenth century, this part of Arlington County was sparsely developed. The area in the northern part of the which county. included Rock Spring, was informally known as Vanderwerken. It was named after Vanderwerken Gilbert (1810 -1894), who was most notably recognized for introducing the omnibus, an urban stagecoach, to Newark, New Jersey in 1826. Relocating to Washington in the late 1840s, Vanderwerken was responsible for establishing the national capital's first successful omnibus line. He purchased 1,316 acres in what was then Alexandria

County (now Arlington County) as pasturelands for the horses used to pull the omnibuses. The natural characteristics of the land also enabled Vanderwerken to establish a quarry business, the Potomac Blue Stone Company. About 1852, Vanderwerken improved the land by constructed a summer retreat, which he also used as rental property while living in Georgetown. The house, known as Falls Grove, was located at Little Falls Road and North Glebe Road. The land was occupied by Federal forces during the Civil War, becoming the sites

of Fort Ethan Allen and Fort Marcy. Lumber reportedly from Fort Ethan Allen (abandoned in 1865) was used to construct a house for Vanderwerken's daughter and son-in-law. Bellevue was built at 3311 North Glebe Road in Country Club Hills to the immediate east of the neighborhood now known as Rock Spring. Following the Civil War, development in Rock Spring, like much of northern Arlington County, was limited to vernacular farmhouses with acres devoted to agriculture or summer retreats like Vanderwerken's house.

The historical and social centerpiece of the neighborhood is the Rock Spring Church at Little Falls and Rock Creek Roads. In 1912, a group of residents met to form a congregational church. Originally known as the Vanderwerken Congregational Church, the congregation erected its first church building in 1913. In 1915, the Ladies Guild created the Rohrer Memorial Library to serve the few residents in the area. Under the direction of the first full-time pastor (Reverend Paul Hunter), the original portion of the present church building was constructed (dedicated November 1940). By this time, the congregation was renamed Rock Spring Church. The growing number of parishioners undertook the construction of a parish hall and Sunday school in 1948 and a neighborhood building (on the site of the first church building) in 1950. The church is known today as the Rock Spring Congregational United Church of Christ. It is located at 5010 Little Falls Road.

As the growth of Rock Spring Church attests, the neighborhood of Rock Spring was primarily developed in the mid-twentieth century by the construction of single-family dwellings set on large landscaped lots. This post-World War II construction, beginning at a tremendous rate in 1948, included traditional domestic forms such as the Cape Cod, two-story box (three to five bays wide), and the ranch house. However, unlike most planned neighborhoods in Arlington County, particularly those in the northern section, the traditional forms are exceptionally imposing and oversized. This was noted especially along Little Falls Road, Old Dominion Drive, and Rock Spring Road. Unlike many of their contemporaneous counterparts, the buildings in Rock Spring from this period are ornately high style. The detailing includes elaborately detailed Colonial Revival-style entry surrounds, boxed cornices with modillions and bed molding, and exceptionally tall chimney stacks with corbeled caps and shoulders. The ornamentation of the entry surrounds, reserved for the primary entry only, included closed or broken pediments, swan neck pediments with urns, triangular or semi-circular arches, and Tuscan pilasters (flat or fluted). Dormers, a popular window structure that provides daylight and ventilation to the upper stories, continued to illustrate the traditional front-gabled form. However, a number of wall dormers and front gables placed directly over the second-story window openings, not common dormer types in Arlington County, were noted throughout Rock Spring. The influences of the Modern Movement were illustrated through fenestration, which included notably wide window openings, often with molded spandrels. The types of windows varied to include a picture window flanked by double-hung sash and metal casements, both single or in bands. The dependency on the automobile is clearly demonstrated in Rock Spring, where many of the houses have attached garages.

