ELEVENTH PHASE OF AN ARCHITECTURAL SURVEY IN ARLINGTON COUNTY, VIRGINIA

Single Dwelling, 1900 North Quintana Street, 000-4208-0165 (EHT Traceries, 2009)

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 2009

TABLE OF CONTENTS

ABSTRACT	page 1
ACKNOWLEDGMENTS	
INTRODUCTION	
MAP OF ARLINGTON COUNTY	
HISTORIC THEMES	
1. Theme: Architecture/Community Planning	
Architecture	
Queen Anne	page 12
Colonial Revival	
Tudor Revival	page 29
Bungalow/Craftsman	
Modern Movement	page 39
Community Planning: Arlington-East Falls Church	page 43
Bluemont	page 44
Madison Manor	page 46
Domestic	
Reconstruction and Growth Period	page 50
World War I to World War II Period	page 55
New Dominion Period	
Domestic Outbuildings	page 67
Commerce/Trade	
Funerary	page 73
Recreation/Arts	page 75
Subsistence/Agriculture	
Technology/Engineering	
RESEARCH DESIGN	page 82
Objectives	page 82
Scope of Work	page 82
Methodology	page 83
Work Plan	page 85
SURVEY FINDINGS	page 88
Arlington County Database Holdings: Phase XI	page 88
Analysis of Survey Findings	page 89
Inventory of all properties, sorted by VDHR ID number	
Inventory of all properties, sorted by address	page 125
RECOMMENDATIONS	page 154
Recommendations for Further Study	page 154
Evaluations/Recommendations for Designation	
Dominion Hills	page 163
Arlington-East Falls Church	page 164
Bluemont	
Febrey-Lothrop Property	
BIBLIOGRAPHY	page 171

LIST OF MAPS AND ILLUSTRATIONS

Map 1: Map of Arlington County Showing Civic Associations	8
Figure 1: Single Dwelling, 6404 Washington Boulevard, 000-4208-0185	
Figure 2: Single Dwelling, 6763 25 th Street North, 000-4208-0301	
Figure 3: Febrey-Lothrop House, 6407 Wilson Boulevard, 000-5796	
Figure 4: Single Dwelling, 6434 Lee Highway, 000-4208-0284	18
Figure 5: Single Dwelling at 5998 9th Street North, 000-4212-0310	19
Figure 6: Single Dwelling at 1033 North Larrimore Street, 000-4212-0345	
Figure 7: Single Dwelling at 908 North Livingston Street, 000-4212-0263	
Figure 8: Single Dwelling at 6100 11th Road North, 000-4212-0056	
Figure 9: Single Dwelling at 6114 11 th Road North, 000-4212-0059	
Figure 10: Single Dwelling, 5227 11th Road North, 000-4212-0076	23
Figure 11: Single Dwelling, 5416 Washington Boulevard, 000-4214-0046	
Figure 12: Single Dwelling, 1129 North Harrison Street, 000-4214-0074	
Figure 13: Single Dwelling, 1125 North Harrison Street, 000-4214-0075	
Figure 14: Single Dwelling, 2415 North Underwood Street, 000-4208-0203	
Figure 15: Single Dwelling, 1149 North Inglewood Street, 000-4214-0016	
Figure 16: Single Dwelling, 1907 North Roosevelt Street, 000-4208-0229	
Figure 17: Single Dwelling, 851 North Kennedy Street, 000-4214-0132	
Figure 18: Single Dwelling, 1140 North Illinois Street, 000-4214-0026	
Figure 19: Single Dwelling, 1910 North Tuckahoe Street, 000-4208-0044	34
Figure 20: Single Dwelling, 1800 North Tuckahoe Street, 000-4208-0052	
Figure 21: Single Dwelling, 6871 Washington Boulevard, 000-4208-0302	
Figure 22: Single Dwelling, 2027 North Roosevelt Street, 000-4208-0183	
Figure 23: Single Dwelling, 1827 North Underwood Street, 000-4208-0058	
Figure 24: Single Dwelling, 2207 North Nottingham Street, 000-9703-0682	
Figure 25: Single Dwelling, 1210 North Illinois Street, 000-4214-0193	
Figure 26: Single Dwelling, $5817 22^{nd}$ Street North, 000-9703-0690	
Map 2: Arlington-East Falls Church Civic Association	
Map 2: Armigion-Last rans church civic Association	
Map 9: Didenoit Civic Association	
Figure 27: Single Dwelling, 6733 Lee Highway, 000-4208-0191	40
Figure 28: Single Dwelling, 6620 Lee Highway, 000-4208-0191	
Figure 29: Single Dwelling, 6726 25 th Street North, 000-4208-0294	
Figure 30: Single Dwelling, 6311 Washington Boulevard, 000-4208-0180	55
Figure 31: Single Dwelling, 5707 4 th Street North, 000-4214-0244	54
Figure 31: Single Dwelling, 57074 Sueet North, 000-4214-0224	33 56
Figure 32: Single Dwelling, 743 North Edison Street (1942), 000-4214-0229	50
Figure 34: Single Dwelling, 6604 16 th Street North, 000-4208-0032	
Figure 35: Single Dwelling, 1675 North Longfellow Street, 000-9703-0703	
Figure 36: Single Dwelling, 6225 26 th Street North, 000-4208-0263	59
Figure 37: Single Dwelling, 5218 12 th Street North, 000-4214-0070	
Figure 37: Single Dwelling, 1218 12 Street North, 000-4214-0070	
Figure 39: Single Dwelling, 1009 North Potomac Street, 000-4211-0086	02
Figure 40: Single Dwelling, 6117 11 th Road North, 000-4211-0038	
Figure 40: Single Dwelling, 6157 11 th Road North, 000-4211-0038	05
Figure 42: Garage, 6763 25 th Street North, 000-4208-0301	
Figure 42: Garage, 6157 11 th Road North, 000-4208-0501	
Figure 44: Garage, 2604 North Underwood Street, 000-4208-0237	
Figure 45: Shed, 2447 North Ohio Street, 000-4208-0129 Figure 46: Pool and Cabana at Febrey-Lothrop House, 000-5796	
Figure 47: First Federal Savings & Loan Association Building, 3108 Columbia Pike, 000-4213	
Figure 48: "Dedication Set Thursday," <i>The Washington Post, Times Herald</i> , 28 February 1962, B9.	
Figure 49: Headstone of Richard S. Shreve, Southern-Shreve Cemetery	
Figure 51: Gulf Branch Nature Center (main building), 3608 North Military Road, 000-0357	
Figure 52: Parkhurst Park, 000-9703-0638 Figure 53: Barn, rear elevation, 6407 Wilson Boulevard, 000-5796	
Figure 54: Barn, façade, 6407 Wilson Boulevard, 000-5796	
Figure 55: Chicken Coop, 6407 Wilson Boulevard, 000-5796	
Figure 56: Pump House, 6700 18th Street North (000-4208-0055)	
Map 5: Dominion Hills	
Map 6: Arlington-East Falls Church	
Map 7: Bluemont	
Figure 57: Febrey-Lothrop House	. 1/0

ABSTRACT

The Phase XI Architectural Survey of Arlington County was conducted between July 2008 and July 2009 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 1,012 properties encompassing approximately 1,513 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 Dominion Hills, Boulevard Manor, Bluemont, Madison Manor, and Arlington-East Falls Church in Neighborhood Service Areas A and C. As part of the documentation required for historic district nominations, 103 properties in Highland Park-Overlee Knolls were included in this survey phase. The survey also included the two buildings worthy of note – First Federal Savings and Loan Association Building (3108-3110 Columbia Pike) and Gulf Branch Nature Center (3608 Military Road). The Torreyson-Reeves Farm, more commonly known as Reevesland, at 400 North Manchester Street was recorded at the intensive level.

The periods of development for the neighborhoods included in the Phase XI survey dictated the target survey date. For example, because the neighborhoods of Boulevard Manor and Madison Manor developed in the post-World War II years, all historic properties constructed in or prior to 1948 were documented. The density of pre-World War II development in Arlington-East Falls Church, Bluemont, and Dominion Hills restricted a more comprehensive survey, thus those properties constructed in or prior to 1943 were recorded. All historic properties constructed in or prior to the designated target dates were documented unless the property owner or resident objected, or the primary resource no longer retained sufficient integrity of design and materials to reflect its architectural significance.

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 Rivercest. 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.

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 multifamily 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.

The most recent survey and final phase of survey, Phase XI, recorded 1,012 historic properties. The survey focused on the residential neighborhoods in the northwestern section of the county, specifically Dominion Hills, Boulevard Manor, Bluemont, Madison Manor, and Arlington-East Falls Church in Neighborhood Service Areas A and C. As part of the documentation required for historic district nominations, 103 properties in Highland Park-Overlee Knolls were included in this survey phase. These properties will be assessed for their contribution to the significance and historic context of the Highland Park-Overlee Knolls Historic District. The survey included 103 properties, historic and non-historic, on the north side of 22nd Street North between North Lexington Street and North Quantico Street in Highland Park-Overlee Knolls and those properties in Westover on North Longfellow Street and the west side of North Lexington Street, north of 16th Street North and south of 18th Street North. These building located within what was originally platted as Overlee Knolls and Fostoria, now known as Highland Park. The survey also included the two buildings worthy of note – First Federal Savings and Loan Association Building (3108-3110 Columbia Pike) and Gulf Branch Nature Center (3608 Military Road). The First Federal Savings and Loan Association Building. identified during Arlington County's Historic Resource Inventory process, is a visual landmark. Constructed in 1961 by the firm of Sharpe & Hamaker, the bank is one of the most high-style examples of modern design, which was often used by financial institutions. The building is significant because of the role it played in the continued commercial development of Columbia Pike and the surrounding residential communities the First Federal Savings & Loan Association of Arlington financed. The building is also significant as an excellent example of the Modern Movement, utilizing character-defining features and materials unique to Arlington County. The building at 3608 Military Road, constructed in the 1920s as a single-family dwelling, was rehabilitated in the mid-1960s to serve as part of the 27-acre Gulf Branch Nature Center. The building was recorded as part of the Phase XI survey because of its setting and location in Gulf Branch Nature Center and because of its forty-year use as the principal nature center and interpretation building. The Torreyson-Reeves Farm, now consisting of a two-acre parcel at 400 North Manchester Street, was recorded at the intensive level. This documentation included an interior survey of the circa 1898 Queen Anne-style house, which is now owned by Arlington County. Known as Reevesland, this architecturally significant house is representative of the vernacular architecture constructed in Arlington County in the nineteenth century. The growth and evolution of the house is indicative of the increasing prosperity of the Torreyson and Reeves families. The Torreyson-Reeves Farm is also significant as the last remaining dairy farm in Arlington County and is an important reminder of the County's rural history.

With the conclusion of Phase XI, the multiple survey phases conducted to date collectively have documented 10,237 properties in Arlington County.

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, permit cards, and county needs. Initially, EHT Traceries, Inc. used the 1936 and 1959 *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 Highland Park-Overlee Knolls, 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 (Phase IV), 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 this 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. Twenty-one individual properties are recommended for recordation at the intensive level. The neighborhood of Dominion Hills and several subdivisions in Arlington-East Falls Church and Bluemont 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. Additionally, research should be prepared to determine the eligibility of the Febrey-Lothrop House at 6407 Wilson Boulevard (000-5796) because of its architectural and historical significance. A National Register historic district nomination, with comprehensive survey documentation, is currently being prepared for Highland Park-Overlee Knolls.

The reconnaissance-level survey of Arlington County has been a comprehensive study that has included eleven phases spanning thirteen years. Although the survey was inclusive within the target survey dates, the availability of newly discovered archival documentation such as the permit cards should be reviewed for those areas in the southern part of the county, especially those most threatened by demolition and modern development. 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. Despite the conclusion of this comprehensive survey, sixty-one historic properties in the neighborhood of Bluemont have not yet been recorded. These properties have been clearly denoted on the county-base maps to enable documentation at a later date.

ACKNOWLEDGMENTS

As in the previous phases, EHT Traceries, Inc. wishes to thank Michael Leventhal, Cynthia Liccese-Torres, Rebeccah 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 EHT Traceries, Inc. for an eleventh 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. EHT 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 EHT Traceries to complete the reconnaissance survey of Arlington County, Virginia. This most current and final survey phase, Phase XI, 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 July 2008 and July 2009.

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, and Arlington-East Falls Church 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 eleventh 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 XI of the Survey of Arlington County was contracted to EHT 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 Jeanne Barnes, Maria Dayton, Christina Hiett Martinkosky, and Paul Weishar.

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.

Map 1: Map of Arlington County Showing Civic Associations

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 EHT 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. Seven of the eighteen themes are discussed here as they pertain to the extant historic resources within the Phase XI survey area of Arlington County. The most prevalent themes identified were Architecture/Community Planning and Domestic. Commerce/Trade, Technology/Engineering, Subsistence/Agriculture, Funerary, and Recreation/Arts were also noted, although minimally. The remaining themes - Landscape, Industry/Processing/Extraction, Settlement, Transportation/Communication, Military/Defense, Health Care/Medicine, Education, Religion, Social, Ethnicity/Immigration, 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, Religion, Funerary, Education, Social, Settlement Patterns, Recreation/Arts, 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 Phase VIIA identified the Architecture/Community Planning, Domestic, and minimally. Commerce/Trade themes. Phase VIIB included only Architecture/Community Planning and Domestic. Phases VIII, IX, and X 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. This most recent phase of the survey included Technology/Engineering and Subsistence/Agriculture, which have not common themes of the county, particularly in northern Arlington County.

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 the significance of 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.

THEME: ARCHITECTURE/COMMUNITY PLANNING

Architecture

The areas covered by the Phase XI 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 through to the late 1940s. This period of great development was also noted in Phases IX and X. Interestingly, the greatest number of buildings recorded in these three last phases were 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). Notably construction of housing did not wane during the war. Predominately domestic in use, the buildings' styles range from Craftsman-style bungalows to an overwhelming number of the simplified rectangular "box" forms of Colonial Revival-style dwellings and Tudor Revival-style houses. The forms and styles documented include Dutch Colonial Revival, Tudor Revival, Colonial Revival, Bungalow/Craftsman, Modern Movement, and Cape Cods. The American Foursquare, a very popular domestic form in the first quarter of the twentieth century, was identified only six times in the survey area, which developed in the second quarter of the twentieth century. Previous survey phases, especially those in the northern part of the county, have recorded a substantial number of ranch houses. This predicable form of the mid-twentieth century was noted only three times. The examples identified are located in the Richmond Hill subdivision of the Highland Park-Overlee Knolls neighborhood, which is being studied as an historic district. The lack of ranch houses in the northwestern part of Arlington County may be explained by the pre-1950 target dates of the survey, but is more likely explained by the development of the survey area during a period when the burgeoning population required quick and modest residential construction. Consequently the larger lots preferred by the ranch house, which commonly presented its wider side to the street and thus required a spacious lot, are not typical of the Phase XI survey area. The lots in the Highland Park-Overlee Knolls neighborhood, particularly along its northern border of 22nd Street North, are wider than those in Arlington-East Falls Church, Bluemont, Madison Manor, and Dominion Hills.

As was typically noted in the northern part of the county, 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 Arlington-East Falls Church, Bluemont, Highland Park-Overlee Knolls, and Madison Manor. Similarity in design, for which most mid-twentieth-century communities are known, was created by the home builder, who was able to reduce costs by taking advantage of mass-produced building elements and purchasing materials in greater volumes. This was documented in Dominion Hills. A number of the builders associated with the development of the Phase XI survey area were noted in previous survey areas; illustrating that no one developer monopolized northern Arlington County. This suggests that the vast majority of the properties in the survey area were 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 other 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 twentiethcentury 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, 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 XI survey, much like Phases IX and X, 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, both high style and vernacular, were also identified in the survey area. Previous survey phases have noted a number of transitional

^{1 &}quot;New Tract is Opened in Arlington," Washington Post, April 28, 1940, R7

architectural expressions that blended high-style elements of two or more popular styles. This trend was consistent throughout the survey of Arlington County. However, few if any examples of this were noted in the Phase XI survey with regard to architectural style. It was documented with regard to domestic form however as the Cape Cod transitioned to meet the needs of Modern Movement architecture. Rather the architectural styles noted in the Phase XI survey area reflect the invasion of builders' and developers' influences on architectural designs previously only produced by professionally trained architects. This resulted in a true suburban style with minimal ornamentation. The style was typically illustrated merely by the form, albeit smaller than traditional examples; fenestration, especially entry surrounds; placement of the chimney; cornice detail; and bonding of the brick veneers, specifically to create water tables and string courses.

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 popular yet 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.²

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 the late nineteenth century were sacrificed in favor of more modern suburban housing. However, this particular survey phase included more examples of the Queen Anne style than previous phases in this area of the county, presumably

² Rachel Carley, *The Visual Dictionary of American Domestic Architecture*, (New York, NY: Henry Holt and Company, 1994), 154-155.

because the existing buildings were embraced by the new development rather than demolished. As a result, sixteen examples of the Queen Anne style were recorded during the Phase XI survey, the vast majority in Arlington-East Falls Church. These buildings date from the 1870s, with the construction of Reevesland (000-3382) at 400 North Manchester Street, to the mid-1910s, when the style was largely abandoned in favor of the Colonial Revival.

Figure 1: Single Dwelling, 6404 Washington Boulevard, 000-4208-0185 (EHT Traceries, 2009)

Constructed ca. 1895, the two-and-a-half-story single dwelling at 6404 Washington Boulevard (000-4208-0185) in Arlington-East Falls Church is a wood-frame structure (now clad in asbestos shingles) set on a solid stone foundation. The upper gable ends that mark three sides of the building are finished octagonal wood shingles and lunette windows with stained glass. Typical of the Queen Anne style, the building has an L-shaped form augmented by a three-story corner tower, rear ell, and wrap-around porch. The cross gable roof, now covered in asphalt shingles has the indicative wide, overhanging eaves, and a raking cornice ornamented with scrolled vergeboard. A one-story, wrap-around porch has a hipped roof supported by turned wood posts. The porch is finished with scalloped trim and wood brackets, and features a sawn balustrade. The first and second stories of the house have 1/1, double-hung, vinyl-sash (replacement) windows set in a square-edged wood surround with a projecting cornice cap and louvered wood shutters. A three-story tower is located in the intersection of the L-shape plan on the building's eastern side. The square tower is capped by a hipped roof with a wide, flat ridge that is ornamented with cast-iron cresting. The first and second stories of the tower are now covered in asbestos shingles while the third story is clad in the original fish-scale wood shingles. The tower has a 1/1, double-hung, vinyl-sash window with louvered wood

shutters on the first and second stories and no fenestration on the third story. The windows have square-edged wood surrounds with projecting cornice caps. The main entry into the imposing dwelling is located on the tower's north elevation, and thus largely obscured from view.

Figure 2: Single Dwelling, 6763 25th Street North, 000-4208-0301 (EHT Traceries, 2009)

The building at 6620 24th Street North (000-4208-0200) also has many of the elements popularized by the Queen Anne style. Completed ca. 1895, the dwelling has an irregular L-shaped plan, corbeled brick chimney that rises from the center, entry porch with square posts and spindlework, and projecting bay window. The three-sided cant bay window is marked on each side by 1/1, double-hung, wood sash framed by recessed panels that act as mullions. A similar oriel window has been added to the side elevation, complementing the bay window on the façade.

Other more vernacular examples of the Queen Anne style were noted at 2450 North Powhatan Street (000-4208-0109), 6763 25th Street North (000-4208-0301), 1913 North Underwood Street (000-4208-0060), 6721 19th Road North (000-4208-0084), and 6329 Washington Boulevard (000-4208-0181). An example of the I-house form with Queen Anne-style details is located at 6767 Little Falls Road (000-4208-0217). A front-gabled example can be found at 5730 6th Street North (000-4214-0194).

Colonial Revival

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 significant restoration projects 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."³ The popularity of the Colonial Revival style was furthered 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.

The most high-style example of the Colonial Revival noted in all of the survey phases of Arlington County is the Febrey-Lothrop House (000-5796) at 6407 Wilson Boulevard. The expansive size of the property, encompassing nearly five acres with a number of domestic and agricultural outbuildings surrounded by mid-twentieth-century development, adds to the grandeur of the main dwelling. The property was initially improved by John E. Febrey ca. 1855, following his marriage to Mary Frances Ball. The original house erected by Febrey, according to historic images and maps, was three bays wide with an L-shaped form. It was crowned by an overhanging side-gabled roof with scrolled brackets and corbeled interior-end chimneys. The full-width front porch of the house, which was known as Fairmount, has sawn balusters and brackets with square posts. A three-sided canted bay projected from the side elevation. Secondary sources state Fairmount is no longer extant; however the rear ell and its two-story addition remain intact and have been incorporated into the current building.⁴ Fairmount was purchased in 1898 by Alvin Lothrop, one of the founders of the Woodward

^{3 &}quot;Ideological Origins of the Williamsburg Restoration." [Available Online at http://xroads.virginia.edu/~UG99/hall/AMSTUD.html]. Downloaded September 17, 2003, 9

⁴ John C. Moran, "A Report on the Febrey-Lothrop Property," George Mason University, Historic 693, 13 December 1989 (Virginia Room, Arlington County Library), 6.

and Lothrop department stores. Lothrop is believed to have been responsible for the construction of the impressive Colonial Revival-style portion of the main dwelling and the associated outbuildings that are similar in style (carriage house and barn with water tower). Alterations to the house, under the direction of architect Victor Mindeleff, included the demolition of the three-bay-wide main block of Fairmount, while retaining the rear ell and two-story addition. The high-style main block, altered by porch additions by 1907, is an excellent example of the Colonial Revival style as it was interpreted in the late nineteenth century with a blend of late Queen Anne and eighteenth-century details of the Georgian and Federal styles.⁵

Figure 3: Febrey-Lothrop House, 6407 Wilson Boulevard, 000-5796 (EHT Traceries, 2009)

The main block of the dwelling is a wood-frame structure covered in square-butt wood shingles. The shingles on the first story, marked by a molded white string course and flared second story, are placed more closely together, mimicking weatherboard siding. The imposing dwelling is covered by a shallow pitched hipped roof with an expansive overhanging ogee-molded cornice, a wide frieze with bed molding, casement dormers with hipped roofs on all four sides, and a widow's walk created by square balusters and posts. The main block is square in form, with a central entry opening elegantly marked by the sidelights and a transom with wheel-spoke muntins. The opening is set under a porte cochere of Tuscan columns, some replaced with cast-iron posts. The porte cochere, reminiscent of eighteenth-century Georgian and Federal architecture, has an ornate entablature composed of a plain frieze, denticulated bed molding, and overhanging ogee cornice. The flat roof is encircled with square balusters and posts that create a deck, reached by a deeply inset entry opening

⁵ James C. Massey and Shirley Maxwell, *House Styles in America: The Old-House Journal Guide to the Architecture of American Homes* (New York, NY: Dovetale Publishers, 1996), 178.

framed by Tuscan columns and pilasters. The pairing of these supporting elements is common to the Colonial Revival style from this period. A semicircular porch, also based on the Georgian and Federal styles, with plain frieze, denticulated bed molding, overhanging ogee cornice, and roof balustrade projects from the east side elevation. The building is symmetrically fenestrated with single and paired double-hung windows. The upper sashes are Queen Anne style (multi-light in lancet pattern), while the lower sashes have one light. The first-story windows are elongated, illuminating the public spaces. French doors composed of single-leaf panels with seven fixed lights provide access to the side porches.

A secondary dwelling on the Febrey-Lothrop property also reflects high-style elements of the Colonial Revival as it was expressed in the late nineteenth century. The building was constructed ca. 1900, also to the designs of architect Victor Mindeleff. It is wood-frame clad in square-butt wood shingles with contrasting white string course and frieze. The single and paired openings on the first story hold diamond-shaped panes and four-light casement windows. A narrow string course acts as the continuous sill while the wider molded string course serves as a continuous lintel for the first-story windows. The second story has large 6/6, double-hung, wood-sash windows, which abut the building's wide frieze. A Palladian-like window is suggested by the fixed picture window flanked by the narrow four-light sidelights. The dormers rising from the hipped roof have paired casement windows. The building has an inset porch with a solid balustrade and paired Tuscan columns.

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.

The national preoccupation with George Washington and Mount Vernon is unmistakably illustrated on one dwelling in the survey area of northern Arlington County.⁶ The house presents a full-height (two-story) portico along Lee Highway in Arlington-East Falls Church. This house is a paradigm of the popular mid-twentieth-century form most commonly associated with the Colonial Revival style—the two-story rectangular box covered by a side-gabled roof. The wood-frame structure at 6434 Lee Highway (000-4208-0284) is pierced by a central entry with flanking double-hung windows openings. The first story has four window openings while the second story has three window openings that are placed symmetrical to the front-gabled dormers. The imposing, high-style portico has square posts set on molded plinths. The posts support an entablature composed of a wide, plain frieze and boxed cornice with a fillet molding. Constructed in 1936, the house is one of at least

⁶ A full-height porch reminiscent of Mount Vernon was added to the façade of 3305 Lee Highway (000-4208-0195) in 1972, replacing the original one-story porch.

six residential buildings in the small subdivision created by E.D. Williams on what had been Barry Farm. Although their form is identical to that of many houses in Arlington County, these structures are of stone construction rather than brick or concrete block with a brick or stone veneer, which was the norm for Arlington County.⁷ This is presumably due to the influence of builder Robert A. VanCleave. Born in Mississippi in 1869, VanCleave was a prominent builder in Philadelphia, Pennsylvania, where stone construction dominated.

Figure 4: Single Dwelling, 6434 Lee Highway, 000-4208-0284 (EHT Traceries, 2009)

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 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 rectangular in plan. The side-gabled roofs, covered in asphalt shingles, have shallow cornices with false returns. The buildings are

⁷ Houses with a stone veneer on a concrete-block structure are not all that common but have been documented.

constructed of concrete block 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 elevations of the buildings. The buildings are uniformly sited with typical suburban setbacks augmented by paved drives.

Individuality within this repetition of form and style was commonly gained simply and solely by varying the detailing framing the primary entry on the façade. Builders would often utilize the same house plan throughout a subdivision or neighborhood, presenting distinctiveness with the Colonial Revival-style entry surround. Typical surrounds, all constructed of wood, incorporate plain or fluted Tuscan pilasters, stepped or ogee molding, narrow friezes, projecting ogee-molded architraves and cornices, dentil molding, keystones, and/or pediments. The openings were commonly crowned with closed triangular pediments, open semicircular or triangular pediments, swan-neck pediments, or semicircular arched fanlights. Mace Properties, Inc. was one of the most prolific development companies to provide variation by merely by altering the wood-frame surround of the main entry.

Figure 5: Single Dwelling at 5998 9th Street North, 000-4212-0310 (EHT Traceries, 2009)

In Dominion Hills, for example, the entry at 5998 9th Street North (000-4212-0310) has Tuscan pilasters set on a molded plinth with a fluted shaft. The open pediment crowning the entry has a fillet-edged cornice with dentil molding. The face of the tympanum is unadorned save for a semicircular-shaped rosette at the center. The entry at 1033 North Larrimore Street (000-4212-0345) is similarly dressed. The capitals of the Tuscan pilasters, which have a smooth shaft, are suggested

by the narrow astragal-molded returns of the pediment. The pediment has a semicircular shape, with fillet-edged cornice, dentil molding, and rosette. The entry of the house at 908 North Livingston Street (000-4212-0263) has Tuscan pilasters with fluted shafts that are shallow and thus read flush with the framing of the surround. The flat arched entablature above the opening has triglyphs adorning the wide frieze. The projecting cornice has an ogee profile.

Figure 6: Single Dwelling at 1033 North Larrimore Street, 000-4212-0345 (EHT Traceries, 2009)

Figure 7: Single Dwelling at 908 North Livingston Street, 000-4212-0263 (EHT Traceries, 2009)

Similar variations were undertaken by other builders working in Arlington County in the second quarter of the twentieth century. The single-family dwellings in the Madison Manor neighborhood illustrate the traditional two-story rectangular box form with differing entry openings and one-story wings that could be sun porches, garages, or provide additional living space (den or library). Previous survey phases have included porticos and porches that would provide the greatest, and often the only stylistic expression. However, the Phase XI survey documented only one-bay-wide porches, with the exception of the portico at the abovementioned 6434 Lee Highway. The house at 6100 11th Road North (000-4211-0056) is an excellent example of the form, illustrating how builders and developers would vary their standard Colonial Revival-style design by the application of porches. Constructed in 1946, the building has a front-gabled porch sheltering the main entry. The porch is one bay wide with Tuscan posts and pilasters supporting the shallow-pitched front gable roof, which is modestly finished with a narrow plain frieze and raking cornice. The reserved form of the main block is augmented by a large wing that projects from the side elevation. This wing is one story in height, but because of the slope of the topography has a partially exposed basement with window openings. The wing is covered in a brick veneer like the main block and topped by a balustrade of square posts that encircle the flat roof to create a deck.

Figure 8: Single Dwelling at 6100 11th Road North, 000-4212-0056 (EHT Traceries, 2009)

Another example of the building at 6114 11th Road North (000-4211-0059), which has the same form, but is completed by a porch wing. The wing is modestly finished with metal screens set in square-edged surrounds. The square posts and pilasters support the ogee-molded cornice above the narrow frieze. The main entry of the building has a Colonial Revival-style molded surround of wood sheltered by a one-bay-wide porch. The overhanging ogee-molded cornice of the porch is supported by cast-iron metal posts with a filigree design, a popular support of the mid-twentieth century. The flat roof has a wheel-spoke and square balustrade that reads as a roof deck; there are no entry openings on the second story from which to access the roof of the porch.

Figure 9: Single Dwelling at 6114 11th Road North, 000-4212-0059 (EHT Traceries, 2009)

An alternative way of providing variation was the combination of cladding materials. Although not systematic of the Colonial Revival style, this was often utilized on houses reflecting the style. Several examples were noted on North Powhatan Street in Arlington-East Falls Church. As the houses at 2611 and 2616 North Powhatan Street (000-4208-0090 and -0096) exhibit, these concrete-block structures are veneered in stretcher-bond brick while the wood framing of the second stories are covered in siding. The change in exterior cladding is reminiscent of the overhanging second story 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 (merely four to six inches deep) and was purely a decorative holdover as the house at 5227 11th Road North (000-4212-0076) illustrates.⁸ Typical of the style, the corners of the jetty are finished with a corner drop or pendant such as those documented at 5221 11th Road North (000-4214-0078).

Figure 10: Single Dwelling, 5227 11th Road North, 000-4212-0076 (EHT Traceries, 2009)

The two-story house at 5416 Washington Boulevard (000-4214-0046) in Bluemont is an excellent example of the ornate Colonial Revival-style houses documented during the Phase XI survey. Although the building has the typical suburban form of the Colonial Revival style, it rises two-and-a-half stories in height rather than the more traditional two-story example. The dwelling was constructed in 1936 by A&B Developing Company, which was responsible for the erection of a number of single-family dwellings throughout northern Arlington County, particularly in the neighborhood of Bluemont. The building is three bays wide, although the form is slightly larger than many contemporaneous three-bay-wide examples. This is supported by the exterior-end chimneys that rise from both gable ends; most houses of this type only have one chimney. The first story, raised because of the partially exposed basement level, has one of the most ornate surrounds documented during the Phase XI survey. The wide Tuscan pilasters are fluted, set on molded plinths. The entablature is composed of an ogee-molded frieze and cornice. A broken swan's neck rises from the top of the surround. It has an ogee-molded keystone that extends down to adorn the frieze and projects upward to support a slender finial or urn. The stateliness provided by the ornate entry surround of this modest dwelling is further exaggerated by the wide brick stair with cast-iron rails.

Figure 11: Single Dwelling, 5416 Washington Boulevard, 000-4214-0046 (EHT Traceries, 2009)

Elements closely associated with the Colonial Revival style were also commonly applied to the popular Cape Cod form, traditionally a one-and-a-half-story dwelling that is three bays wide with a side gable roof often pierced by dormers. Of the 818 houses exhibiting elements of the Colonial Revival style, 157 dwellings have the Cape Cod form. The house at 1129 North Harrison Street (000-

4214-0074) in Bluemont is one of the best examples of this style on the Cape Cod form. Constructed in 1937, this one-and-a-half-story house is constructed of concrete blocks faced in a brick veneer of five-course American bond. The side-gabled roof is finished with an ogee-molded boxed cornice with narrow frieze, raking cornice with false returns, front-gabled dormers with raking cornices and corner boards, and an interior chimney with a corbeled cap. The central entry holds a four-paneled wood door with four segmentally arched lights at the top. The deeply recessed opening is framed by a wood surround with fluted Tuscan pilasters on molded plinths, a wide frieze, and projecting ogee-molded cornice. The symmetrical fenestration includes wide 6/6, double-hung windows with rowlock brick sills, soldier-course jack arches, louvered wood shutters, and narrow astragal-molded surrounds. A corbeled brick chimney rises just slightly off-center, suggesting its center hall and double parlor plan.

Figure 12: Single Dwelling, 1129 North Harrison Street, 000-4214-0074 (EHT Traceries, 2009)

Other examples of the Colonial Revival style adorning the Cape Cod form include the house at 2415 North Potomac Street (000-4208-0242), which has an enclosed entry vestibule with an elliptical-shaped fanlight and five-light sidelights; the house at 2200 North Nottingham Street (000-9703-0678), which has three-sided oriel windows with half-hipped roofs flanking the central entry; and 1620 North Lexington Street (000-9703-0715), which has quarter-round windows in the upper gable ends.

Architectural Historians Virginia and Lee McAlester, in *A Field Guide to American Houses*, report that about "ten percent of Colonial Revival houses have gambrel roofs."⁹ Commonly referred to as the Dutch Colonial Revival, this variation to the Colonial Revival style rarely includes examples that closely followed the Dutch precedent. "From about 1895 to 1915, the most common form has a front-facing gambrel roof," while houses with the side-facing gambrel roofs and long shed dormers, became "the predominant form in the 1920s and '30s."¹⁰ Ten examples of the Dutch Colonial Revival were noted in the Phase XI survey of Arlington County, dating from circa 1915 to 1939. Unlike previous survey phases where the Dutch Colonial Revival-style buildings were concentrated within the early-twentieth-century neighborhoods, those recorded as part of Phase XI are scattered throughout the northwestern part of the county (with the exception of the mid-twentieth-century neighborhood of Dominion Hills). The examples are modest expressions of this high-style residential form. Most examples of gambrel-roof structures are one story in height with steeply pitched roofs that contain a full second story of living space illuminated by either several dormers or a continuous shed dormer. The main entry surrounds are commonly fashioned after Georgian- and Federal-style entrances, albeit less ornate with shallower moldings.

Figure 13: Single Dwelling, 1125 North Harrison Street, 000-4214-0075 (EHT Traceries, 2009)

⁹ Virginia and Lee McAlester, *A Field Guide to American Houses* (New York: Alfred A. Knopf, Inc., 1984), 322. 10 McAlester, *A Field Guide*, 322.

The house at 1125 North Harrison Street (000-4214-0075), which was constructed in 1936, is an excellent example of how the two-story rectangular box of the Colonial Revival style was modified to provide variety without being cost prohibitive. The plan and form of the building closely resembles that of the two-story box; it is three bays wide and two bays deep, with two stories of living space. The second story is set within the dominating side-facing gambrel roof, which is pierced by small shed dormers and a large interior brick chimney. The first-story fenestration of the main block includes double-hung windows flanking a small fix-light fixed window. The main entry is relegated to the one-story wing, which mimics the sun porch or garage wing of the contemporaneous two-story rectangular box. The application of a stretcher-bond brick veneer also resembles that of the Colonial Revival-style box.

Wood-frame examples were also noted, representing domestic architecture in the first two decades of the twentieth century prior to the overwhelming popularity of brick veneers. The houses at 1655 North Longfellow Street (000-9703-0708) and 2815 North Van Buren Street (000-4208-0235) are wood-frame structures capped by dominating side-facing gambrel roofs. Erected in 1938, the house at 1655 North Longfellow Street in Highland Park-Overlee Knolls is clad in weatherboard siding and lacks corner boards. The gambrel roof has flared eaves that shelter the façade and side elevations, much like the "second-story overhang subtype" defined by Virginia and Lee McAlester.¹¹ This variation, popular from the 1930s to the 1950s, has a slightly overhanging second story or jetty, a feature of early Colonial houses constructed throughout the 1600s. The roof is pierced by shed roof dormers that read almost like wall dormers because of their placement at the ridge of the second slope. The example at 2815 North Van Buren Street in Arlington-East Falls Church was completed the following year in 1939. Covered by a straight-sided gambrel roof, the wood-frame building has been recovered in asbestos shingles. The roof has a two-bay-wide shed-roofed dormer. Like the main roof, the dormer lacks an ornate cornice or detailing common to the style in the 1930s and is more typical of the 1940s interpretation of the Colonial Revival style.

An example of a front-facing gambrel roof is found in the neighborhood of Highland Park-Overlee Knolls at 6009 22nd Street North (000-9703-0677). Erected in 1925 and substantially enlarged at the rear in the late twentieth century, the main block of the building is two bays wide and three bays deep. The straight-sided gambrel roof has a shallow pitch, pierced at the sides by large dormers with hipped roofs. The wood-frame dwelling has been reclad with hardiplank siding and is set on a solid parged foundation. A full-width porch with Tuscan columns and square balusters shelters the façade, which is marked by paired window openings and an exterior brick chimney.

¹¹ McAlester, A Field Guide, 322.

Figure 14: Single Dwelling, 2415 North Underwood Street, 000-4208-0203 (EHT Traceries, 2009)

The largest and most stylized example of the Dutch Colonial Revival style is located at 2415 North Underwood Street (000-4208-0203). The dwelling, predating the establishment of the surrounding residential suburb now known as Arlington-East Falls Church, was historically located on the Crossman Dairy Farm, which operated from the mid-nineteenth century until the mid-twentieth century. Erected ca. 1915, this house appears to be the only extant resource associated with the Crossman Dairy Farm. The imposing wood-frame structure, clad in weatherboard siding, is set on a rock-faced concrete-block foundation. The eclipsing roof has a cross gambrel form with flared sides. The roof has overhanging eaves with ogee bed molding, boxed cornice, and returns. The primary entry on the façade of the front-facing gambrel has a one-bay-square raised porch. Set on rock-faced concrete plinths with Tuscan posts, the porch leads to the full-width inset porch that rests under the main roof (overhanging second story). The tympanum of this main roof, on the facade, has a triple window with a fixed center light framed by narrow double-hung windows. A lunette window marks the upper gambrel end, which is marked by a molded string course and cornice returns. The elongated fenestration, including the triple and lunette windows, wide corner boards, ogee-molded cornice and string course, raking cornice in the upper gambrel ends, and Tuscan posts on the porches are elements enthusiastically embraced by the Colonial Revival style, and thus its subtype, the Dutch Colonial Revival style. The inset front porch and the rock-faced concrete blocks of the foundation and one-bay-wide porch are more indicative of the Craftsman style, which was also popular when this dwelling was erected.

The survey of Highland Park-Overlee Knolls, which is being studied as a National Register Historic District, identified the use of the Colonial Revival style on buildings erected in the late twentieth century, well after the style ceased to dominate the suburban landscape. Yet, the undisputed popularity of the form has ensured its continued survival, although many of the traditional elements are exaggerated or employed with new synthetic materials designed to simulate natural and historic materials. The revival of the style has been referred to by several architectural historians as "rerevivals" or "neocolonial."¹² Two such houses exhibiting character-defining features of the Colonial Revival style are located at 1626 North Lexington Street (000-9703-0717) and 5840 18th Street North (000-9703-0695). Constructed of wood frame, or possibly metal frame, the houses are clad in aluminum siding. The gabled roofs have ogee-molded overhanging cornices. The house at 5840 18th Street North was completed in 1985. Dominated by a two-car garage, the façade has a pedimented side-gabled roof. The overhanging cornices return slightly to present an open tympanum, which is pierced by an oculus vent. The central entry is framed by narrow sidelights. The porch has Tuscan posts, square balusters, and square landing newels with ball caps. The house at 1626 North Lexington Street, completed in 2000, has a front-gabled roof with projecting two-story entry bay. The gables of the main roof and entry bay have enclosed tympanums with raking boards, bed molding, and narrow friezes. The full-width front porch has Tuscan columns, square balusters, and a pedimented roof with a barrel-vaulted roof. These are all elements of the Colonial Revival style.

<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 upper-middle 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 halftimbering as a decorative detail. The style reached its height of popularity during the late 1920s and the 1930s, but continued to be fashionable 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-

¹² Jeffery Howe, editor, *The Houses We Live In* (London, England: PRC Publishing, Ltd., 2002), 379; Virginia and Lee McAlester, *A Field Guide to American Houses* (New York, NY: Alfred A. Knopf, 1985), 489.

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 not found throughout the survey area, but confined to Arlington-East Falls Church and Bluemont. The examples were modest Minimal Traditional or Cape Cod forms, dressed in limited stylistic elements of the Tudor Revival. No examples of the larger high-style illustrations were noted. The modest examples were typically mass-produced suburban housing economically produced by home builders, yet the stylistic ornamentation was rather consistent with the more high-style illustrations recorded during the Phase X survey. 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 semicircular 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 siding or stucco exist.

Figure 15: Single Dwelling, 1149 North Inglewood Street, 000-4214-0016 (EHT Traceries, 2009)

The house at 1149 North Inglewood Street (000-4214-0016) is the largest of the modest suburban examples recorded as part of the survey. One of several houses erected in 1939 by Edgar D. Ruoss in the Lacey Forest subdivision of Bluemont, the Tudor Revival-style house is merely one-and-a-half

stories, but appears as two-and-a-half stories because of the severe slope of the site. The concreteblock structure is veneered in six-course American-bond brick, some skintled. The asymmetrically sloping front-gabled roof is marked by large shed dormers on the side slopes. The dormers are wood frame, clad in stucco with half-timbering. The main entry is located in the projecting end bay, reached by a series of concrete steps with metal balustrade. The end bay is covered by an asymmetrically sloping front gable with raking cornice. The entry opening is semicircular with a vertical-board door pierced by a small four-light window. Soldier bricks with keystones frame the top of the opening. A large exterior chimney of brick dominates the façade. Tapering as it rises from the foundation to extend beyond the roof's ridge, the chimney is pierced at the second-story level with a small semicircular-arched opening holding a six-light casement window. The slope of the site allows for a one-car garage at the basement level on the façade. A similar, albeit much smaller example (possibly due to the level topography and garage below grade), is located at 1114 North Illinois Street (000-4214-0029). This house, constructed in 1941 by Howard Dudley, also includes stone surrounds on the main entry.

Another large suburban example is located at 1907 North Roosevelt Street (000-4208-0229) in Arlington-East Falls Church. Completed ca. 1930 in the Pinecrest subdivision, the house is constructed of concrete covered in a stretcher-bond brick veneer (now painted white). The upper half story is wood frame, now clad in vinyl siding. The asymmetrical slope of the roof is further emphasized as it extends to shelter the one-story wing on the side elevation. The main entry is located within a vestibule, a common element of Tudor Revival-style houses. Covered by a steeply pitched front-gable roof, the vestibule has an applied wood cornice with brackets and half-timbering that mimics that of the main roof. A square exterior brick chimney with a corbeled cap (also painted white) rises from the side elevation.

Figure 16: Single Dwelling, 1907 North Roosevelt Street, 000-4208-0229 (EHT Traceries, 2009)

A conservative, yet archetypical example is the dwelling at 581 North Kentucky Street (000-4214-0132) in Bluemont. Constructed in 1940 by John P. Brock, Inc., the rectangular house is just three bays wide with a central entry. The concrete block structure is veneered in six-course Flemish-bond brick with a steeply pitched bay veneered in coursed stone. This slightly projecting bay houses the main entry opening, which has a flat arch with colored stone suggesting drop molding. The side-gabled roof is augmented by a steeply pitched front gable on the façade. It has an oriel window with flanking diamond-shaped panes on the first story and standard-sized double-hung window in the upper gable. Brick chimneys with banded caps rise from the side elevations.