During the Phase X survey, a total of 102 properties dating from 1948 or before were documented. The neighborhood of Rock Spring includes approximately 1,100 properties, the vast majority of which would be contributing because they date from before 1958 and reflect the areas of significance. The greatest period of development begin in 1948 and

continues into the 1950s, providing a strong representation of traditional Colonial Revival and Modern Movement architecture. Rock Spring meets National Register criteria A and C, and is significant under the themes of architecture and community planning/development as a planned mid-twentieth-century residential neighborhood constructed for World War II veterans and their families. Rock Spring should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States, 1830-1960* (National Park Service, 2002).

Dominion Hills

The neighborhood of Dominion Hills is bounded by Wilson Boulevard on the south, McKinley Road and Ohio Street on the west, and Four Mile Run on the north and east. Built on several small, terraced hills that drain into Four Mile Run, Dominion Hills is believed to have been one of the few sites in Arlington County occupied by the Algonquian Indians, members of the Necostin and Dogue tribes who gathered at Powhatan Springs (now on the property of the Dominion Hills Area Recreation Association). The area is reputed to include one of two land grants to either Captain Robert Hewson or to Thomas Lord Culpeper. Historically occupied by yeoman farmers, the area to become known as Dominion Hills was largely rural and agricultural in nature until the second quarter of the twentieth century. Local farmers cultivated fruits, such as apples and peaches, and dairy cows populated the landscape. Prior to the 1940s, the only residence within the current boundaries of Dominion

Hills was the Febrey-Lothrop House at 6407 Wilson Boulevard, located near its intersection with McKinley Road. The Febrey family was a major landowner who settled in this area in the mid-nineteenth century. John Febrev. local real а estate businessman, oversaw the construction of the house, which now serves as the rear ell of the building that reads as the main block. After Febrey died in 1893, Alvin Lothrop of the Woodward and Lothrop Company purchased the property. It was during Lothrop's tenure that the building was enlarged by the construction of the main block.

The burgeoning population of the Washington metropolitan area, and Arlington County in particular, prompted development of Dominion Hills after World War II. Mace Properties, Inc., known for developing the neighborhood of Westover, was responsible for the first two sections of Dominion Hills between 1945 and 1955. The neighborhood was reputedly named by company president, Merwin A. Mace. Arlington Homes Corporation, a division of Mace Properties, developed the land, constructed the improvements and amenities, and oversaw the sale of the individual lots in Dominion Hills 1 and 2. Many of the model homes were

sited on corner properties, which consisted of two or three lots. The typical lot sold for \$12,000 in 1946; the corner lots sold for \$12,300. At the same time Mace Properties was actively developing Dominion Hills, the building company of Benson & Vest was constructing similar single-family houses in the northwest section of the neighborhood.

Each dwelling constructed by Mace Properties is two stories in height, square in plan. The side-gabled roofs, covered in asphalt shingles, have shallow cornices with false returns. The buildings are constructed of concrete blocks covered in a brick veneer finished with soldier-coursed water tables and belt courses. Other examples feature a brick veneer on the first story and asbestos siding on the second story. Large brick chimneys with a projecting belt course rise from the exterior-end of the buildings. The window openings, which are symmetrically placed, have 6/6 double-hung sash with wood sills and narrow molded surrounds; the openings on the facades are flanked by inoperable shutters. The primary entries are located in the end bay of the façade, ornately framed by a high-style Colonial Revival surround of wood. Secondary entries, covered by a shed roof, pierce the side elevation of the buildings. The buildings are uniformly sited with typical suburban setbacks augmented by paved drives.

The dwellings constructed by Benson & Vest stand two stories in height, extending three bays wide and two bays deep. Several of the dwellings are augmented by attached garages located below grade. The garage wings typically have sun porches on the roof. The concrete-block buildings are veneered in either six-course American-bond or six-course Flemish-bond brick. The side-gabled roofs, rarely pierced by dormers, are covered in asphalt shingles. Colonial Revival-style detailing is largely limited to the surround of the central entry opening.

During the Phase X survey, a total of 331 properties dating from 1948 or before were documented. The neighborhood of Dominion Hills includes approximately 611 properties, the vast majority of which would be contributing because they date from before 1958 and reflect the areas of significance. The greatest period of development began in 1945 and continued into the 1950s, providing a strong representation of traditional Colonial Revival and Modern Movement architecture. Dominion Hills meets National Register criteria A and C, and is significant under the themes of architecture and community planning/development as a planned mid-twentieth-century residential neighborhood constructed for World War II veterans and their families. Rock Spring should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States*, *1830-1960* (National Park Service, 2002).

BIBLIOGRAPHY

Books and Other Published Materials

- Abbott, Dorothea E. "The Roots of Clarendon," *Arlington Historical Magazine* Vol. 8, No. 2 (October 1986).
- *Aladdin "Built in a Day" House Catalog, 1917: The Aladdin Company.* New York, New York: Dover Publications, Inc., 1995.
- Ames, David L. and Linda Flint McClelland. National Register Bulletin: Historic Residential Suburbs, Guidelines for Evaluation and Documentation for the National Register of Historic Places, Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002.
- "Another Arlington Financial Project is Being Organized." The Washington Post. May 8, 1925.
- Arlington County Bicentennial Commission. *Historic Arlington*. Rev. ed. Arlington, VA: Arlington County Historical Commission, 1976.
- Arlington County, Historical Affairs and Landmark Review Board, *Historic Resources In the Clarendon Commercial District*, May 1985.
- Arlington County, Courtlands Neighborhood Conservation Plan, August 13, 1988
- "Arlington County bus Lines Merged by Robert L. May." The Washington Post. March 26, 1926.
- Arlington County School Board, Ed. *The Arlington Story 1962*. Arlington, VA: The County School Board of Arlington, VA, 1962.
- Bellevue Forest Citizens' Association. "Bellevue Forest, Neighborhood Conservation Plan." Arlington County, VA: June 2003.
- *Bennett's Small House Catalog, 1920.* New York: Dover Publications, Inc., 1993. Originally printed as *Bennett Homes: Better-built Ready Cut.* Catalog 18. North Tonawanda, NY: Ray H. Bennett Lumber Co., Inc., 1920.
- Buchanan, Paul. *Stratford Hall and Other Architectural Studies*. Stratford, VA: Robert E. Lee Memorial Association, Inc., 1998.
- Carley, Rachel. *The Visual Dictionary of American Domestic Architecture*. New York, NY: Henry Holt and Company, 1994.
- Chittenden, Cecil. Arlington: A New Frontier. New York: The Hobson Book Press, 1946.

- "Citizens Dedicate New Robert E. Lee School at Leeway." The Washington Post. April 29, 1925.
- Clark, Clifford Edward Jr., *The American Family Home, 1800-1960.* Chapel Hill, NC: The University of North Carolina Press, 1986.
- *Classic Houses of the Twenties, Loizeaux.* New York: Dover Publications and The Athenaeum of Philadelphia, 1992. Originally printed as *Loizeaux's Plan Book No. 7*. Plainfield, NJ: J.D. Loizeaux Lumber Company, 1927.
- Cocke, Charles Francis. *Parish Lines Diocese of Virginia*. Richmond, VA: The Virginia State Library, 1967.
- "Contractor Cauffman Dead at 88." The Washington Post. July 25, 1963.
- "Contracts Awarded for 2 New Schools in Arlington County." *The Washington Post.* August 16, 1924.
- Dominion Hills Civic Association. "Neighborhood Conservation Plan." Arlington County, VA: December 2004.
- Donaldson Run Civic Association. "Donaldson Run, Neighborhood Conservation Plan." Arlington County, VA: October 2000.
- Downing, A.J. Victorian Cottage Residences.1873. Reprint, New York: Dover Publications, Inc., 1981.
- 500 Small Houses of the Twenties. Compiled by Henry Atterbury Smith. New York: Dover Publications, Inc., 1990. Originally published as *The Books of a Thousand Homes: Volume I containing 500 plans of Moderate Cost 3 to 8 Room Houses: Working Drawings and Specifications Available.* New York: Home Owners Service Institute, 1923.
- Flack, J. Kirkpatrick and others. *City of Magnificent Intentions: A History of the District of Columbia*. Washington, D.C.: Intac, Inc., 1983.
- "Fire In Timberland Endangers Homes." The Washington Post. March 29, 1923.