Figure 17: Single Dwelling, 851 North Kennedy Street, 000-4214-0132 (EHT Traceries, 2009)

Another similar example, which displays the Minimal Traditional form, is located at 1140 North Illinois Street (000-4214-0026). Constructed ca. 1940, this house is one-and-a-half stories in height with an L-shaped form. The form lends itself well to the Tudor Revival style as the L-shape presents a steeply pitched front gable to the street. The side-gabled roof of the main block allows for the application of an imposing exterior chimney of stone, which visually balances the projecting front gable. The building is constructed of concrete blocks faced in stretcher-bond brick, some of which are skintled. Typical of the mid-twentieth century, the window openings are paired or tripled and are precedents of the landscape and/or picture windows that further enhanced the spaciousness of the house by providing views of expansive yards and mature trees. Similar examples are located at 2428 North Potomac Street (000-4208-0276) and 1915 North Roosevelt Street (000-4208-0231) in Arlington-East Falls Church.

Figure 18: Single Dwelling, 1140 North Illinois Street, 000-4214-0026 (EHT Traceries, 2009)

Bungalow/Craftsman

The Phase XI survey effort included the recordation of a large number of modest bungalows, the vast majority of which reflect elements of the Craftsman style. In the twentieth century, traditional domestic forms, such as those employed by popular architectural 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-a-half 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 XI survey, which recorded sixty Bungalow/Craftsman dwellings.¹³ The greatest number of Craftsman-style bungalows was noted in the neighborhood of Arlington-East Falls Church.

¹³ This count does not differentiate between the bungalow form or the Craftsman style, but rather couples the two.

Figure 19: Single Dwelling, 1910 North Tuckahoe Street, 000-4208-0044 (EHT Traceries, 2009)

The bungalow was very often adorned with elements of the Craftsman style. These stylistic elements 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 majority of the examples recorded were modestly adorned, utilizing decorative building materials such the rock-faced concrete blocks as ornamentation. This was a reflection of builders' attempts to reduce costs and promptly provide housing. One of the best illustrations of this is the house located at 1910 North Tuckahoe Street (000-4208-0044), which was erected ca. 1915 in Arlington-East Falls Church. Standing one story in height on a rock-faced concrete-block foundation, the wood-frame building is clad in weatherboard siding with narrow corner boards. The front-gabled roof of the rectangular structure has the character-defining overhanging eaves, exposed rafter ends, and unadorned raking boards. The full-width front porch, supported by Tuscan columns rather than the more traditional Tuscan posts, has a shallow pitched hipped roof with overhanging eaves and exposed rafters. The fenestration is asymmetrical and unequally spaced, with single and paired 4/1, double-hung windows. Similar examples were noted at 1911 North Van Buren Street (000-4208-0068), 6324 Washington Boulevard (000-4208-0179), 5240 11th Street North (000-4214-0085), and 5723 6th Street North (000-4214-0189). The house at 6613 24th Street North (000-4208-0201) is comparable, yet is covered by a cross gabled roof.

Figure 20: Single Dwelling, 1800 North Tuckahoe Street, 000-4208-0052 (EHT Traceries, 2009)

The single-family dwelling at 1800 North Tuckahoe Street (000-4208-0052) is an example of the more common side-gabled bungalow with Craftsman-style detailing. Although the supports of the full-width, inset porch have been changed to cast-iron filigree, the wood-frame building presents the character-defining asymmetrical and unequally spaced fenestration, 6/1 double-hung sash, dormer with paired window openings, and overhanging eaves with plain raking board. A three-sided rectangular bay on the side elevation, which appears to have been part of an inset corner porch that is now enclosed, has exposed rafters.

Variations to the bungalow form include the small house at 6871 Washington Boulevard (0004208-0302), which has been enlarged at the rear by a one-story addition. Constructed in 1913, the house has an L-shaped form created by a rectangular main block with side gable roof and projecting front-gabled bay. The side-gabled roof of the main block has a shallow pitch, with wide overhanging eaves supported by exposed rafter ends. The front gable of the projecting bay has a much steeper pitch, and because it faces onto the street has large supporting knee brackets, plain raking board, and exposed rafters. The inset sheltered by the projecting bay has large tapered brick piers with triple Tuscan posts. The wood-frame structure is set on a solid parged foundation and clad in square-butt wood shingles. The house at 2332 North Tuckahoe Street (000-4208-0199) is similarly dressed, yet includes additional stylized elements such as the truss on the sizeable overhang of the upper gable, 9/1 double-hung windows, one-light casement windows, and half-timbering with stucco. The front gable of the porch is supported by single and triple posts set on tapered piers clad in weatherboard siding.

Figure 21: Single Dwelling, 6871 Washington Boulevard, 000-4208-0302 (EHT Traceries, 2009)

The largest example of note is the single-family dwelling at 2027 North Roosevelt Street (000-4208-0183). The house, located in the Down's Addition to East Falls Church, dates from the early 1920s. It is rectangular in form with its longer elevations fronting North Roosevelt Street. The wood-frame structure is clad in weatherboard siding set on a rock-faced concrete-block foundation. The low-pitched roof is side gable with wide overhanging eaves, exposed rafter ends, bed molding, and plain raking boards. The front-gabled dormer also has a shallow pitch, which is exaggerated by the overhanging eaves on the side and the horizontality of the narrow window openings. The full-width front porch, which appears inset because of the expansive overhanging of the eaves, is three bays wide with stone piers and tapered Tuscan columns. The thick square balusters and shallow rise of the stone stairs add further to the horizontality of the house.

Figure 22: Single Dwelling, 2027 North Roosevelt Street, 000-4208-0183 (EHT Traceries, 2009)

Although the bungalow form and Craftsman style were more commonly presented in wood frame, a few examples feature rock-faced, concrete blocks or a brick veneer over concrete blocks exist in the survey area. One such example is the modest dwelling at 1827 North Underwood Street (000-4208-0058), which was erected ca 1920. The one-and-a-half-story structure is constructed of rock-faced, concrete blocks with scalloped wood weatherboard siding in the upper gable ends. The square form of the main block, now enlarged by a rear addition, includes an inset full-width porch on the facade. The one-bay-wide porch has tapered Tuscan posts set on stone-faced, concrete-block piers and square balusters. The two inner piers are capped with granite, lacking the Tuscan posts. The cornice of the porch has a slight segmental arch. Large shed-roofed dormers project from the front and rear slope of the side-gabled roof, which has broad overhanging eaves, but lacks that traditional exposed rafter ends. Asymmetrical fenestration includes single window openings on the main block and triple window openings in the dormers. A small interior brick chimney rises from the center of the building.

Figure 23: Single Dwelling, 1827 North Underwood Street, 000-4208-0058 (EHT Traceries, 2009)

The two houses at 6615 19th Street North (000-4208-0047) and 1819 North Underwood Street (000-4208-0057) reflect the influences of a single unknown builder, who offered concrete-block bungalows veneered in stretcher-bond bricks. Constructed ca. 1920, these buildings are early examples of brick veneering in Arlington, and are not typical of the masonry bungalows recorded during the surveys. They have front-gabled roofs with expansive overhanging eaves, front porches with Craftsman-style supports, rock-faced concrete-block foundations, and unequally spaced window and entry openings.

Modern Movement¹⁴

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 two previous survey phases, but not that common in the Phase XI survey. The minimal influences of the Modern Movement should suggest that the neighborhoods making up the survey area were developed primarily before the 1940s. when the tremendous influx of residents to the Washington metropolitan area prior to and during World War II prompted construction with modern materials and forms. The survey area was predominately developed in the 1940s, with the greatest period of development occurring between 1945 and 1948. Yet, the architecture recorded as part of the Phase XI survey does not reflect many of the elements commonly associated with the style, which were prevalent in the northern and northeastern portions of the county (see Phase VIIA/B through X). This is probably explained by the narrowness of the building lots, which did not lend themselves well to the more sprawling forms of the Modern Movement. Further, many of the subdivisions predate the intense construction taking place in the 1940s and thus included examples of traditional suburban housing that was continued in form and style after the war.

In form, Modern Movement dwellings in northern and northeastern 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 not offered by narrower lots. 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. Although the form of the ranch house was not recorded in the survey area for Phase XI, a few of the elements for which it was embraced were noted, such as the picture window and the unceremoniously placed main entry.

The elements of the ranch house noted in Arlington County are the low-lying, one-story structure with a rectangular form that is composed of a two-bay-wide main block and two-bay-wide wing that houses the main entry. Three examples were noted on North Nottingham Street in Highland Park-Overlee Knolls (000-9703-0680, -0681, and -0682). Constructed in 1955 by Zirkle & Mason Construction Company, the single-family houses stand one story in height and are asymmetrically fenestrated across the facades. The concrete-block structures are veneered in six-course, Flemish-

¹⁴ 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.

bond brick with large brick chimneys rising from the side elevations. The side-gabled roofs, a dominating feature that enforces the horizontality of the ranch house, are covered in asphalt shingles and have slightly overhanging eaves along the facade and rear elevations. Influenced by the Modern Movement, the dwelling has paired windows and a picture window composed of a large fixed window flanked by narrow operable windows. Picture windows and the predecessor landscape windows were commonly used to further enhance the spaciousness of a house by providing views of expansive yards and mature trees in the more public spaces such as the living and dining rooms. Popular in the early twentieth century, the landscape window is composed of a large, fixed pane of glass at the center flanked on either side by casements or decorative muntins. Often called a "cottage window," the landscape window followed the example of the Queen Anne-style window of the late nineteenth century by providing an unobstructed center pane, while still preserving the muntins that were popularly embraced as "part of the infrastructure of perceptual framing.¹⁵ The succeeding picture window, gaining popularity by the 1940s, abandoned the framing muntins in favor of a larger plate glass window that fused outdoors and indoors, making even the smallest of rooms deceptively larger.¹⁶ Although the divided muntins of the flanking double-hung windows continued to be utilized, as the examples on North Nottingham Street show, the operable sash was a means to gain fresh air rather than a way to frame the landscaped vista.

Figure 24: Single Dwelling, 2207 North Nottingham Street, 000-9703-0682 (EHT Traceries, 2009)

¹⁵ Sandy Isenstadt, *The Modern American House: Spaciousness and Middle Class Identity*, (Cambridge, MA: University Press, 2006), 192. 16 Isenstadt, 192-214.

The Modern Movement's influences on established forms, such as the Minimal Traditional, the Cape Cod, and the two-story, three-bay-wide rectangular structure, were also not commonly noted throughout the survey area. Constructed in 1954 in the Lacey Forest subdivision of Bluemont by builder Earl Mitchell, the house at 1210 North Illinois Street (000-4214-0193) is reminiscent of the Minimal Traditional form popular in the 1930s and early 1940s. However, the form is more elongated like the ranch house, stretching four bays wide with large window openings indicative of the 1940s and 1950s. The projecting front gable includes the single-leaf entry opening and picture window composed of a large fixed pane framed by narrow 6/6, double-hung sash windows. Typical of the Modern Movement are the squat double-hung windows on the façade and the smaller double-hung windows on the secondary elevations that illuminate private spaces like bedrooms and baths.

Figure 25: Single Dwelling, 1210 North Illinois Street, 000-4214-0193 (EHT Traceries, 2009)

One of the most unique examples of the Modern Movement is a modest square structure capped by a pyramidal roof, which was identified by local builders as the "California type." It is easily identified by its distinctive roofline, double-shouldered exterior brick chimney rising from the façade, deeply recessed main entry, and window openings pushed to the outermost bays. The advertisement in the *Washington Post* describes the building:

This California-type house continues to meet with public approval. All of the rooms are large and on the one floor. We have a beautiful foyer entrance and center hall.

Extra large living room has wood-burning fireplace, 2 twin-sized bedrooms with delightful cross ventilation.¹⁷

The three documented examples, identical in form, design, and materials, were constructed in the Richmond Hill subdivision of Highland Park-Overlee Knolls at 5829 22nd Street North (000-9703-0687), 5825 22nd Street North (000-9703-0688), and 5817 22nd Street North (000-9703-0690). The houses, similar to those recorded in the neighborhood of Glencarlyn, were constructed by two different builders—C.J. Saxer Construction Company and John H. Gullett. The modest single-family dwellings are one story in height, constructed of concrete block faced in stucco. The pyramidal roofs have wide overhanging eaves with narrow square-edged cornices. Each of the unadorned facades is dominated by a large exterior brick chimney with double shoulders and a corbelled cap. The stack of the chimney protrudes through the overhanging eave to read as an interior chimney above the roofline. The chimney is asymmetrically placed to the side of the deeply recessed main entry, which holds a single-leaf paneled door. A small window opening is located between the chimney and entry. The interiors were originally illuminated by metal casements windows, the majority of which have been replaced by vinyl casement or double-hung sash. These triple window openings are located in the outermost bays of the elevations.

Figure 26: Single Dwelling, 5817 22nd Street North, 000-9703-0690 (EHT Traceries, 2009)

¹⁷ Display Ad, Washington Post, 28 May 1948: R7.

Community Planning

Arlington-East Falls Church

Arlington-East Falls Church is a residential community of approximately 1,800 single-family houses in the northwest corner of Arlington County, bounded by the Fairfax County line on the north and the City of Falls Church line on the west. The south and east borders are created by North Roosevelt Street, North Quantico Street, John Marshall Drive and North Trinidad Street. The residential buildings are complemented by a small commercial area located to the immediate west of Interstate 66. Initially known as East Falls Church, the community's close proximity to the City of Falls Church led to conflicting governmental jurisdictions. Thus, in 1935, after nearly 15 years of debate, East Falls Church and parts of neighboring Madison Manor were ceded by the City of Falls Church and became part of Arlington County.

Composed of several early- to mid-twentieth-century subdivisions, Arlington-East Falls Church was predominately rural with farms and woodlands until the early part of the twentieth century when

suburban development changed the landscape. A large portion of what became Arlington-East Falls Church was historically part of the Crossman family dairy farm 000-000-4208-0203), (see which encompassed 1,000 acres of land straddling the City of Falls Church and Arlington County in the late nineteenth and early twentieth centuries. The Eastman and Church families owned sizable amounts of property in this area as well

By the mid-twentieth century, with the tremendous need for housing after World War II and the advantages brought by the automobile age,

Arlington-East Falls Church experienced rampant suburban development with the construction of freestanding brick dwellings reflecting the popular Colonial Revival style and ranch houses that

illustrated elements of the Modern Movement.¹⁸ The Phase XI survey of Arlington County resulted in the documentation of 301 properties in Arlington-East Falls Church that were constructed prior to 1943. Notable subdivisions in the survey include the Crossman Subdivision, the Whitehaven Subdivision, and the Pinehurst Subdivision. The Crossman Subdivision, taking its name from the Crossman family, is the oldest platted area of Arlington-East Falls Church. It was subdivided at the turn of the twentieth century and includes a significant concentration of vernacular Queen Anne, Colonial Revival, and Dutch Colonial Revival-style houses, many with the forms of bungalows and American Foursquares. This area, located north of Lee Highway, is bounded by North Tuckahoe Street, North Underwood Street, and 25th Street North. The development was sparked by the arrival of the Washington & Old Dominion (W&OD) Railroad and the streetcar lines. The Whitehaven Subdivision is bounded by North Roosevelt Street, North Sycamore Street, North Tuckahoe Street, and 11th Street North. The modest development, targeting middle-income residents, is an automobile suburb developed by Westbrook, Inc. in the mid-twentieth century. The architecture shows the transition from the fashionable Colonial Revival style to the Modern Movement. The Pinehurst Subdivision was developed by C.R. Karlstromer in the years prior to World War II along North Quantico Street, North Quesada Street, and 19th Street North. The houses show how the tremendous need for housing contradicted the economy generated by the Great Depression. Thus, the houses erected in 1939 are two-story brick and wood-frame structures with wall dormers and Colonial Revival-style detailing. By 1941, Karlstromer had reduced the size of the dwellings to one story. The popular forms of this final year of development include the Cape Cod and Minimal Traditional house.

Bluemont

The community of Bluemont, previously known as Stonewall Jackson, is located to the north of Carlin Springs Road. Making up the western terminus of the Metro Corridor, Bluemont is framed to the east by North Glebe Road and North George Mason Drive, Interstate 66 North and Washington Boulevard to the north, and Four Mile Run on the west. Like many of Arlington surrounding County's communities, Bluemont was home to truck farms and woodland during much of the nineteenth

^{18 &}quot;The Neighborhood That Was: The History of East Falls Church, VA," Arlington Historical Magazine, October 1995.

century. At the eve of the Civil War, local families included the Wilkinsons, Cathcarts, O'Reilleys, Southerns, and Schneiders. Growth of the area was minimal during the nineteenth century, with only the First Presbyterian Church (dedicated in 1876) to serve the few residents of the area.

By 1912, with the connection of the W&OD from Four Mile Run to Georgetown, the area known now as Bluemont began to experience growth and development. Yet, like much of Arlington County, the greatest period of development did not occur until postwar urbanization required the construction of single- and multi-family housing and commercial business, the latter being relegated to the primary transportation corridors framing the neighborhood. The discontinuation of the W&OD and the streetcar created automobile subdivisions in Bluemont with supporting shopping centers along the perimeter.¹⁹

The Phase XI survey of Arlington County resulted in the documentation of 327 properties in Bluemont that were constructed prior to 1943. The area to the southwest of North George Mason Drive, along North Edison Street, North Emerson Street, and 6th Street North, was developed by four aspiring building and development firms who would continue to be instrumental in the construction of residential neighborhoods through the county by the mid-twentieth century. These include L.T. Broyhill, Farland Corporation, D.W. Pennington, and Nathaniel Shiren. Developed between 1937 and 1940, this area is defined by modest two-story single-family dwellings. The housing forms include the Cape Cod, Minimal Traditional, and rectangular box extending three bays in width. Colonial Revival is the premier style in this area. Similarly, the area bounded by North Lexington Street, North Kentucky Street, and North Kensington Street, between 9th Street North and Washington Boulevard is defined by it pre-World War II housing. The neighborhood was developed by John P. Brock, Inc. and Ricker Properties, Inc. in 1940 and 1941. The resulting dwellings include pure examples of the Cape Cod and Minimal Traditional forms, as well as various interpretations of both these remarkably popular housing forms that were promoted by the Federal Housing Administration's Small Housing Division. The Lacey Forest Subdivision is located between Washington Boulevard and 11th Street North, bounded by North Inglewood Street, North Illinois Street, and North Harrison Street. Developed between 1939 and 1951, this neighborhood includes a collection of Colonial Revival-style dwellings that reflect the economic trends of the Great Depression and World War II, as well as the prosperity and need for housing that followed the war. As a result, Lacey Forest includes both one- and two-story houses, set on well-landscaped lots that take advantage of the existing natural topography. It was developed by several of Arlington County's more prosperous builders, including Mace Properties, Carl Nelson, and C.C. McClaine, among others.

¹⁹ Arlington County, *Bluemont Neighborhood Conservation Plan* (Arlington, VA: Arlington County, Virginia, August 1999), 5-7.

Madison Manor²⁰

The neighborhood of Madison Manor is bounded by Interstate 66 and Four Mile Run on the north, North Ohio Street and North McKinley Road on the east, the Arlington/Fairfax County line on the south, and North Roosevelt Street and North Sycamore Street on the west. Madison Manor is noted for Proudfit Falls, a small waterfall near Ohio Street that is part of the fall line between the Piedmont and Coastal Plains. A small hill with a rocky outcropping known as Brandymore Castle overlooks Interstate 66 near North Sycamore Street in the northwestern corner of the neighborhood. This natural feature is noted in at least five land grants made by Northern Neck Proprietors to earlyeighteenth-century settlers of the Four Mile Run area.

The daughters of William Gunnell were first residents of what is now the residential neighborhood of Madison Manor. These sisters, who inherited several hundred acres of land from their father, sold off portions of their land gradually in the early nineteenth century. By the 1850s, the land was controlled by two men; John Edward Febrey, who owned the east side of the neighborhood and whose holdings extended into the adjacent Dominion Hills neighborhood, and Richard Gott, who owned the remaining two-thirds of today's Madison Manor. The oldest, extant house in the neighborhood was constructed by the Gott family at what is now 1301 North Roosevelt Street (000-4211-0097). Known as Buena Vista, the house was constructed ca. 1867-1868 for Richard Gott, a veteran of the Civil War. The 130-acre property served as the trucking farm of Dr. Louis Edward Gott, a surgeon for the Confederate army.

In 1875, when East Falls Church was granted township status, nearly half of Madison Manor and neighboring Arlington-East Falls Church were within its limits. Thus, in 1935, after decades of debate, East Falls Church and Madison Manor were ceded by the City of Falls Church and became part of Arlington County. A map of the area notes that Arlington County's newest neighborhood, Madison Manor, was inhabited by members of the Febrey, Talbott, Ball, Bowman, and Richardson families in 1938.

²⁰ Arlington County, *Madison Manor: Neighborhood Conservation Plan* (Arlington, VA: Arlington County, Virginia, August 2000), 1-2.

Madison Manor remained largely rural and agricultural until the 1940s when suburban development moved westward across Arlington County in response to the increased demand for housing that resulted from World War II. The development of Madison Manor recapitulated that of Washington D.C.'s western suburbs, expanding geographically from eat to west, and shifting stylistically from Colonial Revival Cape Cods and rectangular box-like dwellings to ranch houses and split-levels of the Modern Movement. Two of the most significant developers of the neighborhood were Frederick "Fritz" Westenberger and William Offutt, who were responsible for the establishment and growth of many Arlington County neighborhoods. Westenberger, a resident of Lyon Village, was responsible for the many Colonial Revival-style dwellings, particularly the two-story rectangular buildings with flanking wings. In the mid-1950s, Offutt oversaw construction of at least 27 ranch houses on 17 acres of adjacent land that was platted as Offutt's Addition. The development, generally mimicking that of Arlington County as a whole, moved gradually northward and westward to the county line and Four Mile Run. The last significant phase of development occurred in the late 1970s with the construction of Sycamore Ridge, a townhouse complex overlooking Madison Manor Park on the northern edge of the neighborhood. The Phase XI survey of Arlington County resulted in the documentation of 115 properties in Madison Manor that were constructed prior to 1948. The substantial development has resulted in a cohesive collection of 1950s and 1960s Modern Movement architecture, including ranch houses and split-level houses that merit further study.