Forgey, Benjamin. "In Rosslyn, a Few High Points." The Washington Post. July 8, 1989.

"Fort Myer Military Community History," <www.fmmc.army.mil/fhistory.htm>, accessed December 14, 1999.

- Glencarlyn Remembered: The First 100 Years. Arlington, Virginia: Glencarlyn Citizens Association, May 1994.
- Goode, James. Best Addresses: A Century of Washington's Distinguished Apartment Houses. Washington, D.C.: Smithsonian Press, 1988.
- "Halls' Hill School Dedication Service Set for Tomorrow." *The Washington Post.* November 7, 1925.
- Histories of Arlington Neighborhoods and Civic Organizations. Downloaded June 2, 2008, <u>http://www.civfed.com/historys.htm</u>.
- Holt, Kathryn. *Cherries, Characters, and Characteristics: A History of Cherrydale*. Arlington, VA: Sterling Press, 1986.
- Houses by Mail: A Guide to Houses from Sears, Roebuck and Company. Introduction by Katherine Cole Stevenson and H. Ward Jandl. Washington, D.C.: The Preservation Press, 1986.
- Howe, Jeffery, editor, *The Houses We Live In: An Identification Guide to the History and Style of American Domestic Architecture*. London, England: PRC Publishing Ltd., 2002.
- Isenstadt, Sandy. *The Modern American House: Spaciousness and Middle Class Identity*. New York, NY: Cambridge University Press, 2006.
- Kousalis, Claudia D. and George W. Kousalis. *Contemporary Architecture in Washington*, D.C. Washington, D.C.: The Preservation Press, 1995.
- Lee, Dorothy Ellis. A History of Arlington County, Virginia. Richmond, VA: The Dietz Press, Inc., 1946.
- Leeway Civic Association. "Neighborhood Conservation Plan." Arlington County, VA: March 1993.
- Loth, Calder, ed., *The Virginia Landmarks Register*, Charlottesville, VA, The University Press of Virginia, 1999.
- Mackey, Crandal, M.E. Church, and others. A Brief History of Alexandria County, VA, Virginia: Its Wealth and Resources, Great and Growing Industries, Educational and Social Advantages, Future Outlook Promising. Falls Church, VA: The Newell Printing Company, 1907.

- Martin, Christopher T. "Tract-House Modern: A Study of Housing Design and Consumption in the Washington Suburbs, 1946-1960." Ph.D. diss., The George Washington University, 2000.
- Massey, James C. and Shirley Maxwell. *House Styles in America*. New York, NY: Penguin Studio, 1996.
- McAlester, Virginia and Lee McAlester. *A Field Guide to American Houses*. New York: Alfred A. Knopf, Inc., 1984.
- Morrison, Hugh. Early American Architecture: From the First Colonial Settlements to the National Period. New York: Oxford University Press, 1952.
- Netherton, Nan and Ross Netherton. Arlington County in Virginia: A Pictorial History. Norfolk/Virginia Beach, VA: The Donning Company Publishers, 1987.
- Netherton, Nan and others. *Fairfax County, Virginia: A History*. Fairfax, VA: Fairfax County Board of Supervisors, 1978.
- "New Tract is Opened in Arlington," The Washington Post, April 28, 1940, p. R7.
- Old Dominion Citizens' Association, "Neighborhood Conservation Plan." Arlington County, VA: 2002.
- Old Glebe Civic Association, "Conservation Plan." Arlington County, VA: July 2003.
- "Parkway Neighborhood Conservation Plan." Arlington County, VA: September 1993.
- Reiss, Marcia. Architectural Details. San Diego, CA: Thunder Bay Press, 2004.
- Rose, C.B. Jr. Arlington County, Virginia: A History. Arlington County, VA: Arlington Historical Society, 1976.
- Scannell, Nancy. "Arlington Citizens Renew Fight on Drug Center." *The Washington Post.* June 23, 1971.
- Schmidt, Roberta. Freedman's Village, Arlington, Virginia. Arlington, VA: Arlington Public Schools, 1983.
- Sears, Roebuck Catalog of Houses, 1926. New York: Dover Publications and The Athenaeum of Philadelphia, 1991. Originally published as *Honor Bilt Modern Homes*. Chicago and Philadelphia: Sears, Roebuck and Co., 1926.