THEME: DOMESTIC RESOURCE TYPES: Single-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 and associated outbuildings, such as garages. No examples of multiple-family housing were recorded. 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 last two decades of the nineteenth century and the first two decades of the twentieth century were recorded during the Phase XI survey. These dwellings represent the late-nineteenth-century rural setting of northwestern Arlington County before suburbanization greatly changed the landscape. The greatest residential growth within the survey area began in the 1930s, continuing at a steady rate during the 1940s. Although target survey dates (1943 and 1948) were established for most of the neighborhoods included as part of the survey, the greatest period of construction occurred after World War II between 1945 and 1948. This suggests that expansion of these residential neighborhoods continued well into the 1950s, eventually subsiding in the late 1960s and 1970s as outlying suburbs were established in adjacent counties. The survey recorded 148 single-family dwellings dating from the Reconstruction and Growth period. A total of 805 houses from the World War I to World War II period were documented. Because of the National Register Historic District survey being conducted in Highland Park-Overlee Knolls, which requires all buildings regardless of construction date be documented, a total of 164 domestic buildings dating from the New Dominion period were recorded.

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 War-era 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 home. The plan, form, and massing of the dwellings were consistent between all 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 Phase XI survey included modest residential forms, set on smaller lots. Few examples of the 1930s Minimal Traditional form and modern domestic forms like the ranch house and split-level/split-foyer were noted. The residential buildings surveyed in Phases I, III, IV, V, VI, VIIA\B, VIII, IX, X, and XI 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 XI survey area, as noted in Phase VIIB, VIII, IX, and X 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 home builders and 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."²¹ The houses were

²¹ 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, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002), 27.

marketed toward the middle-income family, returning 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... [before and] after World War II."²² As a result, many of the suburbs nationwide, including those in northwestern Arlington County, were "stylistically homogeneous neighborhoods or neighborhoods having deed restrictions or other regulations to guarantee architectural harmony."²³ This is illustrated in Dominion Hills, Madison Manor, Arlington-East Falls Church, and Bluemont.

The chronological development of Arlington County, moving south to north, appears to represent its status as a streetcar suburb of Washington, D.C., prompting 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 new suburban housing. The advent of the automobile then propelled Arlington County, particularly the northern half of the county, as a residential automobile suburb of the Washington metropolitan area.

The single-family resources in the Phase XI 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. Siding, including weatherboard, asbestos, and vinyl, often clads the upper gable ends.

When comparing all domestic resource types identified during the Phase XI 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 or shed with little applied ornamentation, and often were clad in aluminum siding. 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. 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 rather than full-width porches or porticoes on the facades. A notable number of buildings lacked a porch on the façade, restricting ornamentation to a high-style entry 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 retain their original wood sashes.

²² 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), 30. 23 Martin, 33-34.

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 builders, included a freestanding garage that was contemporaneous to the main dwelling. Many of the dwellings dating from the mid-twentieth century incorporate garages into the main block, rather than providing a separate structure. 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 northwestern 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 or are set just outside the subdivisions like the Febrey-Lothrop House (000-5796), were intentionally located within close proximity to the few primary roads that extended through northwestern 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 or cross-gabled roofs. Full-width porches stretched across the facades, sometimes wrapping around the side elevations. 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.

Built ca. 1880, the prominent wood-frame house at 6733 Lee Highway (000-4208-0191) predates the platting of many of the Arlington-East Falls Church subdivisions. The building's construction prior to the subdivision of this area appears to be the direct result of its siting along Lee Highway and proximity to the W&OD Railroad line. The house at 6733 Lee Highway is characteristic in form, design, and siting to the summer houses that populated the neighborhoods flanking such early roadways as Lee Highway. The two-and-a-half-story building has a T-shaped plan with a crossgabled roof covered in standing seam metal. The roof has overhanging eaves visually supported by paired brackets, bed molding, raking cornice, returns, and narrow cornice. The house, set on a masonry foundation of brick, is clad in weatherboard siding with narrow corner boards. Unlike many high-style examples of the Queen Anne style, the house is symmetrically fenestrated with 2/2 doublehung, wood-sash windows framed by louvered shutters and molded cornice caps. The upper gable ends have oculus and paired multi-light casement windows. The single-leaf entry opening is hidden within the three-bay-wide porch, which has turned posts, fillet-molded cornice, and sawn balustrade framing the roof. A three-sided canted bay with elongated double-hung windows projects from the facade. The bay is ornately dressed with molded spandrels, Tuscan pilasters, and projecting cornice caps. Like the porch, the bay has a sawn balustrade around the roof. The projecting two-and-a-halfstory bay on the east side of the building is canted on both corners at the first story. The recessed bay, pierced by an elongated double-hung window, is finished by a hanging finial or ball that extends

from the corner boards of the second story. Similar examples include the single dwelling erected ca. 1895 at 2002 North Roosevelt Street (000-4208-0184), the building completed ca. 1900 at 1913 North Underwood Street (000-4208-0060), the ca. 1900 dwelling at 6817 31st Street (000-4208-0207), and the ca. 1900 house at 6040 Washington Boulevard (000-4208-0185).

Figure 27: Single Dwelling, 6733 Lee Highway, 000-4208-0191 (EHT Traceries, 2009)

The dwelling at 6808 31st Street North (000-4208-0208) is located in what is now the J.B. Phillips and F.F. Shipley subdivision of Arlington-East Falls Church. Erected ca. 1895, the main block has a form reminiscent of the I-house with a large two-story ell on the rear. The form has been affected by the application of the wrap-around porch, which appears to have been added in the early twentieth century and most likely replaced or enlarged the full-width porch. The building is set on a solid masonry foundation and constructed of wood frame, now clad in asbestos shingles (an alteration that might be contemporaneous to the porch). The side-gabled roof, now covered in asphalt shingles, is minimally finished with raking boards. The façade is asymmetrically fenestrated; it does not appear to be the result of alterations but rather related to the use of interior spaces. Interestingly, the window openings in the eastern end bay of the façade are narrower than those of the center or western bays, which are notably wider than standard-sized windows. The first-story windows are elongated, holding 9/1, double-hung replacement sash. The second-story windows have 6/1, double-hung wood sash. All of the openings, including that main entry on the façade, are framed by operable louvered

shutters. Another example of the I-house form, extending three bays wide and one bay deep, is the ca. 1900 dwelling at 6767 Little Falls Road (000-4208-0217). The house has the traditional full-width front porch, side-gabled roof, and symmetrical fenestration that included 2/2, double-hung sash framed by louvered shutters. The fenestration of the two-story rear ell, which included triple 6/6, double-hung sash, suggests it may possibly have been a two-story porch that is now enclosed. Buena Vista (000-4211-0097) at 1301 North Roosevelt Street in Madison Manor is another example of the I-house form, augmented by a rear ell and wrapping porches.

Figure 28: Single Dwelling, 6620 Lee Highway, 000-4208-0192 (EHT Traceries, 2009)

The I-house form was enlarged notably by the turn of the twentieth century to better appeal to suburban property owners. One such example of this is the large house at 6620 Lee Highway (000-4208-0192) in Arlington-East Falls Church. The main block is three structural bays wide and two bays deep, rising two-and-a-half stories in height. The steeply pitched side-gabled roof, minimally finished with bed molding, and the front-gabled dormers on the eastern slope of the roof give the building a strong sense of verticality not traditionally equated with the I-house form. Set back substantially on a large lot, the house has narrow 6/6, double-hung sash windows flanking the central entry. The portico not only provides shelter for the finely detailed Colonial Revival-style entry but adds to the verticality of the house with its slender paired Tuscan columns and pilasters, front-gabled roof with barrel vault, and wide entablature that includes an architrave and frieze with ogee-molded cornice and returns. The building has a two-story wing on the side elevation. The second story of the wing overhangs slightly, mimicking a jetty.

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 Craftsmanstyle 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. The Phase XI survey documented six examples, the majority dating from the World War I to World War II period. The house at 2831 North Westmoreland Street (000-4208-0223) is one of two examples erected during the Reconstruction and Growth Period. Dated ca. 1915, the two-story house has a rectangular form, measuring two bays wide and three bays deep. The wood-frame structure, clad in weatherboard siding, is covered by a hipped roof with expansive eaves. The full-width front porch is two bays wide, with large Tuscan columns and square balusters. The elongated window openings, which are tripled on the side elevations, hold 6/1, double-hung sash with square-edged surrounds and narrow wood sills. An unpretentious brick chimney with corbeled cap rises from the center of the structure. A similar example of the American Foursquare, erected ca. 1915, is located at 1925 North Van Buren Street (000-4208-0069).

Figure 29: Single Dwelling, 6726 25th Street North, 000-4208-0294 (EHT Traceries, 2009)

The imposing dwelling at 6726 25th Street North (000-4208-0294) does not appear to be a true example of an American Foursquare house, but the square plan, side entry and window placement, and flat-on-hip roof suggest the influences of the form. Erected ca. 1915, the single-family dwelling is three bays wide and two bays deep. It is set on a parged foundation and constructed of wood frame now clad in aluminum siding. The dominating roof has a hipped shape with flat top that is pierced by a brick chimney with corbeled cap. The overhanging eaves of the roof are finished with wide frieze, bed molding, and ogee-molded cornice. A front-gabled pediment marked by paired casement

windows rises from the western slope of the roof over the façade. The fenestration is symmetrical on the façade, although the windows are unequally spaced to better serve the interior. The asymmetrically placed windows on the east side elevation expose the location of the interior stair. The full-width front porch has Tuscan columns set on tall brick piers that also act as the foundation for the porch. A three-sided canted oriel window is located in the southern end bay of the side elevation.

Figure 30: Single Dwelling, 6311 Washington Boulevard, 000-4208-0180 (EHT Traceries, 2009)

Although the vast majority of the single-family dwellings erected during the Reconstruction and Growth period are side-gabled, a few examples of front-gabled buildings were noted. This mere rearrangement of the form more traditionally lent itself to the one-and-a-half-story bungalow. Yet, two illustrations of two-and-a-half-story houses were recorded as part of the survey. Notably, these houses are located in the 6300 block of Washington Boulevard. The houses appear to date from ca. 1915 and are set on solid masonry foundations. The front-gabled roofs, now clad in asphalt shingles, have narrow raking boards with slightly overhanging eaves along the longer side elevations. The fenestration includes two elongated window openings and side-entry opening on the first story and two standard-sized window openings on the second story of the façade. The upper gable ends of both dwellings are pierced by fixed windows. The full-width front porches have brick piers supporting square posts. The most striking difference in the two nearly identical buildings is the roof of the porch (front-gable and half-hipped) and the construction material. The house at 6329 Washington Boulevard (000-4208-0181) is constructed of wood frame that is now clad in a replacement siding.

The dwelling at 6311 Washington Boulevard (000-4208-0180) is constructed of brick that has been painted.

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

Between 1918 and 1945, the first of two major development phases began in northwestern Arlington County. However, the platting of the suburban neighborhoods and construction of the housing by builders in the Phase XI survey area did not commence in this area until the late 1930s and early 1940s and continued at a tremendous rate after World War II. 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 from 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.

Figure 31: Single Dwelling, 5707 4th Street North, 000-4214-0244 (EHT Traceries, 2009)

The tremendous 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 Arlington-East Falls Church and Bluemont. The bungalow at 5707 4th Street North (000-4214-0203) and the Cape Cod dwellings at 5662 8th Road North (000-4214-0244) and 5623 8th Street North (000-4214-0241) typify the modest domestic forms being erected in wood frame during this period to meet the housing demands of middle-income residents. The one-and-a-half-story house at 5707 4th Street North, constructed 1938 by builder Ernest Collins, is T-shaped with a cross gable roof. It is a wood-frame structure clad in asbestos shingles, possibly the original shingles. The wrap-around porch has Tuscan posts and spindlework, but lacks a balustrade. The central entry is flanked by paired 6/1, double-hung windows.

The Cape Cod houses at 5662 8th Road North and 5623 8th Street North, constructed in 1939, are three bays wide and two bays deep with a dominating side-gabled roof pierced with front-gabled dormers and an exterior-end chimney. The center entry opening is flanked by single double-hung windows, which are not set symmetrical to the dormers above. A number of modest Cape Cod dwellings like these were included in the Phase XI survey, but those dating from the late 1930s and early 1940s were all wood frame with a variety of exterior cladding materials including asbestos shingles, aluminum siding, weatherboard siding, and now vinyl siding.

Figure 32: Single Dwelling, 5647 6th Street North, 000-4214-0224 (EHT Traceries, 2009)

An example of a masonry Cape Cod with a brick veneer is located at 5647 6th Street North (000-4214-0224), which was erected in 1939. Although small, the house is five bays wide and one bay deep, with a one-story addition. The central entry is ornately framed by a Colonial Revival-style surround and entablature. The front-gabled dormers are set symmetrically between the two flanking 6/6, double-hung windows of the first story. The side-gabled roof, minimally finished with a narrow cornice and bed molding, is marked by the exterior-end brick chimney on the side elevation.

Smaller three-bay-wide examples include the house constructed in 1941 at 1934 North Van Buren Street (000-4208-0072) and the 1942 house at 743 North Edison Street (000-4214-0299). The buildings show the modest form of pre-World War II housing, with minimal detailing and use of readily available materials, and the recalling of colonial architecture. Notably, these same principles were practiced during the war when the burgeoning population in the Washington metropolitan area required quick and economical construction of housing. Therefore, it is very difficult to differentiate between the Cape Cod houses erected before, during, and after World War II. Further, only five examples of the Cape Cod form were documented during the survey.

Figure 33: Single Dwelling, 743 North Edison Street (1942), 000-4214-0299 (EHT Traceries, 2009)

Modest dwellings in Arlington-East Falls Church also included a square form capped by a shallow pitched pyramidal roof. Constructed by Westbrook Incorporated in 1940-1941, these houses are located along 16th Street North. The concrete-block structures, which are painted, are three bays wide and two bays deep. Variety is provided by the placement of the main entry at the center or in the end

bay of the façade. The examples with a side entry have a projecting bay in the center of the elevation. This three-sided square bay is topped by a shallow pitched front gable and holds a triple window opening. Like many of the modest-sized domestic buildings dating from the late 1930s and early 1940s, the houses have small window openings that do not promote the growing adage of the picture or landscape windows and the marriage of exterior and interior spaces. This is most likely because the advent of the picture window had not yet begun and the cost of larger windows with plate glass was not economical during the Great Depression era.

Figure 34: Single Dwelling, 6604 16th Street North, 000-4208-0032 (EHT Traceries, 2009)

The work of merchant builders, who capitalized on federal incentives to construct housing during this period, is clearly visible throughout the survey area. "Builders began to apply the principles of mass production, standardization, and prefabrication to house construction of a large scale."²⁴ Early examples of this are seen along North Longfellow Street in Highland Park-Overlee Knolls. The houses are veneered in stone, with siding in the upper gable ends created by the cross-gabled roofs. The modest L-shaped form is varied by extending the eaves much like the asymmetrical roofs presented by the Tudor Revival style to form the sidewalls of the main entry. This steeply pitched front gable creates a one-and-a-half-story living room, which is illuminated by an oversized window opening. Narrower window openings, holding double-hung sash, pierce the projecting wing on the north side where the eat-in kitchen is located. A stone-clad chimney of the large stone fireplaces dominating the east wall of the living room rises from the center of the building. The small size of

²⁴ Ames and McClelland, 29.

these houses, which originally included just two bedrooms and one full bath, has resulted in large rear additions. Yet, the main blocks of the buildings retain sufficient integrity of design and materials to represent the work of a single builder, K.E. Parks, who applied the philosophy of standardization as a means to provide affordable housing for the middle-class in the mid-1930s.

Figure 35: Single Dwelling, 1675 North Longfellow Street, 000-9703-0703 (EHT Traceries, 2009)

The American Foursquare also continued to be a popular domestic form in northwestern Arlington County in the World War I to World War II period. Three of the four examples, however, date from the 1920s. The American Foursquare house at 6335 12th Place North (000-4211-0096) is the sole example dating from the mid-1930s. Like the examples noted in the early Reconstruction and Growth Period, those from the second quarter of the twentieth century present the character-defining square/cube form covered by a pyramidal roof with overhanging eaves and full-width front porch. The examples are wood frame, many of which have been reclad in synthetic or replacement materials. Stylistically, the houses reflect the Colonial Revival style with Tuscan posts, ogee-molded cornices, and double-hung windows with square-edged surrounds.

The most common form of single-family dwellings in Arlington County is the rectangular, box-like 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 XI 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 by merchant and community builders allowed for lower building 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 6225 26th Street North (000-4208-0263). The house, completed in 1941 by Berkshire Properties, Inc., is located in the Berkshire subdivision of Arlington-East Falls Church. The two-and-a-half-story house is three 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 cornice with bed molding. Characteristic of this domestic building form, the main block is augmented by a one-story wing that serves as a screened porch. Stylistic ornamentation is limited to the main entry opening of the façade, which is framed by a high-style Colonial Revival surround with, Tuscan pilasters, broken pediment, and urn.

Figure 36: Single Dwelling, 6225 26th Street North, 000-4208-0263 (EHT Traceries, 2009)

Deviation was provided by varying the cladding material or locating the main entry opening in the one-story wings. The house at 2450 North Ohio Street (000-4208-0124) is one of several examples with a brick veneer on the first story and siding on the second story. This three-bay-wide form includes a central entry, while neighboring houses reflecting the same form has the entry in the one-story wing or in the side elevation sheltered under side porches. The center bay of the main block is marked by a small double-hung opening as seen at 5218 12th Street North (000-4214-0070) or the first story has two sets of paired window openings like at 2427 North Ohio Street (000-4208-0134). This particular form, with the relocated entry opening and varying cladding material, was built by Parkhurst, Inc. in Arlington-East Falls Church and by C.C. McClaine in Bluemont.

Figure 37: Single Dwelling, 5218 12th Street North, 000-4214-0070 (EHT Traceries, 2009)

A variation of this form is exhibited at 1137 North Harrison Street (000-4214-0072), which was constructed in 1937 by builder C.C. McClaine in the Oakview subdivision of Bluemont. One of several single-family dwellings with a similar form, this building has a two-bay-wide main block with a one-and-a-half-story garage wing. The building's strong sense of verticality suggests the main block is narrower than the typical rectangular box-like form. This is provided by the slightly exposed basement, pedimented entry surround, wall dormers with front gables piercing the steeply pitched side gable roof, and tall exterior-end brick chimney. The inset dormer, covered by a front-gabled roof and wide tympanum, rises from the roof of the garage wing. The façade of the building is veneered in six-course American-bond brick, while the side elevations are clad in siding.

Figure 38: Single Dwelling, 1137 North Harrison Street, 000-4214-0072 (EHT Traceries, 2009)

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. This proved not to be the case for the Phase X survey in the central portion of northern Arlington County. Yet, the Phase XI survey found this to be the case in the northwestern part of the county where the traditional rectangular box-like building dominated the residential landscape. Additionally, the need for immediate and efficient housing resulted in a reemergence, albeit it nominal, of the Minimal Traditional form popular before World War II. Yet, although the Cape Cod form proved overwhelmingly popular in the New Dominion period, it was not a common domestic form in the Phase XI survey area. The ranch houses, split-levels and split-foyers of the Modern Movement that dominated the Phase X survey area were not embraced by the residents and builders of the Phase XI area. Moreover, the principles espoused by the Modern Movement, such as picture windows and integrated garages that often dominated the facades, were not commonly illustrated. Although this area was not fully developed by this time, northwestern Arlington County provides a study of post-World War II housing that favored the traditional forms and styles.

During this period, Arlington-East Falls Church, Dominion Hills, Highland Park-Overlee Knolls, and Bluemont continued to develop with housing constructed in small groups or on single undeveloped lots. The survey reviewed that the neighborhood of Madison Manor was primarily developed during the New Dominion period with 107 of the 115 buildings surveyed dating from 1946 to 1948, which was the survey target date. The neighborhood was developed and improved by Madison Manor, Inc., which functioned as an operative builder. Individual builders and developers of the 1920s functioned as operative builders, who would plat and improve an entire neighborhood, often phasing construction. The availability of land for subdivision and the tremendous need for housing however, forced the individual builders and developers to purchase blocks within established subdivisions or create small enclaves that have been engulfed by larger communities thus losing their distinctive association with an operative builder. By the mid-twentieth century, this process of operative building was adopted by development companies, which were able to undertake larger communities and include such necessary amenities as commercial and social buildings, schools, and churches. Examples of this have been recorded throughout Arlington County in Westover, Arlington Forest, and Dominion Hills for example. Madison Manor is a small example of the work of an operative builder.

As a result of this form of operative building, Madison Manor, like nearby Dominion Hills, presents landscaped streets lined with similar domestic forms often dressed in the same materials. The dominant form is the rectangular box, measuring three bays wide and two bays deep. Some but not all examples have a one-story wing that provides additional living space. Many incorporate a garage into the wing or below grade on the main block; five have freestanding garages that are contemporaneous to the dwellings.

Figure 39: Single Dwelling, 1009 North Potomac Street, 000-4211-0086 (EHT Traceries, 2009)

The house at 1009 North Potomac Street (000-4211-0086) is an excellent illustration of the popular Madison Manor form. Set on a sloping site that allows a below-grade garage in the wing, the 1948 house is constructed of concrete block clad in six-course, Flemish-bond brick with a side-gabled roof of asphalt shingles. The entry opening in the end bay has a one-bay-wide porch with Tuscan posts and pilasters supporting a pedimented gable. The window openings on the first story are elongated, while those on the second story are standard sized. A tall exterior-end chimney rises from the one-story wing that has been enlarged and now reads as two stories.

During a period when Modern Movement architecture espoused asymmetry, the houses in Madison Manor, such as 6117 11th Road North (000-4211-0038), illustrate symmetrical fenestration, especially on the facades, which followed more traditional architectural precedents. This two-and-a-half-story house, completed in 1947, is three bays wide and two bays deep. The main entry is located in the end bay of the façade, balanced by double-hung window openings that are elongated on the first story. The rectangular openings in the slightly exposed basement level support the symmetry of the upper two stories.