- Sears, Roebuck Homebuilder's Catalog: The Complete Illustrated 1910 Edition. New York: Dover Publications, Inc., 1990. Originally printed as Our Special Catalog for Home Builders. Chicago: Sears, Roebuck and Co., n.d. (1910).
- Smith, Don R. and Wayne Roberts. "Our Duty Then and Now and in the Future," an excerpt from *The Three Link Fraternity Odd Fellowship in California*. Located on the Internet on December 14, 1999 http://128.125.109.137/IOOF/Books/IOOFDuty.html.
- Smith, William Francis and T. Michael Miller. A Seaport Saga: Portrait of Old Alexandria, Virginia. Norfolk/Virginia Beach, VA: The Donning Company Publishers, 1989.
- P.A.C. Spero and Co./KCI, "Suburbanization Historic Context and Survey Methodology," Prepared for the I-495/I-95 Corridor Transportation Study for the Maryland State Highway Administration, 1999.
- Tara-Leeway Heights Civic Association. "Neighborhood Conservation Plan," Arlington, VA: November 2005.
- Templeman, Eleanor Lee. Arlington Heritage: Vignettes of a Virginia County. New York: Avenel Books, 1959.
- Upton, Dell. *Holy Things and Profane: Anglican Parish Churches in Colonial Virginia*. New York: The Architectural History Foundation, 1986.
- Yorktown Civic Association. "Neighborhood Conservation Plan." Arlington County, VA: 1995.
- Westover Civic Association. "Neighborhood Conservation Plan." Arlington County, VA: March 1991.
- Williamsburg Civic Association. "Neighborhood Conservation Plan." Arlington County, VA: September 1999.
- Why Do We Call It: A Second Series of Thirty-six Thumbnail Histories of Arlington County Place Names. Arlington County, VA: Arlington County Historical Society, 1965.
- Wrenn, Tony P. Falls Church: History of a Virginia Village. Falls Church, VA: Historical Commission of Falls Church, 1972.

"Yorktown Neighborhood Conservation Plan." Arlington County, VA: February 1995.

Journal Articles

Allen, Rick. "A Feeling of Community: Blacks Find Nauck a Stable Neighborhood in Second Century," *Washington Post*, (April 18, 1985), p. VA 1.

"An Annotated Guide to Selected Maps of Arlington County." *Arlington Historical Magazine*, Vol. 4, No. 2, (October 1970) pp. 56-65.

"Arlington County Building Active." Evening Star, (December 19, 1928), p. 15.

- Boaz, Carolyn. "Lyon Village Community House," Lyon Village Citizens' Association, May 1985.
- Beecher, Mary Ann. "The Motel in Builder's Literature and Architectural Publications," *Roadside America: The Automobile in Design and Culture*, edited by Jan Jennings, Ames, IA: Iowa State University Press for the Society for Commercial Archeology, 1990.

"Change Comes with Hesitation to Green Valley." Washington Times, July 14, 1983, p. 10A.