Figure 40: Single Dwelling, 6117 11th Road North, 000-4211-0038 (EHT Traceries, 2009)

A slight variation was noted in the 6100 block of 11th Road North, where the three-bay-wide form presented a central entry flanked on both the first and second stories by symmetrically placed doublehung windows. The central bay of the second story lacks an opening, placing the visual emphasis on the main entry. Like the rest of the neighborhood, these houses include side-gabled roofs, exteriorend chimneys, and one-story wings. Ornamentation related to any particular style, as the house at 6157 11th Road North (000-4211-0013) demonstrates, is minimal. Rather, stylistic association is limited merely to the entry surround, which was a common trend for the rectangular box form in the World War I to World War II period.

Figure 41: Single Dwelling, 6157 11th Road North, 000-4211-0013 (EHT Traceries, 2009)

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 in previous survey phases were constructed during both the World War I to World War II period and the New Dominion period. However, of the 486 freestanding domestic outbuildings recorded as part of the Phase XI survey, 86% date from the New Dominion period. Although this demonstrates residents' dependence on the automobile and need for garages, it is more reflective of the minimal size of the dwellings that require sheds for additional storage. A total of 361 sheds were recorded, all but one dating from the New Dominion period.

Figure 42: Garage, 6763 25th Street North, 000-4208-0301 (EHT Traceries, 2009)

An excellent example of a wood-frame garage was documented at 6763 25th Street North (000-4208-0301) in Arlington-East Falls Church. This historic garage is one of the few examples of a wood-frame secondary domestic building in the Phase XI survey area. Dating from the early 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 two sets of double-leaf doors are constructed of wood boards with recessed panels and six fixed lights. A narrow double-hung window pierces the upper gable end above the swinging doors. This Craftsman-style garage was erected to support the Queen Anne-style dwelling, which was constructed ca. 1899.

The building at 6157 11th Road North (000-4211-0013) is an example of a freestanding garage constructed simultaneous to that of the main dwelling. Thus both buildings are similar in form, scale, style, and cladding material. The front-gabled garage, set back behind the main dwelling, is one story in height. Constructed of concrete blocks veneered in brick, the garage has a roll-up door of vinyl.

Figure 43: Garage, 6157 11th Road North, 000-4211-0013 (EHT Traceries, 2009)

Examples of two-car garages are rare in this part of Arlington County, although examples were recorded in the previous survey phase. This is most likely explained by the modest domestic forms dominating the landscape of northwestern Arlington County, where public transportation (specifically railroad and streetcar) was provided until the mid-twentieth century. Additionally, the houses were marketed towards middle-income families who traditionally only had one car. The Phase XI survey, however, included a three-car garage at 2604 North Underwood Street (000-4208-0237). Contemporaneous to the 1936 Colonial Revival-style house, the garage is constructed of wood frame clad in weatherboard siding. The side-gabled roof is covered in asphalt shingles and finished with a narrow cornice along the façade and rear elevation. The three garage bays hold paneled roll-up wood doors with fixed lights across the top. Single double-hung windows pierce the upper gable ends of the side elevations.

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.

Figure 44: Garage, 2604 North Underwood Street, 000-4208-0237 (EHT Traceries, 2009)

Additional outbuildings include sheds, carports, inground swimming pools, pool houses, gazebos, tool sheds, work shops, and guesthouses. Examples of these secondary domestic resources were not common throughout the survey area however, with the exception of the shed. The vast majority of sheds (292 of the 361 recorded) are prefabricated structures, typically of metal or a synthetic material. The few historic examples that were included in the survey are constructed of wood frame with asphalt shingled roofs. The shed at 2447 North Ohio Street (000-4208-0129) is a concrete-block structure that is representative in form and scale of the wood-frame examples. Standing one story in height, the shed has a rectangular form with a side-gabled roof, which is covered in standing-seam metal. Lacking evidence of window openings, the shed is pierced by a single-leaf entry that holds a flush wood door set in a square-edged surround.

Figure 45: Shed, 2447 North Ohio Street, 000-4208-0129 (EHT Traceries, 2009)

Of particular note is the pool and associated pool house or cabana associated with the Febrey-Lothrop House at 6407 Wilson Boulevard (000-5796). The inground pool was added in 1934 by Nathaniel Luttrell, Jr. (grandson of second-owner Alvin Lothrop). Although pools are not rare in Arlington County, they are not common. Rather, as previous survey phases have documented, residents support local community centers that provide pools. The pool at the Febrey-Lothrop property is worthy of mention because of the below-grade cabana. The pool and surrounding slate deck are framed on all sides by a low stone-faced wall with slate coping. Stairs on both sides of the rectangular-shaped pool provide access to the several individual changing rooms below, which are illuminated by single and paired casement windows and wide single-leaf doors with fixed lights.

Figure 46: Pool and Cabana at Febrey-Lothrop House, 000-5796 (EHT Traceries, 2009)

THEME: COMMERCE/TRADE RESOURCE TYPE: Bank

Identified as part of the County's Historic Resource Inventory (HRI) project, Phase XI included one property associated with the Commerce/Trade theme. The First Federal Savings & Loan Association Building (000-4213) at 3108 Columbia Pike was constructed in 1961 by the firm of Sharpe & Hamaker. The building is a high style example of modern design, which was often used by financial institutions.

Figure 47: First Federal Savings & Loan Association Building, 3108 Columbia Pike, 000-4213 (EHT Traceries, 2009)

The generalized economic growth in the mid-twentieth century left little room for competition, forcing local institutions like First Federal Savings & Loan Association of Arlington to utilize eyecatching architectural designs to promote the modern face of banking and the loan association's stability. First Federal Savings & Loan Association was founded in Arlington County in 1935. Ashton C. Jones, a prominent real estate developer, was one of the founders of the loan association, which assisted many local residents in purchasing their own homes. At the time the three-story building on Columbia Pike was dedicated in 1962, the savings and loan association maintained more

than \$36 million in assets and was the largest federally chartered association of this type in Arlington County.²⁵

The first buildings occupied by the loan association intentionally blended with the residential neighborhoods as a means of assuring patrons they understood residential and community issues. Later buildings, which were primarily purpose-built structures, were more in keeping with the commercial enclaves in which they were constructed. The location of the First Federal Savings & Loan Association Building along a major transportation corridor on the edge of several planned residential neighborhoods it was promoting for development allowed for the use of a modern high-style design that would catch the attention of passing motorists. The concrete-block building is faced in a brick veneer of red brick (now painted pink) that is distinguished by the colored mosaic tile detailing (now painted) between the upper window openings. The use of glass placed horizontally is contrasted by the verticality of the concrete and metal spandrels that frame the openings. The First Federal Savings & Loan Association Building is a visual landmark in the County and it played an important role in the commercial development of Columbia Pike and the surrounding residential communities the bank financed.

Dedication Set Thursday

First Federal Savings & Loan Association of Arlington will dedicate its new six-story building at 3108 Columbia pike, near Glebe rd., on Thursday at 10 a. m. With assets of more than \$36 million, First Federal of Arlington is the largest Federally chartered savings and loan association in Northern Virginia. Allen C. Adams is president and John P. Balster is executive vice president.

Figure 48: "Dedication Set Thursday," The Washington Post, Times Herald, 28 February 1962, B9.

^{25 &}quot;Dedication Set Thursday," The Washington Post, Times Herald, 28 February 1962, B9.

THEME: FUNERARY RESOURCE TYPE: Cemetery

Figure 49: Headstone of Richard S. Shreve, Southern-Shreve Cemetery (EHT Traceries, 2009)

The Southern-Shreve Cemetery (000-0008) in Bluemont was the only property associated with the Funerary theme documented as part of the Phase XI survey. Although the cemetery is now located on property associated with St. Ann's Catholic Church and is maintained by the church, it still remains a private family cemetery. It is enclosed with non-historic chain-link fencing and contains approximately seventeen marked graves and several unmarked graves of members of the Southern and Shreve families. The earliest headstone dates to 1832 and the most recent documented interment was in 1904. The gravestones are simple tablet markers, but there is also a pointed-arch marker, an obelisk marker, and a pedestal tomb-vaulted roof.

Figure 50: Southern-Shreve Cemetery, 5300 block (odd) Fairfax Drive, 000-0008 (EHT Traceries, 2009)

The Southern-Shreve Cemetery reflects the common elements of a family cemetery such as the grouping of markers and alignment, with the headstones facing east. The cemetery is also significant for the nineteenth-century markers, which illustrate the forms/types, lettering styles, and materials popularized during the Rural Cemetery Movement and Landscape Park periods of cemetery design.

Arlington County recently placed a marker at the site. It reads:

Five generations of the Southern, Shreve, and related families are interred in this burial plot. The Shreve family in Arlington dates from the arrival of Samuel Shreve from New Jersey about 1780. Shreve purchased a tract of land near Ballston in 1791. The earliest grave (1832) is that of John Redin (Sixth Continental line), a veteran of the American Revolution. Redin's daughter married Richard Southern.

THEME: RECREATION/ARTS RESOURCE TYPE: Nature Center and Parks

The four examples of the Recreation/Arts theme documented as part of the Phase XI survey include a nature center and three neighborhood parks. The main building at the Gulf Branch Nature Center (000-0357), which was documented at the request of the Historic Preservation Coordinator for Arlington County, was originally constructed in the 1920s as a single-family dwelling and was rehabilitated in the 1960s to serve as part of the 27-acre Gulf Branch Nature Center, which opened on June 12, 1966 under the direction of the Arlington County's Park Department. The building is no longer identifiable as a single-family dwelling because of substantial alterations and additions, and therefore cannot convey significance as a domestic resource predating the planned development of the surrounding mid-twentieth-century neighborhoods of Gulf Branch, Bellevue Forest, and Old Glebe. Since its opening, the building has served as a nature center and interpretation building for the Gulf Branch Nature Center. Associated with the Nature Center is a log building constructed ca. 1871 on the property of Robert Walker that was subsequently moved (1978) and partially reconstructed to serve the needs of the Nature Center. A non-historic blacksmith's forge was constructed ca. 1981 and functions as a site of interpretive programming. The property serves as parkland, a series of trails, and a resource for nature programs in Arlington County.

Figure 51: Gulf Branch Nature Center (main building), 3608 North Military Road, 000-0357 (EHT Traceries, 2009)

The three neighborhood parks are located in Highland Park-Overlee Knolls, and will be included in the historic district. Parkhurst Park (000-9703-0638), consisting of 3.5 acres, was established in 1939 around the cul-de-sac of 20th Road North, south of North Lexington Street. Ayres Playground, consisting of 10.7 acres, is associated with Walter Reed School and Westover Branch Library on North McKinley Road. The 21st Street North and North Potomac Street Park (000-9703-0640) is a long crescent-shaped park created by the intersection of 21st Street North and North Potomac Street just north of Washington Boulevard. John Marshall Greenway (000-9703-0641) is located along the right-of-way of North Ohio Street between Washington Boulevard and 22nd Street North (it continues to Lee Highway). A paved bicycle path runs parallel to the greenway. A large landscaped median is located at the intersection of 21st Street North and North Potomac Street, north of Washington Boulevard. Another paved bicycle path runs parallel to the northern sound wall of I-66 between North McKinley Road and North Quantico Street. This path is accessible via North McKinley Road, North Ohio Street, North Potomac Street, and North Quantico Street, following the former path of the W&OD Railroad (053-0276).

Figure 52: Parkhurst Park, 000-9703-0638 (EHT Traceries, 2009)

THEME: SUBSISTENCE/AGRICULTURE RESOURCE TYPE: Barn; Chicken House

Two resources associated with the theme of Subsistence/Agriculture were documented as part of the Phase XI survey. The barn (possibly a stable or carriage house) and chicken coop at 6407 Wilson Boulevard (000-5796) are reminders of Arlington County's rural past and the farming that once supported the area's economy. The two resources are part of the Febrey-Lothrop property, used in the mid-nineteenth and early twentieth centuries as a farm.

In 1855, when John E. Febrey married Mary Frances Ball, he began to improve the vast acres of land in northern Arlington County in what is now Dominion Hills. The property was purchased by Alvin Lothrop in 1898. Founder of Woodward and Lothrop Department Store, Lothrop used the Arlington County property as a summer retreat, enlarging the main dwelling substantially and constructing associated outbuildings. Several of these domestic and agricultural outbuildings are presented in the Colonial Revival style, with elements and materials similar to the enlarged main dwelling. Alvin Lothrop's grandson recounts the property's use as a farm, with the raising of "cattle, chickens, sheep and pigs. There were fields of corn, hay and possibly alfalfa. The property held an orchard, vegetable garden and berry patch. There was a greenhouse, now in ruins, and several other outbuildings, including milking stalls [now razed] and chicken coops. Water was obtained from two wells or directly from a stream running roughly along the present course of Patrick Henry Drive."²⁶ The property currently includes an office/garage, barn (possibly stable or carriage house) with tower, caretaker's house with attached chicken coop, 1934 inground pool with bathhouse below grade, greenhouse, and ruins of a pump house.

The barn is believed to have been constructed by Lothrop soon after his purchase of the property at the turn of the twentieth century, with Victor O. Mindeleff acting as architect. The form, styling, and detail on the barn suggest that it was likely used as a stable and/or carriage house. The use of the three-story octagonal tower attached by a garage hyphen is unknown. Previous documentation on the property suggests that the tower was originally a water tower or silo. However, the tower is capped by a corbeled brick chimney and is fenestrated with clerestory windows. Double-hung windows of wood frame mark the interior floors of the three-story tower. Although the window openings and chimney could be alterations, the on-site survey suggests they are original. Furthermore, the tower is reminiscent of Victor O. Mindeleff's tenure as architect for the U.S. Life-Saving Service (the predecessor of the U.S. Coast Guard). For more than twenty years, Mindeleff designed a variety of shingled and towered life-saving stations along the east coast.

²⁶ Moran, 3.

Figure 53: Barn, rear elevation, 6407 Wilson Boulevard, 000-5796 (EHT Traceries, 2009)

Figure 54: Barn, façade, 6407 Wilson Boulevard, 000-5796 (EHT Traceries, 2009)

Figure 55: Chicken Coop, 6407 Wilson Boulevard, 000-5796 (EHT Traceries, 2009)

Sanborn Insurance Maps of Arlington County in the early twentieth century document a number of poultry houses and chicken coops. Because of the growth of suburban development, the resubdivision of lots, and the need for land in Arlington County, most of these structures have been demolished. The early-twentieth-century chicken coop on the Febrey-Lothrop property is one of the few remaining chicken houses left in Arlington County. Typical of the form, the wood-frame structure is defined by a standing seam metal shed roof and has a long rectangular plan. The board-and-batten siding is pierced by six-light windows that provide natural light. The higher north elevation has no fenestration and thus ensures warmth for the chickens. The side of the building abutted the milking house, which is no longer extant.

THEME: TECHNOLOGY/ENGINEERING RESOURCE TYPE: Pump House

Identified for the first time in Arlington County, the Technology/Engineering Theme explores the utilization of and evolutionary changes in material culture as a society adapts to the physical, biological, and cultural environment. This theme includes resources that reflect the practical application of scientific principles to design, construct, and operate equipment, machinery, and structures to serve human needs. Resources that meet this theme include water supply and control systems, such as the Pump House located at 6700 18th Street North (000-4208-0055). Constructed ca. 1935 in the Falls Church Park subdivision, the one-story, Craftsman-style building sits at the edge of Benjamin Banneker Park in Arlington-East Falls Church.

Figure 56: Pump House, 6700 18th Street North (000-4208-0055) (EHT Traceries, 2009)

A sewer system was installed in Falls Church Park in 1935-1936 by Arlington County. Residents of the neighborhood protested the condition of the streets that resulted from the installation of the system.²⁷ The pump house was likely constructed at that time to serve the local neighborhood. The one-story building is one bay square and is veneered with a seven-course, American-bond brick veneer. The corners of the building are ornamented with exaggerated (wide) quoins. The hipped roof has wide overhanging eaves and exposed rafter ends that distinguishes it as Craftsman in style. The

²⁷ Fairfax Bureau of the Post, "Lack of Funds Cuts Activity At Falls Church," Washington Post, 15 January 1936, 6.

ridge of the roof features a gabled ventilator. The building is fenestrated with a single-leaf flush metal (replacement) door with a soldier brick drip cap and 6/1, double-hung, wood-sash windows with rowlock brick sills. This utilitarian building is representative of the many municipal improvements needed to support the growing suburban population of Arlington County in the second quarter of the twentieth century. Yet, it is the only such building documented in the many architectural survey phases of Arlington County; but it is not the only historic pump house in the county.

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:

Phase XI encompassed the survey and documentation to the reconnaissance level of 1) 1,012 historic resources in Dominion Hills, Boulevard Manor, Bluemont, Madison Manor, and Arlington-East Falls Church 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, Glencarlyn, 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. 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.;²⁸ and

²⁸ 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

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

EHT 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, EHT 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 four 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/Surveyors conducted the on-site 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

federally owned property such as Arlington Cemetery, the Pentagon and Navy Annex, and Arlington Hall, nor was the Ronald Reagan National Airport recorded.

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 1,011 resources to a reconnaissance level and one property to the intensive 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 and architectural context. Labeled, black-and-white photographs that document the 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. The intensive-level survey also encompassed the documentation of the interior of the primary resource, with black-and-white photographs, color slides, and sketch floor plans.

Representative examples of cultural resources over fifty years of age 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).

EHT 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.

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.

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.

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.

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

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 prior to final production.

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 Microsoft Office Word 2003 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 Eleven (1,011) properties were recorded to the Reconnaissance Level. Each Reconnaissance-Level Survey Form recorded a single property, including primary and secondary resources.

• One Thousand Eleven (1,011) 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.

One (1) property was recorded to the Intensive Level. The Intensive-Level Survey Form recorded a single property, including primary and secondary resources.

• One (1) property was evaluated as historic or significant to the historic context of Arlington County and fully surveyed to the intensive level. The 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 and color slides that adequately document the property's resources accompany the 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. Additionally, interior images were taken, recording the layout of the spaces and character-defining features such as stairs, fireplaces, and molding details. 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 sketch floor plan of the first floor of the interior of the primary resource was prepared. A copy of the relevant section of the county base map is filed with the form. The survey area was marked in pencil on a USGS map.

The property recorded at the intensive level is the Torreyson-Reeves Farm, more commonly known as Reevesland, at 400 North Manchester Street (000-3382), which is owned by Arlington County.

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, X, and XI collectively totaled 6,086 properties and was entered into DSS. With the completion of the data-entry in Phase XI and the conversion of the previously entered IPS records, the master DSS database for Arlington County contains 10,237 properties recorded by EHT Traceries since 1996.

• Arlington County Survey:

Inventory of All Properties by VDHR ID Number with Style

DHR ID #	Resource Name	Resource Type	Date	Style
000-0008	Cemetery, 5300 block (odd) Fairfax Drive	Cemetery	1832	Other
000-2284	Single Dwelling, 1403 North McKinley Road	Single Dwelling	1915	Other
		Shed	2000	No Discernable Style
000-0357	Nature Center, 3608 North Military Road	Other (Nature Center)	1920	Other
		Blacksmith Shop	1980	Other
		Secondary Dwelling	1871	Other
		Chimney	1920	Other
000-3382	Single Dwelling, 400 North Manchester Street	Single Dwelling	1870	Victorian, Queen Anne
		Outbuilding, Domestic	1915	Other
		Garage	1950	Other
000-5796	Single Dwelling, 6407 Wilson Boulevard	Single Dwelling	1865	Colonial Revival
		Secondary Dwelling	1860	Other
		Outbuilding, Domestic	1900	Craftsman
		Barn	1900	Other
		Pump House	1900	Other
		Landscape Feature, Man-Made	1920	Other
		Chicken House/Poultry House Pool/Swimming	1920	Other
		Pool Greenhouse/Conser	1934	Other
		vatory	1960	Other
000-4208-0002	Single Dwelling, 1104 North Roosevelt Street	Single Dwelling	1941	Colonial Revival
000 4208 0002	Single Dwelling, 1108 North Roosevelt Street	Shed Single Dwelling	1990 1941	No Discernable Style Colonial Revival, Cape Cod
000-4208-0003	Single Dwelling, 1112 North Roosevelt Street	Single Dwelling	1941	Colonial Revival
000-4208-0004	Single Dwennig, 1112 North Rooseven Street	Garage	1941	Other
000-4208-0005	Single Dwelling, 1116 North Roosevelt Street	Single Dwelling	1933	Colonial Revival, Cape Cod
000-4208-0005	Single Dwennig, 1110 North Rooseven Street	Shed	1990	No Discernable Style
000-4208-0006	Single Dwelling, 1200 North Roosevelt Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0007	Single Dwelling, 1200 North Roosevelt Street	Single Dwelling	1941	Colonial Revival
000 1200 0007	Single D wennig, 120 Hortin Kooseven Street	Shed	1990	No Discernable Style
000-4208-0008	Single Dwelling, 1304 North Roosevelt Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000 1200 0000	Single D wennig, 150 (North Roose for Sheet	Shed	1980	Other
		Shed	1980	Other
000-4208-0009	Single Dwelling, 1400 North Roosevelt Street	Single Dwelling	1941	Colonial Revival
		Shed	2009	Other
000-4208-0010	Single Dwelling, 1404 North Roosevelt Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0011	Single Dwelling, 6402 16th Street North	Single Dwelling	1940	Colonial Revival
000-4208-0012	Single Dwelling, 6406 16th Street North	Single Dwelling	1939	Colonial Revival
		Shed	1980	No Discernable Style
		Shed	1980	No Discernable Style
000-4208-0013	Single Dwelling, 6410 16th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4208-0014	Single Dwelling, 1401 North Sycamore Street	Single Dwelling	1940	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0015	Single Dwelling, 1305 North Sycamore Street	Single Dwelling	1940	Colonial Revival
000-4208-0016	Single Dwelling, 1301 North Sycamore Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1985	No Discernable Style
000-4208-0017	Single Dwelling, 1201 North Sycamore Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0017	Single Dwelling, 1201 North Sycamore Street	Garage	1941	Other
000-4208-0018	Single Dwelling, 1117 North Sycamore Street	Single Dwelling	1941	Colonial Revival
000-4208-0019	Single Dwelling, 1113 North Sycamore Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0020	Single Dwelling, 1112 North Sycamore Street	Single Dwelling	1941	Colonial Revival
000-4208-0021	Single Dwelling, 1116 North Sycamore Street	Single Dwelling	1941	Other
		Garage	1945	Other
000-4208-0022	Single Dwelling, 1200 North Sycamore Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1980	Other
000-4208-0023	Single Dwelling, 1204 North Sycamore Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1985	No Discernable Style
000-4208-0024	Single Dwelling, 1300 North Sycamore Street	Single Dwelling	1941	Other
		Shed	1995	No Discernable Style
000-4208-0025	Single Dwelling, 1304 North Sycamore Street	Single Dwelling	1941	Other
		Shed	1970	No Discernable Style
000-4208-0025	Single Dwelling, 1304 North Sycamore Street	Shed	1980	No Discernable Style
000-4208-0026	Single Dwelling, 1400 North Sycamore Street	Single Dwelling	1941	Other
		Shed	1965	No Discernable Style
000-4208-0027	Single Dwelling, 6502 16th Street North	Single Dwelling	1940	Colonial Revival
000-4208-0028	Single Dwelling, 6518 16th Street North	Single Dwelling	1940	Other
		Shed	2000	No Discernable Style
000-4208-0029	Single Dwelling, 1305 North Tuckahoe Street	Single Dwelling	1941	Colonial Revival
000-4208-0030	Single Dwelling, 1404 North Tuckahoe Street	Single Dwelling	1941	Other
000-4208-0031	Single Dwelling, 6600 16th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4208-0032	Single Dwelling, 6604 16th Street North	Single Dwelling	1941	Other
		Shed	2000	Other
000-4208-0033	Single Dwelling, 6523 16th Street North	Single Dwelling	1936	Colonial Revival
		Well/Well House	1975	Other
000-4208-0034	Single Dwelling, 6503 16th Street North	Single Dwelling	1925	Craftsman
		Garage	1925	Craftsman
000-4208-0035	Single Dwelling, 6501 16th Street North	Single Dwelling	1943	Other
		Shed	1990	No Discernable Style
000-4208-0036	Single Dwelling, 6411 16th Street North	Single Dwelling	1936	Other
		Garage	1936	Other
000-4208-0037	Single Dwelling, 6405 16th Street North	Single Dwelling	1930	Colonial Revival
		Shed	1975	No Discernable Style
000-4208-0038	Single Dwelling, 1809 North Tuckahoe Street	Single Dwelling	1936	Colonial Revival
		Garage	1936	Other
000-4208-0039	Single Dwelling, 1813 North Tuckahoe Street	Single Dwelling	1936	Colonial Revival
000-4208-0040	Single Dwelling, 1817 North Tuckahoe Street	Single Dwelling	1936	Colonial Revival
		Garage	1975	Other
000-4208-0041	Single Dwelling, 1821 North Tuckahoe Street	Single Dwelling	1936	Colonial Revival
		Shed	2000	No Discernable Style
		Shed	2000	No Discernable Style