- Cotton, J. Randall. "Return to Concrete Block Houses." In *Old House Journal* Vol. XXIII, No. 2, (March/April 1995), pp. 33-39.
- Ehrenhalt, Alan "Building Lyon Village: Frederick E. Westenberger," Lyon Village Citizens' Association, September 1993.
- "Family Graves of Arlington County." Arlington Historical Magazine, Vol. 8, No. 2, p. 30.
- Griffith, Stephanie. "I Felt It Was No Longer My Neighborhood: Longtime Residents Say They're Being Forced Out." *Washington Post*, June 1, 1990, NP.
- Hanchett, Thomas W. "The Four Square House Type in the United States." In *Perspectives in Vernacular Architecture*, edited by Camille Wells, pp. 51-53. Columbia, Missouri: The University of Missouri Press for the Vernacular Architecture Forum, 1987.
- Longstreth, Richard. "The Neighborhood Shopping Center in Washington, D.C., 1930-1941," *Journal of the Society of Architectural Historians* 51, no. 1 (March 1992), pp. 5-35.
- Massey, James C. and Shirley Maxwell. "The All-American Family House: A Look at the Foursquare." In *Old-House Journal* Vol. XXIII, No. 6 (November/December 1995): p. 31.
- Massey, James C. and Shirley Maxwell. "A Nation in Bungalove." In *Old House Journal* Vol. XXIV, No. 2 (March/April 1996): pp. 35-36.
- "Multiple Housing Under FHA: Government Housing Standards." *The Architectural Record,* Volume 84, Number 3, (September 1938), p. 97.
- Rose, Ruth P. "The Role of Frank Lyon and His Associates In the Early Development of Arlington County," *Arlington Historical Magazine* Vol. 5, No. 4 (October 1976), pp. 56-57.

- Ross, Nancy L. "Club LT' Beware: Little Tavern Bought, To Spruce Up Image." *Washington Post*, February 13, 1981, p. E1.
- Stoneburner, Clifton G. "Early Roads in Arlington County." Arlington Historical Magazine, Vol. 4, No. 1, p. 19.
- "Twentieth Century History of Arlington, 1900-1980: A Chronology." Arlington Historical Magazine, Vol. 9, No. 2, pp. 57-63.

Maps

- Arlington Historical Society and Donald A. Wise, Researcher. Land Ownership Map: 1669-1796, 1976.
- Arlington County, Virginia, Engineer Office. Map of Arlington County, Showing Subdivisions, 1925.
- Bell, W. Map of Alexandria County, 18th century.
- Crocker, Henry. Map of Alexander Island or Dodge Property, 1909.
- Franklin Survey Company. Franklin's indexed map of Arlington County, Virginia. Philadelphia: Franklin Survey Company, 1943 and 1952.
- G.M. Hopkins. Atlas of Fifteen Miles Around Washington, D.C., 1878.
- Howell and Taylor, Map of Alexandria County, Showing Ownership, 1900.
- Howell and Taylor, Map of Fort Meyer Heights and Wharton Addition, 1903
- Jennings, Daniel. Survey Plat, 1757.
- Lewis, Carberry. Plat of Alexandria County, Virginia, 1836.
- Map of Arlington Estate, Showing All Buildings Occupied by Citizens Outside Fort Meyer, 1888.
- Noetzel, Gregor. A Map of Alexandria County, Virginia. 1907.
- Newby, H.W. Map of Curtis and Burdett's Subdivision of Carlin Springs, 1887.

Part of Hoursin's Patent in Alexandria County, VA called Green Valley, 1848.

Sanborn Fire Insurance Maps. Arlington, Virginia: 1936 and 1954.

Somers, S. Plat of Alexandria, 1856.

- Sunderman, W.F. "Arlington County, VA: Streets-subdivisions and house numbers compiles from existing data." Lyon Village, VA: W.F. Sunderman, c. 1931 (Reproduced by Washington, D.C.: Columbia Planograph Company).
- Sunderman, W.F. "Arlington County, VA: Streets-subdivisions and house numbers compiles from existing data." Lyon Village, VA: W.F. Sunderman, 1935 (Reproduced by Washington, D.C.: Columbia Planograph Company).

United States Army. Plan of Arlington Estate, 1850.

United States Army. Map of the Pentagon, 1942.

- United States Army. Map Showing Dredging and Fill Before Construction of the Pentagon, 1941.
- United States Geological Survey. USGS Quadrangle Map, Alexandria Quadrangle, 1965 revised 1983.
- United States. Post Office Department. Map of Rural Delivery Routes, Arlington County, VA. Washington, D.C.: The Department, 1920.
- United States War Department, Engineering Bureau. Military Map of Virginia Showing Forts and Roads, 1865.

Other Sources, Brochures

Arlington County Building Permit Cards.

- "Arlington County Profile: Demographics." From the Internet: http://www.co.arlington.va.us/. August 1996.
- "Arlington View." From the Neighborhood Conservation Program. Arlington County Library Virginia Room Vertical Files. December 1965.
- "A Brief History of Virginia Highlands and Aurora Hills: Appendix A." From the Neighborhood Conservation Program. Arlington County Library Virginia Room Vertical Files, N.D.

Collins, Sara. "Preliminary Information Form: Arlington Hall School for Girls," N.D.

- "Freedmen's Village Museum: The Black Heritage Museum." Arlington, VA: Arlington Community Foundation, N.D.
- Graves, Lynne Gomez of the Afro-American Bicentennial Corporation. National Register of Historic Places Nomination Form for the Charles Richard Drew House, 1976.
- Homecoming Celebration Brochure. Mount Vernon Baptist Church. 1928-1993.
- Martin Luther King, Jr. Community Center Newsletter, N.D.
- Northern Virginia Transportation Commission. "Transportation Service Coordination Plan, Eleventh Annual Report." Arlington, VA. 1995.
- Payton, Ravoyne J. "Losing a Legacy: Nauck, A Case Study." Unpublished Paper. December 1992.
- Potter, Elisabeth Walton and Beth M. Boland. *National Register Bulletin 41: Guidelines for Evaluating and Registering Cemeteries and Burial Places*. Washington, D.C.: National Park Service, Interagency Resources Division, 1992.
- "Proposed Capital Improvement Program, Fiscal Year 1996-2001." Arlington County, VA. September 1995.
- Ramirez, Constance. Chairman of the Arlington County Historical Affairs and Landmark Review Board. Letter and attached Landmark application for the dwelling at 1005 South Quinn Street to Cdr. Richard Storwick, March 28, 1983.
- Shafer, Mary Louise. "Arlington County, Virginia in Transition." Masters thesis, George Washington University, February 16, 1981.
- Snyderman, Lois and the Couture/Denig Partnership. "Historic Resources Survey: Early 18th Mid 20th Century School Buildings." Arlington County, VA: December 1991.

Springston, Kathy Holt. "Sears Houses of Arlington," Unpublished Brochure, 1996.

Waverly Hills Civic Association (WHCA). "Waverly Hills Neighborhood Conservation Plan." Arlington County, VA: September 28, 1998.

U.S. Census Records

- U.S. Bureau of the Census. The Census of 1820, District of Columbia. National Archives.
- U.S. Bureau of the Census. The Census of 1830, District of Columbia. National Archives, reel 35.

- U.S. Bureau of the Census. The Census of 1840, District of Columbia. National Archives, reel 932.
- U.S. Bureau of the Census. The Census of 1870, Alexandria County, Virginia. National Archives, reel 1632.
- U.S. Bureau of the Census. The Census of 1900, Alexandria County, Virginia. National Archives, reel 1698.

Repositories

Arlington County Department of Community Planning, Housing and Development.

Arlington County Historical Society, Archives and Museum, Arlington County, VA.

Black Heritage Museum, Arlington, VA.

The Department of Interior, Washington, D.C.

The Library of Congress, Washington, D.C.

The National Archives, Washington, D.C.

The National Park Service, Washington, D.C., Cultural Resources Department.

Virginia Room, Arlington County Public Library.

Virginia Department of Historic Resources, Richmond, VA.

Virginia Historical Society, Richmond, VA.

Virginia State Library, Richmond, VA.