DHR ID #	Resource Name	Resource Type	Date	Style
		Garage	1980	Other
000-4208-0042	Single Dwelling, 1825 North Tuckahoe Street	Single Dwelling	1930	Craftsman
		Garage	1950	Other
000-4208-0043	Single Dwelling, 6610 19th Road North	Single Dwelling	1908	Other
		Foundation	1970	Other
000-4208-0044	Single Dwelling, 1910 North Tuckahoe Street	Single Dwelling	1915	Craftsman
		Garage	1985	Other
		Shed	1980	Other
000-4208-0045	Single Dwelling, 6897 Washington Boulevard	Single Dwelling	1936	Colonial Revival
000-4208-0046	Single Dwelling, 1900 North Tuckahoe Street	Single Dwelling	1936	Craftsman
000-4208-0047	Single Dwelling, 6615 19th Street North	Single Dwelling	1920	Craftsman
		Carport	1990	Other
		Shed	2000	No Discernable Style
000-4208-0048	Single Dwelling, 1824 North Tuckahoe Street	Single Dwelling	1925	Craftsman
		Shed	1990	Other
000-4208-0049	Single Dwelling, 1820 North Tuckahoe Street	Single Dwelling	1925	Craftsman
		Shed	1970	Other
000-4208-0050	Single Dwelling, 1816 North Tuckahoe Street	Single Dwelling	1920	Craftsman
		Garage	2000	Other
000-4208-0051	Single Dwelling, 1812 North Tuckahoe Street	Single Dwelling	1920	Other
		Shed	2000	No Discernable Style
		Shed	2000	No Discernable Style
		Garage	1974	Other
000-4208-0052	Single Dwelling, 1800 North Tuckahoe Street	Single Dwelling	1920	Craftsman
000-4208-0053	Single Dwelling, 6608 18th Street North	Single Dwelling	1920	Other
000-4208-0054	Single Dwelling, 6616 18th Street North	Single Dwelling	1938	Colonial Revival, Cape Cod
		Garage	1938	Other
000-4208-0055	Pump House, 6700 18th Street North	Pump House	1935	Other
	Single Dwelling, 1807 North Underwood			
000-4208-0056	Street	Single Dwelling	1925	Craftsman
	Carle D. alling 1010 Neglette lagrand	Shed	1985	No Discernable Style
000-4208-0057	Single Dwelling, 1819 North Underwood Street	Single Dwelling	1930	Craftsman
000 1200 0037		Shed	1980	No Discernable Style
	Single Dwelling, 1827 North Underwood	Shou	1700	The Disconnuole Style
000-4208-0058	Street	Single Dwelling	1920	Craftsman
		Shed	1995	No Discernable Style
		Shed	1990	No Discernable Style
000-4208-0059	Single Dwelling, 6621 19th Street North	Single Dwelling	1925	Craftsman
		Shed	1985	Other
000 1000 0070	Single Dwelling, 1913 North Underwood	0' 1 D '''	1000	With Const
000-4208-0060	Street	Single Dwelling	1900	Victorian, Queen Anne
	Single Dwelling, 1914 North Underwood	Shed	1975	Other
000-4208-0061	Street	Single Dwelling	1937	Craftsman
**** *		Shed	2000	No Discernable Style
	Single Dwelling, 1904 North Underwood			
000-4208-0062	Street	Single Dwelling	1925	Craftsman
		Shed	1990	No Discernable Style
000 1209 0062	Single Dwelling, 1828 North Underwood	Single Dwelling	1025	Craftsman
000-4208-0063	Street	Single Dwelling	1925	Craftsman

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0064	Single Dwelling, 1810 North Underwood Street	Single Dwelling	1939	Colonial Revival
000-4208-0004		Garage	1940	Other
	Single Dwelling, 1815 North Van Buren	Guruge	1710	
000-4208-0065	Street	Single Dwelling	1938	Colonial Revival
		Garage	2005	Other
000-4208-0066	Single Dwelling, 1827 North Van Buren Street	Single Dwelling	1920	Colonial Revival
000-4208-0067	Single Dwelling, 6712 19th Street North	Single Dwelling Single Dwelling	1920	Other
000-4208-0007	Single Dwelling, 1911 North Van Buren	Single Dweining	1915	Other
000-4208-0068	Street	Single Dwelling	1920	Craftsman
		Shed	1980	Other
		Secondary Dwelling	1995	Other
	Single Dwelling, 1925 North Van Buren			
000-4208-0069	Street Single Dwelling, 1929 North Van Buren	Single Dwelling	1915	Craftsman
000-4208-0070	Single Dwennig, 1929 North Van Buren Street	Single Dwelling	1935	Colonial Revival, Cape Cod
000 1200 0070		Garage	1945	Other
000-4208-0071	Single Dwelling, 6806 19th Road North	Single Dwelling	1936	Craftsman
		Shed	1936	Other
	Single Dwelling, 1934 North Van Buren			
000-4208-0072	Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0073	Single Dwelling, 1922 North Van Buren Street	Single Dwelling	1900	Victorian, Queen Anne
000-4208-0073	Single Dwelling, 1912 North Van Buren	Single Dweining	1900	Victorian, Queen Anne
000-4208-0074	Street	Single Dwelling	1941	Colonial Revival
	Single Dwelling, 1826 North Van Buren			
000-4208-0075	Street	Single Dwelling	1936	Colonial Revival
000-4208-0076	Single Dwelling, 6826 19th Road North	Single Dwelling	1936	Colonial Revival, Cape Cod
		Shed	2005	No Discernable Style
		Shed	2000	No Discernable Style
000-4208-0077	Single Dwelling, 6822 19th Road North	Single Dwelling	1936	Colonial Revival, Cape Cod
000 1208 0078	Circle D. alling (221-10/ED and Night	Shed	2000	No Discernable Style
000-4208-0078	Single Dwelling, 6821 19th Road North	Single Dwelling	1925	Colonial Revival, Cape Cod
000 4208 0070	Single Develling (012 10th Deed Month	Garage	1978	Other
000-4208-0079	Single Dwelling, 6813 19th Road North	Single Dwelling Garage	1937 1990	Colonial Revival, Cape Cod Other
000 4208 0080	Single Dwelling 6800 10th Read North	Single Dwelling	1990	
000-4208-0080	Single Dwelling, 6809 19th Road North	Shed	1925	Colonial Revival, Cape Cod No Discernable Style
000-4208-0081	Single Dwelling, 6805 19th Road North	Single Dwelling	1980	Colonial Revival, Cape Cod
000-4208-0081	Single Dwelling, 6727 19th Road North	Single Dwelling	1920	Colonial Revival, Cape Cou
000-4208-0082	Single Dwelling, 6725 19th Road North	Single Dwelling	1930	Colonial Revival, Cape Cod
1200 0000		Shed	1950	Other
000-4208-0084	Single Dwelling, 6721 19th Road North	Single Dwelling	1900	Victorian, Queen Anne
1200-0004	Single Diversing, 0721 17th Road Horal	Shed	2000	No Discernable Style
		Outbuilding,	2000	
		Domestic	1910	Other
000-4208-0085	Single Dwelling, 6715 19th Road North	Single Dwelling	1941	Colonial Revival
		Garage	1980	Other
000-4208-0086	Single Dwelling, 6709 19th Road North	Single Dwelling	1925	Other
		Shed	2000	No Discernable Style
		Garage	1950	Other
000-4208-0087	Single Dwelling, 6707 19th Road North	Single Dwelling	1940	Colonial Revival, Cape Cod

DHR ID #	Resource Name	Resource Type	Date	Style
		Garage	1975	Other
000-4208-0088	Single Dwelling, 2636 North Powhatan Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0089	Single Dwelling, 2620 North Powhatan Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Garage	1948	Other
000-4208-0090	Single Dwelling, 2616 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0091	Single Dwelling, 2612 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0092	Single Dwelling, 2608 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0093	Single Dwelling, 2600 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0094	Single Dwelling, 2619 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0095	Single Dwelling, 2615 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0096	Single Dwelling, 2611 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0097	Single Dwelling, 2607 North Powhatan Street	Single Dwelling	1941	Colonial Revival
000-4208-0098	Single Dwelling, 6115 26th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0099	Single Dwelling, 6109 26th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4208-0100	Single Dwelling, 6105 26th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0101	Single Dwelling, 6101 26th Street North	Single Dwelling	1946	Colonial Revival
000-4208-0102	Single Dwelling, 2608 North Ohio Street	Single Dwelling	1941	Colonial Revival
		Garage	1960	Other
000-4208-0103	Single Dwelling, 2612 North Ohio Street	Single Dwelling	1941	Colonial Revival
000-4208-0104	Single Dwelling, 2616 North Ohio Street	Single Dwelling	1941	Colonial Revival
		Garage	1960	Other
000-4208-0105	Single Dwelling, 6114 26th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0106	Single Dwelling, 2509 North Powhatan Street	Single Dwelling	1940	Colonial Revival
000-4208-0107	Single Dwelling, 2505 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	2005	No Discernable Style
000-4208-0108	Single Dwelling, 2501 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4208-0109	Single Dwelling, 2450 North Powhatan Street	Single Dwelling	1890	Victorian, Queen Anne
		Shed	1985	No Discernable Style
000-4208-0110	Single Dwelling, 2451 North Powhatan Street	Single Dwelling	1940	Colonial Revival
000-4208-0111	Single Dwelling, 2447 North Powhatan Street	Single Dwelling	1940	Colonial Revival
000-4208-0112	Single Dwelling, 2443 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1965	Other
000-4208-0113	Single Dwelling, 2439 North Powhatan Street	Single Dwelling	1940	Colonial Revival
000-4208-0114	Single Dwelling, 2435 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4208-0115	Single Dwelling, 2429 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4208-0116	Single Dwelling, 2423 North Powhatan Street	Single Dwelling	1940	Colonial Revival
000-4208-0117	Single Dwelling, 2419 North Powhatan Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4208-0118	Single Dwelling, 2422 North Ohio Street	Single Dwelling	1940	Colonial Revival
000-4208-0118	Single Dwelling, 2422 North Ohio Street	Shed	1990	No Discernable Style
000-4208-0119	Single Dwelling, 2428 North Ohio Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4208-0120	Single Dwelling, 2434 North Ohio Street	Single Dwelling	1940	Colonial Revival
000 1000 010		Shed	1985	No Discernable Style
000-4208-0121	Single Dwelling, 2438 North Ohio Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000 4200 0122		Shed	2000	No Discernable Style
000-4208-0122	Single Dwelling, 2442 North Ohio Street	Single Dwelling	1940	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
		Shed	1990	No Discernable Style
000-4208-0123	Single Dwelling, 2446 North Ohio Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Garage	1945	Other
000-4208-0124	Single Dwelling, 2450 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0125	Single Dwelling, 2508 North Ohio Street	Single Dwelling	1941	Colonial Revival
000-4208-0126	Single Dwelling, 6100 26th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0127	Single Dwelling, 6106 26th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0128	Single Dwelling, 2507 North Ohio Street	Single Dwelling	1941	Colonial Revival
000-4208-0129	Single Dwelling, 2447 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Shed	1955	Other
000-4208-0130	Single Dwelling, 2443 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Garage	1976	Other
000-4208-0131	Single Dwelling, 2439 North Ohio Street	Single Dwelling	1940	Colonial Revival
000-4208-0132	Single Dwelling, 2435 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0133	Single Dwelling, 2431 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0134	Single Dwelling, 2427 North Ohio Street	Single Dwelling	1940	Colonial Revival
000-4208-0135	Single Dwelling, 2423 North Ohio Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4208-0136	Single Dwelling, 2419 North Ohio Street	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0137	Single Dwelling, 1804 North Quantico Street	Single Dwelling	1941	Colonial Revival
000-4208-0138	Single Dwelling, 1808 North Quantico Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0139	Single Dwelling, 1812 North Quantico Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0140	Single Dwelling, 1816 North Quantico Street	Single Dwelling	1941	Colonial Revival
000-4208-0141	Single Dwelling, 1820 North Quantico Street	Single Dwelling	1941	Colonial Revival
		Shed	1975	No Discernable Style
000-4208-0142	Single Dwelling, 1824 North Quantico Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0143	Single Dwelling, 1828 North Quantico Street	Single Dwelling	1941	Colonial Revival
		Garage	1983	Other
000-4208-0144	Single Dwelling, 6300 19th Street North	Single Dwelling	1942	Other
		Shed	2005	Other
000-4208-0145	Single Dwelling, 6306 19th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0146	Single Dwelling, 1833 North Quesada Street	Single Dwelling	1936	Colonial Revival
000-4208-0147	Single Dwelling, 1829 North Quesada Street	Single Dwelling	1930	Colonial Revival
		Shed	1995	No Discernable Style
000-4208-0148	Single Dwelling, 1825 North Quesada Street	Single Dwelling	1939	Colonial Revival
		Shed	1985	Other
000-4208-0149	Single Dwelling, 1821 North Quesada Street	Single Dwelling	1939	Colonial Revival
		Garage	1990	Other
000-4208-0150	Single Dwelling, 1817 North Quesada Street	Single Dwelling	1939	Colonial Revival
000-4208-0151	Single Dwelling, 1813 North Quesada Street	Single Dwelling	1941	Colonial Revival
000-4208-0152	Single Dwelling, 1818 North Quesada Street	Single Dwelling	1941	Colonial Revival
000-4208-0153	Single Dwelling, 1822 North Quesada Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0154	Single Dwelling, 1826 North Quesada Street	Single Dwelling	1939	Colonial Revival
000-4208-0155	Single Dwelling, 1830 North Quesada Street	Single Dwelling	1939	Colonial Revival
		Garage	1955	Other

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0156	Single Dwelling, 1834 North Quesada Street	Single Dwelling	1939	Colonial Revival
000-4208-0157	Single Dwelling, 6328 19th Street North	Single Dwelling	1939	Colonial Revival
000-4208-0158	Single Dwelling, 6332 19th Street North	Single Dwelling	1935	Tudor Revival
		Shed	1975	No Discernable Style
000-4208-0159	Single Dwelling, 1837 North Quintana Street	Single Dwelling	1936	Colonial Revival
000-4208-0160	Single Dwelling, 1829 North Quintana Street	Single Dwelling	1936	Colonial Revival, Cape Cod
000-4208-0161	Single Dwelling, 1825 North Quintana Street	Single Dwelling	1941	Tudor Revival
		Shed	2005	No Discernable Style
000-4208-0162	Single Dwelling, 1830 North Quintana Street	Single Dwelling	1941	Tudor Revival
000-4208-0163	Single Dwelling, 1834 North Quintana Street	Single Dwelling	1936	Colonial Revival
000-4208-0164	Single Dwelling, 1838 North Quintana Street	Single Dwelling	1940	Colonial Revival
000-4208-0165	Single Dwelling, 1900 North Quintana Street	Single Dwelling	1936	Colonial Revival
000-4208-0166	Single Dwelling, 1904 North Quintana Street	Single Dwelling	1936	Colonial Revival, Cape Cod
000-4208-0167	Single Dwelling, 1908 North Quintana Street	Single Dwelling	1937	Colonial Revival
000-4208-0168	Single Dwelling, 1912 North Quintana Street	Single Dwelling	1935	Colonial Revival
000-4208-0169	Single Dwelling, 1920 North Quintana Street	Single Dwelling	1935	Tudor Revival
000-4208-0170	Single Dwelling, 6301 19th Street North	Single Dwelling	1941	Colonial Revival
		Shed	1995	No Discernable Style
000-4208-0171	Single Dwelling, 6307 19th Street North	Single Dwelling	1942	Other
000-4208-0172	Single Dwelling, 6313 19th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0173	Single Dwelling, 6317 19th Street North	Single Dwelling	1941	Colonial Revival
		Shed	1970	Other
000-4208-0174	Single Dwelling, 6321 19th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0175	Single Dwelling, 6325 19th Street North	Single Dwelling	1938	Colonial Revival, Cape Cod
		Garage	1948	Other
000-4208-0176	Single Dwelling, 6329 19th Street North	Single Dwelling	1935	Colonial Revival, Cape Cod
000-4208-0177	Single Dwelling, 6335 19th Street North	Single Dwelling	1936	Colonial Revival, Cape Cod
000-4208-0178	Single Dwelling, 1903 North Quintana Street	Single Dwelling	1936	Colonial Revival
		Shed	2005	No Discernable Style
000-4208-0179	Single Dwelling, 6324 Washington Boulevard	Single Dwelling	1920	Craftsman
		Shed	1985	Other
000-4208-0180	Single Dwelling, 6311 Washington Boulevard	Single Dwelling	1915	Victorian, Queen Anne
		Garage	1930	Other
000-4208-0181	Single Dwelling, 6329 Washington Boulevard	Single Dwelling	1915	Victorian, Queen Anne
		Garage	1930	Other
		Shed	1985	Other
000-4208-0182	Single Dwelling, 2013 North Roosevelt Street	Single Dwelling	1910	Colonial Revival
		Garage	2005	Other
000-4208-0183	Single Dwelling, 2027 North Roosevelt Street	Single Dwelling	1920	Craftsman
000-4208-0184	Single Dwelling, 2002 North Roosevelt Street	Single Dwelling	1895	Victorian, Queen Anne
		Shed	2005	Other
000-4208-0185	Single Dwelling, 6404 Washington Boulevard	Single Dwelling	1895	Victorian, Queen Anne
		Shed	2000	Other
000-4208-0186	Single Dwelling, 6406 Washington Boulevard	Single Dwelling	1924	Colonial Revival, Dutch
		Shed	2000	No Discernable Style
000-4208-0187	Single Dwelling, 6412 Washington Boulevard	Single Dwelling	1940	Colonial Revival
		Garage	1950	Other
000-4208-0188	Single Dwelling, 6416 Washington Boulevard	Single Dwelling	1935	Colonial Revival
		Garage	1935	Other

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0189	Single Dwelling, 1100 North Roosevelt Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4208-0190	Single Dwelling, 6419 22nd Street North	Single Dwelling	1946	Colonial Revival
		Garage	1985	Other
000-4208-0191	Single Dwelling, 6733 Lee Highway	Single Dwelling	1880	Victorian, Queen Anne
		Gazebo	2000	Other
000-4208-0192	Single Dwelling, 6620 Lee Highway	Single Dwelling	1910	Colonial Revival
000-4208-0193	Single Dwelling, 6625 Lee Highway	Single Dwelling	1910	Colonial Revival
000-4208-0194	Single Dwelling, 6611 Lee Highway	Single Dwelling	1915	Colonial Revival
		Garage	1930	Other
		Shed	2005	No Discernable Style
000-4208-0195	Single Dwelling, 6605 Lee Highway	Single Dwelling	1925	Colonial Revival
		Shed	1985	Other
000-4208-0196	Single Dwelling, 2309 North Tuckahoe Street	Single Dwelling	1935	Tudor Revival
		Garage	1950	Other
000-4208-0197	Single Dwelling, 2315 North Tuckahoe Street	Single Dwelling	1910	Colonial Revival
		Garage	1930	Other
000-4208-0198	Single Dwelling, 2331 North Tuckahoe Street	Single Dwelling	1920	Craftsman
000-4208-0199	Single Dwelling, 2332 North Tuckahoe Street	Single Dwelling	1918	Craftsman
000-4208-0200	Single Dwelling, 6620 24th Street North	Single Dwelling	1895	Victorian, Queen Anne
		Garage	1920	Craftsman
000-4208-0201	Single Dwelling, 6613 24th Street North	Single Dwelling	1920	Craftsman
		Garage	1920	Other
000-4208-0202	Single Dwelling, 1405 North Sycamore Street	Single Dwelling	1940	Other
		Garage	1940	Other
	Single Dwelling, 2415 North Underwood			
000-4208-0203	Street	Single Dwelling	1930	Colonial Revival, Dutch
		Garage	1980	Other
000-4208-0204	Single Dwelling, 2414 North Underwood Street	Single Dwelling	1920	Colonial Revival
000-4208-0205	Single Dwelling, 2422 North Underwood Street	Single Dwelling	1930	Craftsman
000-4208-0203	Single Dwelling, 6721 31st Street North	Single Dwelling	1930	Craftsman
000-4208-0200	Single Dwelling, 6817 31st Street North	Single Dwelling	1923	Victorian, Queen Anne
	Single Dwelling, 6808 31st Street North	Single Dwelling		
000-4208-0208	Single Dwelling, 3018 North Westmoreland	Single Dwennig	1895	Other
000-4208-0209	Street	Single Dwelling	1936	Minimal Traditional
000-4208-0210	Single Dwelling, 6935 Williamsburg Boulevard	Single Dwelling	1940	Other
000-4208-0210	Single Dwelling, 7021 Williamsburg	Single Dwennig	1740	
000-4208-0211	Boulevard	Single Dwelling	1925	Craftsman
		Garage	1945	Other
	Single Dwelling, 7036 Williamsburg			
000-4208-0212	Boulevard	Single Dwelling	1920	Craftsman
000-4208-0213	Single Dwelling, 2801 North Arizona Street	Single Dwelling	1928	Tudor Revival
000-4208-0214	Single Dwelling, 7017 Fairfax Drive	Single Dwelling	1920	Colonial Revival
		Secondary Dwelling	1935	Other
000-4208-0215	Single Dwelling, 7011 Fairfax Drive	Single Dwelling	1920	Craftsman
000-4208-0216	Single Dwelling, 7005 Fairfax Drive	Single Dwelling	1920	Craftsman
000-4208-0217	Single Dwelling, 6767 Little Falls Road	Single Dwelling	1900	Victorian, Queen Anne
		Shed	2000	No Discernable Style

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0218	Single Dwelling, 6721 Little Falls Road	Single Dwelling	1938	Colonial Revival, Cape Cod
		Garage	1938	Other
000-4208-0219	Single Dwelling, 6717 Little Falls Road	Single Dwelling	1938	Colonial Revival, Cape Cod
		Garage	1938	Other
000-4208-0220	Single Dwelling, 6713 Little Falls Road	Single Dwelling	1925	Craftsman
		Shed	1975	No Discernable Style
		Garage	1985	No Discernable Style
	Single Dwelling, 2819 North Van Buren			
000-4208-0221	Street	Single Dwelling	1941	Colonial Revival
		Garage	1943	Other
000-4208-0222	Single Dwelling, 2821 North Westmoreland Street	Single Dwelling	1935	Colonial Revival
		Garage	1985	Other
000-4208-0223	Single Dwelling, 2831 North Westmoreland Street	Single Dwelling	1915	Colonial Revival
000-4208-0225		Garage	1913	Other
000-4208-0224	Single Dwelling, 6903 29th Street North	Single Dwelling	1948	Craftsman
000-7200-0224	Single Dwennig, 0705 27th Street North	Outbuilding,	1723	
		Domestic	1925	Other
000-4208-0225	Single Dwelling, 1815 North Roosevelt Street	Single Dwelling	1935	Colonial Revival
000-4208-0226	Single Dwelling, 1821 North Roosevelt Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4208-0227	Single Dwelling, 1827 North Roosevelt Street	Single Dwelling	1935	Colonial Revival, Cape Cod
		Garage	1965	Other
000-4208-0228	Single Dwelling, 1833 North Roosevelt Street	Single Dwelling	1935	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0229	Single Dwelling, 1907 North Roosevelt Street	Single Dwelling	1930	Tudor Revival
000-4208-0230	Single Dwelling, 1911 North Roosevelt Street	Single Dwelling	1930	Tudor Revival
000-4208-0231	Single Dwelling, 1915 North Roosevelt Street	Single Dwelling	1930	Tudor Revival
000-4208-0232	Single Dwelling, 1924 North Roosevelt Street	Single Dwelling	1935	Colonial Revival
000-4208-0233	Single Dwelling, 1918 North Roosevelt Street	Single Dwelling	1900	Colonial Revival
		Garage	1915	Other
000-4208-0234	Single Dwelling, 1906 North Roosevelt Street	Single Dwelling	1920	Craftsman
000-4208-0235	Single Dwelling, 2815 North Van Buren Street	Single Dwelling	1939	Colonial Revival, Dutch
		Outbuilding,	2000	Other
		Domestic	1939	Other
000-4208-0236	Single Dwalling 6605 Little Falle Road	Garage Single Dwelling		Craftsman
000-4208-0230	Single Dwelling, 6605 Little Falls Road		1920	Other
	Single Dwelling, 2604 North Underwood	Garage	1940	Other
000-4208-0237	Street	Single Dwelling	1936	Colonial Revival
		Garage	1936	Other
000-4208-0238	Single Dwelling, 6062 26th Street North	Single Dwelling	1938	Colonial Revival
000-4208-0239	Single Dwelling, 6022 26th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1940	No Discernable Style
000-4208-0240	Single Dwelling, 6016 26th Street North	Single Dwelling	1930	Colonial Revival
-		Shed	1990	Other
000-4208-0241	Single Dwelling, 2411 North Potomac Street	Single Dwelling	1937	Colonial Revival
000-4208-0242	Single Dwelling, 2415 North Potomac Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4208-0243	Single Dwelling, 2419 North Potomac Street	Single Dwelling	1942	Other
000-4208-0244	Single Dwelling, 2425 North Potomac Street	Single Dwelling	1930	Craftsman

DHR ID #	Resource Name	Resource Type	Date	Style
		Shed	1995	No Discernable Style
		Garage	1975	Other
000-4208-0245	Single Dwelling, 2433 North Potomac Street	Single Dwelling	1920	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0246	Single Dwelling, 2501 North Potomac Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0247	Single Dwelling, 2507 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0248	Single Dwelling, 2511 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0249	Single Dwelling, 2515 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0250	Single Dwelling, 2601 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0251	Single Dwelling, 2609 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0252	Single Dwelling, 2613 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Garage	1965	Other
000-4208-0253	Single Dwelling, 2617 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Shed	1970	No Discernable Style
000-4208-0254	Single Dwelling, 2621 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0255	Single Dwelling, 2625 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	Other
000-4208-0256	Single Dwelling, 2629 North Potomac Street	Single Dwelling	1945	Colonial Revival
000-4208-0257	Single Dwelling, 6223 26th Road North	Single Dwelling	1941	Colonial Revival
000-4208-0258	Single Dwelling, 2634 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0259	Single Dwelling, 2624 North Potomac Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4208-0260	Single Dwelling, 2616 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0261	Single Dwelling, 2608 North Potomac Street	Single Dwelling	1941	Colonial Revival
000-4208-0262	Single Dwelling, 2604 North Potomac Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4208-0263	Single Dwelling, 6225 26th Street North	Single Dwelling	1941	Colonial Revival
000-4208-0264	Single Dwelling, 2601 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
		Barbecue Pit	2000	No Discernable Style
		Garage	1955	Other
000-4208-0265	Single Dwelling, 2607 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0266	Single Dwelling, 2615 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
		Garage	1965	Other
000-4208-0267	Single Dwelling, 2619 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
		Garage	1950	Other
000-4208-0268	Single Dwelling, 2616 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
000-4208-0269	Single Dwelling, 2612 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
000-4208-0270	Single Dwelling, 2608 North Pocomoke Street	Single Dwelling	1941	Colonial Revival
		Garage	2000	Other
000-4208-0271	Single Dwelling, 2452 North Pocomoke Street	Single Dwelling	1940	Colonial Revival
000-4208-0272	Single Dwelling, 2448 North Pocomoke Street	Single Dwelling	1940	Colonial Revival
000-4208-0273	Single Dwelling, 2444 North Pocomoke Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	No Discernable Style
000-4208-0274	Single Dwelling, 2440 North Pocomoke Street	Single Dwelling	1940	Colonial Revival
000-4208-0275	Single Dwelling, 2434 North Potomac Street	Single Dwelling	1937	Colonial Revival
		Garage	1950	Other
000-4208-0276	Single Dwelling, 2428 North Potomac Street	Single Dwelling	1930	Tudor Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4208-0277	Single Dwelling, 2424 North Potomac Street	Single Dwelling	1936	Colonial Revival
000-4208-0278	Single Dwelling, 6255 Lee Highway	Single Dwelling	1925	Craftsman
		Garage	1940	Craftsman
000-4208-0279	Single Dwelling, 2433 North Quantico Street	Single Dwelling	1930	Colonial Revival, Cape Cod
		Garage	1936	Other
000-4208-0280	Single Dwelling, 2437 North Quantico Street	Single Dwelling	1930	Colonial Revival, Cape Cod
		Garage	1945	Other
000-4208-0281	Single Dwelling, 2443 North Quantico Street	Single Dwelling	1930	Colonial Revival, Cape Cod
		Garage	1955	Other
000-4208-0282	Single Dwelling, 2312 North Quantico Street	Single Dwelling	1930	Colonial Revival
		Garage	1990	No Discernable Style
000-4208-0283	Single Dwelling, 6428 Lee Highway	Single Dwelling	1936	Colonial Revival
		Carport	1970	Other
000-4208-0284	Single Dwelling, 6434 Lee Highway	Single Dwelling	1936	Colonial Revival
		Garage	1936	Other
000-4208-0285	Single Dwelling, 2223 North Sycamore Street	Single Dwelling	1936	Colonial Revival
000-4208-0286	Single Dwelling, 6429 22nd Road North	Single Dwelling	1936	Colonial Revival
000-4208-0287	Single Dwelling, 6421 22nd Road North	Single Dwelling	1936	Colonial Revival
000-4208-0288	Single Dwelling, 6415 22nd Road North	Single Dwelling	1936	Colonial Revival
	,	Shed	1985	Other
000-4208-0289	Single Dwelling, 2300 North Roosevelt Street	Single Dwelling	1925	Colonial Revival
	6,	Garage	1954	Other
000-4208-0290	Single Dwelling, 6784 Little Falls Road	Single Dwelling	1930	Craftsman
	,	Garage	1935	Other
000-4208-0291	Single Dwelling, 2324 North Roosevelt Street	Single Dwelling	1921	Colonial Revival
		Garage	1940	Other
000-4208-0292	Single Dwelling, 6420 Lee Highway	Single Dwelling	1918	Craftsman
		Garage	1918	Craftsman
000-4208-0293	Single Dwelling, 6247 Lee Highway	Single Dwelling	1925	Craftsman
000-4208-0294	Single Dwelling, 6726 25th Street North	Single Dwelling	1915	Colonial Revival
		Garage	1990	Other
000-4208-0295	Single Dwelling, 6732 25th Street North	Single Dwelling	1905	Other
		Garage	1920	Other
000-4208-0296	Single Dwelling, 6740 25th Street North	Single Dwelling	1905	Colonial Revival
000-4208-0297	Single Dwelling, 6701 25th Street North	Single Dwelling	1920	Craftsman
000-4208-0298	Single Dwelling, 6713 25th Street North	Single Dwelling	1915	Colonial Revival
		Garage	1925	Other
000-4208-0299	Single Dwelling, 6729 25th Street North	Single Dwelling	1920	Colonial Revival
		Garage	1985	Other
000-4208-0300	Single Dwelling, 6731 25th Street North	Single Dwelling	1905	Colonial Revival
		Garage	1920	Other
000-4208-0301	Single Dwelling, 6763 25th Street North	Single Dwelling	1899	Victorian, Queen Anne
		Garage	1920	Craftsman
		Gazebo	2000	No Discernable Style
000-4208-0302	Single Dwelling, 6871 Washington Boulevard	Single Dwelling	1913	Craftsman
		Garage	1930	Other
000-4211-0001	Single Dwelling, 1228 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Shed	2000	Other
			1	1

DHR ID #	Resource Name	Resource Type	Date	Style
		Shed	1995	No Discernable Style
000-4211-0003	Single Dwelling, 1220 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0004	Single Dwelling, 1216 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0005	Single Dwelling, 1208 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Office/Office		
		Building.	2000	Other
000-4211-0006	Single Dwelling, 1204 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0007	Single Dwelling, 1200 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0008	Single Dwelling, 1140 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0009	Single Dwelling, 1136 North Powhatan Street	Single Dwelling	1948	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0010	Single Dwelling, 1132 North Powhatan Street	Single Dwelling	1948	Colonial Revival
000-4211-0011	Single Dwelling, 6165 11th Road North	Single Dwelling	1948	Colonial Revival
		Shed	2005	No Discernable Style
000-4211-0012	Single Dwelling, 6161 11th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0013	Single Dwelling, 6157 11th Road North	Single Dwelling	1948	Colonial Revival
		Garage	1949	Other
000-4211-0014	Single Dwelling, 6153 11th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0015	Single Dwelling, 6147 11th Road North	Single Dwelling	1948	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0016	Single Dwelling, 6141 11th Road North	Single Dwelling	1948	Colonial Revival
		Shed	1990	Other
000-4211-0017	Single Dwelling, 6132 12th Street North	Single Dwelling	1948	Colonial Revival
		Shed	1990	Other
000-4211-0018	Single Dwelling, 6138 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1995	No Discernable Style
000-4211-0019	Single Dwelling, 6144 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0020	Single Dwelling, 6148 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0021	Single Dwelling, 6152 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2005	No Discernable Style
000-4211-0022	Single Dwelling, 6156 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0023	Single Dwelling, 1139 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0024	Single Dwelling, 1135 North Powhatan Street	Single Dwelling	1948	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0025	Single Dwelling, 1201 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000-4211-0026	Single Dwelling, 1205 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000 1011 0000		Shed	1990	No Discernable Style
000-4211-0027	Single Dwelling, 1209 North Powhatan Street	Single Dwelling	1947	Colonial Revival
000 1011 0000		Shed	1975	No Discernable Style
000-4211-0028	Single Dwelling, 6148 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0029	Single Dwelling, 6144 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1960	Other
000-4211-0030	Single Dwelling, 6140 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1980	No Discernable Style

DHR ID #	Resource Name	Resource Type	Date	Style
000-4211-0031	Single Dwelling, 6136 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0032	Single Dwelling, 6132 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0033	Single Dwelling, 6128 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1985	No Discernable Style
000-4211-0034	Single Dwelling, 6124 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0035	Single Dwelling, 6120 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0036	Single Dwelling, 6105 11th Road North	Single Dwelling	1947	Colonial Revival
		Gazebo	1990	No Discernable Style
		Shed	1995	No Discernable Style
		Shed	1985	No Discernable Style
000-4211-0037	Single Dwelling, 6111 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0038	Single Dwelling, 6117 11th Road North	Single Dwelling	1947	Colonial Revival
000-4211-0039	Single Dwelling, 6123 12th Street North	Single Dwelling	1947	Colonial Revival
000-4211-0040	Single Dwelling, 6137 12th Street North	Single Dwelling	1947	Colonial Revival
000-4211-0041	Single Dwelling, 6141 12th Street North	Single Dwelling	1947	Colonial Revival
000-4211-0042	Single Dwelling, 6145 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1980	No Discernable Style
000-4211-0043	Single Dwelling, 6149 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0044	Single Dwelling, 6153 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0045	Single Dwelling, 6157 12th Street North	Single Dwelling	1947	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0046	Single Dwelling, 1229 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0047	Single Dwelling, 1225 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0048	Single Dwelling, 1221 North Powhatan Street	Single Dwelling	1947	Colonial Revival
		Shed	2000	Other
000-4211-0049	Single Dwelling, 6145 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1995	Other
000-4211-0050	Single Dwelling, 6141 12th Road North	Single Dwelling	1947	Colonial Revival
000-4211-0051	Single Dwelling, 6137 12th Road North	Single Dwelling	1947	Colonial Revival
000-4211-0052	Single Dwelling, 6133 12th Road North	Single Dwelling	1947	Colonial Revival
000-4211-0053	Single Dwelling, 6129 12th Road North	Single Dwelling	1947	Colonial Revival
000-4211-0054	Single Dwelling, 6125 12th Road North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0055	Single Dwelling, 6119 12th Road North	Single Dwelling	1947	Colonial Revival
		Garage	1980	Other
000-4211-0056	Single Dwelling, 6100 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0057	Single Dwelling, 6106 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0058	Single Dwelling, 6110 11th Road North	Single Dwelling	1946	Colonial Revival
		Shed	1980	No Discernable Style
000-4211-0059	Single Dwelling, 6114 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0060	Single Dwelling, 6118 11th Road North	Single Dwelling	1946	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4211-0061	Single Dwelling, 6122 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0062	Single Dwelling, 6126 11th Road North	Single Dwelling	1946	Colonial Revival
		Shed	1955	Other
000-4211-0063	Single Dwelling, 6130 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0064	Single Dwelling, 6134 11th Road North	Single Dwelling	1946	Colonial Revival
000-4211-0065	Single Dwelling, 6138 11th Road North	Single Dwelling	1946	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0066	Single Dwelling, 1109 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0067	Single Dwelling, 1105 North Potomac Street	Single Dwelling	1946	Colonial Revival
000-4211-0068	Single Dwelling, 1101 North Potomac Street	Single Dwelling	1948	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0069	Single Dwelling, 6127 11th Street North	Single Dwelling	1946	Colonial Revival
000-4211-0070	Single Dwelling, 6123 11th Street North	Single Dwelling	1946	Colonial Revival
		Shed	1995	Other
000-4211-0071	Single Dwelling, 6119 11th Street North	Single Dwelling	1946	Colonial Revival
		Shed	1985	No Discernable Style
000-4211-0072	Single Dwelling, 6115 11th Street North	Single Dwelling	1946	Colonial Revival
000-4211-0073	Single Dwelling, 6111 11th Street North	Single Dwelling	1946	Colonial Revival
000-4211-0074	Single Dwelling, 6107 11th Street North	Single Dwelling	1946	Colonial Revival
000-4211-0075	Single Dwelling, 1100 North Ohio Street	Single Dwelling	1946	Colonial Revival
		Garage	1953	Other
		Barbecue Pit	2000	Other
000-4211-0076	Single Dwelling, 1104 North Ohio Street	Single Dwelling	1946	Colonial Revival
000-4211-0077	Single Dwelling, 1108 North Ohio Street	Single Dwelling	1946	Colonial Revival
000-4211-0078	Single Dwelling, 1112 North Ohio Street	Single Dwelling	1946	Colonial Revival
000-4211-0079	Single Dwelling, 1116 North Ohio Street	Single Dwelling	1946	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0080	Single Dwelling, 1070 North Ohio Street	Single Dwelling	1946	Colonial Revival
		Shed	1975	No Discernable Style
000-4211-0081	Single Dwelling, 1074 North Ohio Street	Single Dwelling	1946	Colonial Revival
		Shed	1985	No Discernable Style
000-4211-0082	Single Dwelling, 6112 11th Street North	Single Dwelling	1946	Colonial Revival
		Shed	1985	No Discernable Style
000-4211-0083	Single Dwelling, 6118 11th Street North	Single Dwelling	1948	Colonial Revival
		Shed	1975	No Discernable Style
000-4211-0084	Single Dwelling, 1017 North Potomac Street	Single Dwelling	1946	Colonial Revival
000-4211-0085	Single Dwelling, 1013 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0086	Single Dwelling, 1009 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0087	Single Dwelling, 1005 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0088	Single Dwelling, 1001 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0089	Single Dwelling, 1004 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0090	Single Dwelling, 1008 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0091	Single Dwelling, 1012 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0092	Single Dwelling, 1016 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0093	Single Dwelling, 1020 North Potomac Street	Single Dwelling	1948	Colonial Revival
000-4211-0094	Single Dwelling, 1104 North Potomac Street	Single Dwelling	1948	Colonial Revival
		Shed	1990	No Discernable Style
000-4211-0095	Single Dwelling, 6152 11th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0096	Single Dwelling, 6335 12th Place North	Single Dwelling	1936	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4211-0097	Single Dwelling, 1301 North Roosevelt Street	Single Dwelling	1868	Other
		Garage	1985	Other
000-4211-0098	Single Dwelling, 1401 North Roosevelt Street	Single Dwelling	1946	Colonial Revival
000-4211-0099	Single Dwelling, 1405 North Roosevelt Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4211-0100	Single Dwelling, 6304 15th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0101	Single Dwelling, 6300 15th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0102	Single Dwelling, 6298 15th Road North	Single Dwelling	1948	Colonial Revival
000-4211-0103	Single Dwelling, 6294 15th Road North	Single Dwelling	1948	Colonial Revival, Cape Cod
000-4211-0104	Single Dwelling, 6318 15th Road North	Single Dwelling	1929	Colonial Revival, Dutch
000-4211-0105	Single Dwelling, 6301 15th Road North	Single Dwelling	1941	Other
000-4211-0106	Single Dwelling, 6309 15th Road North	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4211-0107	Single Dwelling, 1601 North Roosevelt Street	Single Dwelling	1938	Craftsman
000-4211-0108	Single Dwelling, 1607 North Roosevelt Street	Single Dwelling	1938	Craftsman
	Z	Garage	1985	Other
000-4211-0109	Single Dwelling, 1623 North Roosevelt Street	Single Dwelling	1948	Other
000-4211-0110	Single Dwelling, 6316 17th Street North	Single Dwelling	1948	Other
		Shed	2005	No Discernable Style
000-4211-0111	Single Dwelling, 1709 North Quesada Street	Single Dwelling	1948	Colonial Revival
000-4211-0112	Single Dwelling, 1708 North Quesada Street	Single Dwelling	1948	Other
000-4211-0113	Single Dwelling, 1700 North Quesada Street	Single Dwelling	1948	Other
000-4211-0114	Single Dwelling, 1701 North Roosevelt Street	Single Dwelling	1948	Colonial Revival
000-4211-0115	Single Dwelling, 1709 North Roosevelt Street	Single Dwelling	1948	Colonial Revival
		Shed	2000	No Discernable Style
		Shed	2000	No Discernable Style
000-4212-0263	Single Dwelling, 908 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	Other
000-4212-0264	Single Dwelling, 912 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0265	Single Dwelling, 916 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0266	Single Dwelling, 924 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Garage	1995	Other
000-4212-0267	Single Dwelling, 930 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0268	Single Dwelling, 936 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0269	Single Dwelling, 940 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0270	Single Dwelling, 944 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0271	Single Dwelling, 948 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0272	Single Dwelling, 952 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0273	Single Dwelling, 1000 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0274	Single Dwelling, 1004 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0275	Single Dwelling, 1008 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0276	Single Dwelling, 1012 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0277	Single Dwelling, 1016 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0278	Single Dwelling, 1020 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Outbuilding,		
		Domestic	2000	No Discernable Style
DHR ID #	Resource Name	Resource Type	Date	Style
---------------	---	----------------------	------	----------------------
000-4212-0279	Single Dwelling, 1024 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0280	Single Dwelling, 1028 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0281	Single Dwelling, 1032 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0282	Single Dwelling, 5904 10th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0283	Single Dwelling, 901 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Garage	1949	Other
000-4212-0284	Single Dwelling, 905 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1975	No Discernable Style
000-4212-0285	Single Dwelling, 909 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0286	Single Dwelling, 913 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0287	Single Dwelling, 6026 9th Road North	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0288	Single Dwelling, 6022 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0289	Single Dwelling, 6018 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0290	Single Dwelling, 6014 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0291	Single Dwelling, 912 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0292	Single Dwelling, 906 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0293	Single Dwelling, 900 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0294	Single Dwelling, 6015 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0295	Single Dwelling, 6019 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0296	Single Dwelling, 6023 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0297	Single Dwelling, 6027 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0298	Single Dwelling, 6031 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0299	Single Dwelling, 6035 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0300	Single Dwelling, 873 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Barbecue Pit	1990	Other
		Shed	2000	No Discernable Style
000-4212-0301	Single Dwelling, 6038 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0302	Single Dwelling, 6034 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0303	Single Dwelling, 6030 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0304	Single Dwelling, 6026 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1985	No Discernable Style
000-4212-0305	Single Dwelling, 6022 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0306	Single Dwelling, 862 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2008	No Discernable Style
000-4212-0307	Single Dwelling, 858 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0308	Single Dwelling, 863 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0309	Single Dwelling, 6002 9th Street North	Single Dwelling	1945	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4212-0310	Single Dwelling, 5998 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0311	Single Dwelling, 5992 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0312	Single Dwelling, 5986 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0313	Single Dwelling, 5982 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0314	Single Dwelling, 5978 9th Street North	Single Dwelling	1945	Colonial Revival
		Shed	1970	No Discernable Style
000-4212-0315	Single Dwelling, 868 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1985	No Discernable Style
000-4212-0316	Single Dwelling, 850 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1975	Colonial Revival
000-4212-0317	Single Dwelling, 851 North Larrimore Street	Single Dwelling	1948	Colonial Revival
		Shed	1965	Other
000-4212-0318	Single Dwelling, 855 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0319	Single Dwelling, 859 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Garage	1948	Other
000-4212-0320	Single Dwelling, 863 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0321	Single Dwelling, 867 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Outbuilding,	1070	
000 1010 0000		Domestic	1970	Other
000-4212-0322	Single Dwelling, 871 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed, Tool	1980	Other
000-4212-0323	Single Dwelling, 875 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0324	Single Dwelling, 5983 9th Street North	Single Dwelling	1945	Colonial Revival
000 4010 0005		Shed	2000	No Discernable Style
000-4212-0325	Single Dwelling, 968 North Lebanon Street	Single Dwelling	1946	Colonial Revival
000-4212-0326	Single Dwelling, 5939 10th Road North	Single Dwelling	1946	Colonial Revival
	Single Dwelling, 1023 North Manchester	Shed	1990	Other
000-4212-0327	Street	Single Dwelling	1947	Colonial Revival
		Shed	2005	No Discernable Style
000-4212-0328	Single Dwelling, 971 North Madison Street	Single Dwelling	1946	Colonial Revival
		Shed	2000	No Discernable Style
	Single Dwelling, 1061 North Manchester			2
000-4212-0329	Street	Single Dwelling	1946	Colonial Revival
		Shed	2005	No Discernable Style
000-4212-0330	Single Dwelling, 901 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0331	Single Dwelling, 903 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0332	Single Dwelling, 909 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0333	Single Dwelling, 913 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1970	No Discernable Style
000-4212-0334	Single Dwelling, 917 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0335	Single Dwelling, 923 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1950	No Discernable Style
		Shed	2000	No Discernable Style
000-4212-0336	Single Dwelling, 929 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0337	Single Dwelling, 1001 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0338	Single Dwelling, 1005 North Larrimore Street	Single Dwelling	1945	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4212-0339	Single Dwelling, 1009 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0340	Single Dwelling, 1013 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Garage	1965	Other
000-4212-0341	Single Dwelling, 1017 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0342	Single Dwelling, 1021 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Garage	1990	Other
000-4212-0343	Single Dwelling, 1025 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0344	Single Dwelling, 1029 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0345	Single Dwelling, 1033 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0346	Single Dwelling, 1037 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Garage	1970	Other
000-4212-0347	Single Dwelling, 1041 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0348	Single Dwelling, 1045 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0349	Single Dwelling, 1051 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0351	Single Dwelling, 5905 10th Road North	Single Dwelling	1945	Colonial Revival
		Shed	1985	Other
000-4212-0352	Single Dwelling, 5909 10th Road North	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0353	Single Dwelling, 5913 10th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0354	Single Dwelling, 5917 10th Road North	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0355	Single Dwelling, 5919 10th Road North	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0356	Single Dwelling, 5921 10th Road North	Single Dwelling	1945	Colonial Revival
		Garage	2000	Other
		Shed	2005	No Discernable Style
000-4212-0357	Single Dwelling, 5925 10th Road North	Single Dwelling	1946	Colonial Revival
000-4212-0358	Single Dwelling, 5929 10th Road North	Single Dwelling	1946	Colonial Revival
		Shed	1995	Other
000-4212-0359	Single Dwelling, 1003 Patrick Henry Drive	Single Dwelling	1946	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0360	Single Dwelling, 5979 9th Street North	Single Dwelling	1945	Colonial Revival
		Garage	1965	Other
000-4212-0361	Single Dwelling, 5975 9th Street North	Single Dwelling	1945	Colonial Revival
000-4212-0362	Single Dwelling, 900 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0363	Single Dwelling, 906 North Larrimore Street	Single Dwelling	1946	Colonial Revival
000-4212-0364	Single Dwelling, 912 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0365	Single Dwelling, 916 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	Other
000-4212-0366	Single Dwelling, 920 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0367	Single Dwelling, 924 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0368	Single Dwelling, 928 North Larrimore Street	Single Dwelling	1945	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
		Gazebo	2000	No Discernable Style
		Shed	2000	No Discernable Style
000-4212-0369	Single Dwelling, 1000 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0370	Single Dwelling, 1004 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0371	Single Dwelling, 1008 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	Other
000-4212-0372	Single Dwelling, 1012 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
000-4212-0373	Single Dwelling, 1016 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0374	Single Dwelling, 1020 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0375	Single Dwelling, 1024 North Larrimore Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0376	Single Dwelling, 1029 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1975	Other
000-4212-0377	Single Dwelling, 1025 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1975	No Discernable Style
000-4212-0378	Single Dwelling, 1021 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	Other
000-4212-0379	Single Dwelling, 1017 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0380	Single Dwelling, 1013 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0381	Single Dwelling, 1007 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0382	Single Dwelling, 1001 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0383	Single Dwelling, 943 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0384	Single Dwelling, 939 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0384	Single Dwelling, 939 North Liberty Street	Shed	1990	No Discernable Style
000-4212-0385	Single Dwelling, 935 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0386	Single Dwelling, 931 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0387	Single Dwelling, 927 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0388	Single Dwelling, 5991 9th Road North	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0389	Single Dwelling, 5987 9th Road North	Single Dwelling	1945	Colonial Revival
		Garage	1946	Other
000-4212-0390	Single Dwelling, 5984 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0391	Single Dwelling, 5988 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0392	Single Dwelling, 5992 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0393	Single Dwelling, 5996 9th Road North	Single Dwelling	1945	Colonial Revival
		Shed	1985	No Discernable Style
000-4212-0394	Single Dwelling, 913 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Garage	1990	Other
000-4212-0395	Single Dwelling, 907 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0396	Single Dwelling, 924 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0397	Single Dwelling, 930 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0398	Single Dwelling, 934 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2005	No Discernable Style
		Shed	1985	No Discernable Style

DHR ID #	Resource Name	Resource Type	Date	Style
000-4212-0399	Single Dwelling, 938 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0400	Single Dwelling, 942 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0401	Single Dwelling, 1000 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1980	No Discernable Style
		Shed	1985	No Discernable Style
		Shed	1980	No Discernable Style
000-4212-0402	Single Dwelling, 1004 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2005	No Discernable Style
000-4212-0403	Single Dwelling, 1008 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0404	Single Dwelling, 1012 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0405	Single Dwelling, 1016 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2000	No Discernable Style
000-4212-0406	Single Dwelling, 1020 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2005	No Discernable Style
000-4212-0407	Single Dwelling, 1024 North Liberty Street	Single Dwelling	1945	Colonial Revival
		Shed	2005	No Discernable Style
000-4212-0408	Single Dwelling, 1028 North Liberty Street	Single Dwelling	1945	Colonial Revival
000-4212-0409	Single Dwelling, 1027 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1990	No Discernable Style
000-4212-0410	Single Dwelling, 1021 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0411	Single Dwelling, 1017 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1970	No Discernable Style
000-4212-0412	Single Dwelling, 1013 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0413	Single Dwelling, 1009 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0414	Single Dwelling, 1003 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1955	Other
000-4212-0415	Single Dwelling, 957 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0416	Single Dwelling, 951 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0417	Single Dwelling, 945 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0418	Single Dwelling, 939 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0419	Single Dwelling, 933 North Livingston Street	Single Dwelling	1945	Colonial Revival
000-4212-0420	Single Dwelling, 927 North Livingston Street	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0421	Single Dwelling, 6019 9th Road North	Single Dwelling	1945	Colonial Revival
		Shed	2000	Other
000-4212-0422	Single Dwelling, 6015 9th Road North	Single Dwelling	1945	Colonial Revival
000-4212-0423	Single Dwelling, 6011 9th Road North	Single Dwelling	1945	Colonial Revival
		Shed	1995	No Discernable Style
000-4212-0424	Single Dwelling, 862 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4212-0425	Single Dwelling, 856 North Larrimore Street	Single Dwelling	1945	Colonial Revival
000-4213	Bank, 3108 Columbia Pike	Bank	1961	Other (Modern Movement)
000-4214-0001	Single Dwelling, 1208 North Inglewood Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0002	Single Dwelling, 1204 North Inglewood Street	Single Dwelling	1941	Colonial Revival
		Shed	2005	No Discernable Style
000-4214-0003	Single Dwelling, 1200 North Inglewood Street	Single Dwelling	1941	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0004	Single Dwelling, 1130 North Inglewood Street	Single Dwelling	1941	Colonial Revival
		Garage	1941	Other
000-4214-0005	Single Dwelling, 1114 North Inglewood Street	Single Dwelling	1941	Colonial Revival
000-4214-0006	Single Dwelling, 1110 North Inglewood Street	Single Dwelling	1941	Colonial Revival
000-4214-0007	Single Dwelling, 1106 North Inglewood Street	Single Dwelling	1939	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0008	Single Dwelling, 1107 North Inglewood Street	Single Dwelling	1941	Colonial Revival
000-4214-0009	Single Dwelling, 1111 North Inglewood Street	Single Dwelling	1940	Colonial Revival
000-4214-0010	Single Dwelling, 1115 North Inglewood Street	Single Dwelling	1941	Colonial Revival
		Shed	1985	Other
000-4214-0011	Single Dwelling, 1119 North Inglewood Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0012	Single Dwelling, 1129 North Inglewood Street	Single Dwelling	1941	Colonial Revival
000-4214-0013	Single Dwelling, 1135 North Inglewood Street	Single Dwelling	1940	Colonial Revival
000-4214-0014	Single Dwelling, 1139 North Inglewood Street	Single Dwelling	1941	Colonial Revival
		Shed	2005	No Discernable Style
		Gazebo	2000	No Discernable Style
000-4214-0015	Single Dwelling, 1145 North Inglewood Street	Single Dwelling	1940	Colonial Revival
000-4214-0016	Single Dwelling, 1149 North Inglewood Street	Single Dwelling	1939	Tudor Revival
000-4214-0017	Single Dwelling, 1201 North Inglewood Street	Single Dwelling	1939	Colonial Revival
		Shed	1970	No Discernable Style
000-4214-0018	Single Dwelling, 1205 North Inglewood Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0019	Single Dwelling, 1209 North Inglewood Street	Single Dwelling	1940	Colonial Revival
000-4214-0020	Single Dwelling, 1215 North Inglewood Street	Single Dwelling	1940	Colonial Revival
000-4214-0021	Single Dwelling, 1208 North Illinois Street	Single Dwelling	1939	Colonial Revival
000-4214-0022	Single Dwelling, 1204 North Illinois Street	Single Dwelling	1938	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0023	Single Dwelling, 1200 North Illinois Street	Single Dwelling	1939	Colonial Revival
000-4214-0024	Single Dwelling, 1144 North Illinois Street	Single Dwelling	1940	Colonial Revival
000-4214-0025	Single Dwelling, 1142 North Illinois Street	Single Dwelling	1941	Colonial Revival
000-4214-0026	Single Dwelling, 1140 North Illinois Street	Single Dwelling	1930	Tudor Revival
000-4214-0027	Single Dwelling, 1126 North Illinois Street	Single Dwelling	1937	Colonial Revival
		Garage	1965	Other
000-4214-0028	Single Dwelling, 5500 11th Road North	Single Dwelling	1940	Colonial Revival
		Shed	1980	No Discernable Style
000-4214-0029	Single Dwelling, 1114 North Illinois Street	Single Dwelling	1941	Tudor Revival
000-4214-0030	Single Dwelling, 1110 North Illinois Street	Single Dwelling	1940	Colonial Revival
000-4214-0031	Single Dwelling, 1106 North Illinois Street	Single Dwelling	1941	Colonial Revival
000-4214-0032	Single Dwelling, 1101 North Illinois Street	Single Dwelling	1941	Colonial Revival
000 4014 0000		Shed	1990	No Discernable Style
000-4214-0033	Single Dwelling, 1105 North Illinois Street	Single Dwelling	1941	Colonial Revival
000 4014 000		Shed	2000	No Discernable Style
000-4214-0034	Single Dwelling, 1109 North Illinois Street	Single Dwelling	1941	Colonial Revival
000-4214-0035	Single Dwelling, 1115 North Illinois Street	Single Dwelling	1939	Colonial Revival
000-4214-0036	Single Dwelling, 1119 North Illinois Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000 4214 0027	Circle Develling 5411 11(b D = 151 - (Garage	1940	Other
000-4214-0037	Single Dwelling, 5411 11th Road North	Single Dwelling	1938	Colonial Revival
000 4214 0020	Single Dwelling, 1120 Marth Illingia Start	Shed	1985	Other Colonial Pavival
000-4214-0038	Single Dwelling, 1129 North Illinois Street	Single Dwelling	1941	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0039	Single Dwelling, 1133 North Illinois Street	Single Dwelling	1938	Colonial Revival
		Shed	2000	No Discernable Style
		Shed	2000	No Discernable Style
000-4214-0040	Single Dwelling, 1137 North Illinois Street	Single Dwelling	1938	Colonial Revival
000-4214-0041	Single Dwelling, 1141 North Illinois Street	Single Dwelling	1938	Colonial Revival
000-4214-0042	Single Dwelling, 1145 North Illinois Street	Single Dwelling	1936	Colonial Revival, Cape Cod
000-4214-0043	Single Dwelling, 1201 North Illinois Street	Single Dwelling	1939	Colonial Revival
000-4214-0044	Single Dwelling, 1205 North Illinois Street	Single Dwelling	1939	Colonial Revival
		Garage	1965	Other
000-4214-0045	Single Dwelling, 1211 North Illinois Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0046	Single Dwelling, 5416 Washington Boulevard	Single Dwelling	1936	Colonial Revival
000-4214-0047	Single Dwelling, 5408 Washington Boulevard	Single Dwelling	1930	Colonial Revival
000-4214-0048	Single Dwelling, 5400 Washington Boulevard	Single Dwelling	1936	Colonial Revival
000-4214-0049	Single Dwelling, 1200 North Harrison Street	Single Dwelling	1939	Colonial Revival
		Garage	1960	Other
000-4214-0050	Single Dwelling, 1134 North Harrison Street	Single Dwelling	1936	Colonial Revival
		Garage	1936	Other
000-4214-0051	Single Dwelling, 1130 North Harrison Street	Single Dwelling	1939	Colonial Revival, Cape Cod
		Garage	1939	Other
000-4214-0052	Single Dwelling, 1128 North Harrison Street	Single Dwelling	1938	Colonial Revival, Cape Cod
		Garage	1938	Other
000-4214-0053	Single Dwelling 5403 11th Road North	Single Dwelling	1938	Colonial Revival, Cape Cod
		Shed	1975	Other
000-4214-0054	Single Dwelling, 1120 North Harrison Street	Single Dwelling	1939	Colonial Revival
		Garage	2005	Other
000-4214-0055	Single Dwelling, 1114 North Harrison Street	Single Dwelling	1941	Colonial Revival
000-4214-0056	Single Dwelling, 1018 North Harrison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0057	Single Dwelling, 1014 North Harrison Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0058	Single Dwelling, 1006 North Harrison Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0059	Single Dwelling, 1000 North Harrison Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0060	Single Dwelling, 968 North Harrison Street	Single Dwelling	1937	Colonial Revival, Cape Cod
000-4214-0061	Single Dwelling, 964 North Harrison Street	Single Dwelling	1938	Colonial Revival
000-4214-0062	Single Dwelling, 958 North Harrison Street	Single Dwelling	1938	Tudor Revival
000-4214-0063	Single Dwelling, 625 North Buchanan Street	Single Dwelling	1943	Colonial Revival
000-4214-0064	Single Dwelling, 5302 Washington Boulevard	Single Dwelling	1936	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0065	Single Dwelling, 1207 North Harrison Street	Single Dwelling	1936	Colonial Revival
000-4214-0066	Single Dwelling, 5219 12th Street North	Single Dwelling	1941	Colonial Revival
		Garage	1941	Other
000-4214-0067	Single Dwelling, 1206 North Frederick Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0068	Single Dwelling, 1210 North Frederick Street	Single Dwelling	1939	Colonial Revival
000-4214-0069	Single Dwelling, 5214 12th Street North	Single Dwelling	1936	Colonial Revival
		Garage	1936	Other
000-4214-0070	Single Dwelling, 5218 12th Street North	Single Dwelling	1936	Colonial Revival
000-4214-0071	Single Dwelling, 5222 12th Street North	Single Dwelling	1936	Colonial Revival
		Garage	1980	Other
000-4214-0072	Single Dwelling, 1137 North Harrison Street	Single Dwelling	1937	Colonial Revival
000-4214-0073	Single Dwelling, 1133 North Harrison Street	Single Dwelling	1937	Colonial Revival
000-4214-0074	Single Dwelling, 1129 North Harrison Street	Single Dwelling	1937	Colonial Revival, Cape Cod

DHR ID #	Resource Name	Resource Type	Date	Style
		Garage	1960	Other
000-4214-0075	Single Dwelling, 1125 North Harrison Street	Single Dwelling	1936	Colonial Revival, Dutch
		Shed	1985	No Discernable Style
000-4214-0076	Single Dwelling, 5227 11th Road North	Single Dwelling	1936	Colonial Revival
		Shed	1980	No Discernable Style
		Shed	2005	No Discernable Style
000-4214-0077	Single Dwelling, 5225 11th Road North	Single Dwelling	1936	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0078	Single Dwelling, 5221 11th Road North	Single Dwelling	1936	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0079	Single Dwelling, 5220 11th Road North	Single Dwelling	1942	Colonial Revival
000-4214-0080	Single Dwelling, 5230 11th Road North	Single Dwelling	1938	Colonial Revival
000-4214-0081	Single Dwelling, 1115 North Harrison Street	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0082	Single Dwelling, 1111 North Harrison Street	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0083	Single Dwelling, 5215 11th Street North	Single Dwelling	1925	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0084	Single Dwelling, 5244 11th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0085	Single Dwelling, 5240 11th Street North	Single Dwelling	1930	Craftsman
		Garage	1930	Other
000-4214-0086	Single Dwelling, 5228 11th Street North	Single Dwelling	1939	Craftsman
		Garage	2005	Other
000-4214-0087	Single Dwelling, 5224 11th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0088	Single Dwelling, 1028 North Frederick Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0089	Single Dwelling, 1024 North Frederick Street	Single Dwelling	1939	Colonial Revival, Cape Cod
		Garage	1945	Other
000-4214-0090	Single Dwelling, 1014 North Frederick Street	Single Dwelling	1930	Craftsman
000-4214-0091	Single Dwelling, 5723 9th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0092	Single Dwelling, 5715 9th Street North	Single Dwelling	1940	Tudor Revival
		Garage	1940	Other
000-4214-0093	Single Dwelling, 5707 9th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0094	Single Dwelling, 5724 9th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0095	Single Dwelling, 895 North Lexington Street	Single Dwelling	1941	Colonial Revival
000-4214-0096	Single Dwelling, 891 North Lexington Street	Single Dwelling	1940	Colonial Revival
000-4214-0097	Single Dwelling, 887 North Lexington Street	Single Dwelling	1940	Colonial Revival
000-4214-0098	Single Dwelling, 885 North Lexington Street	Single Dwelling	1940	Colonial Revival
000-4214-0099	Single Dwelling, 881 North Lexington Street	Single Dwelling	1941	Tudor Revival
		Shed	1990	No Discernable Style
000-4214-0100	Single Dwelling, 879 North Lexington Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	Other
000-4214-0101	Single Dwelling, 875 North Lexington Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1980	No Discernable Style
000-4214-0102	Single Dwelling, 873 North Lexington Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1995	No Discernable Style
000-4214-0103	Single Dwelling, 869 North Lexington Street	Single Dwelling	1941	Colonial Revival
000-4214-0104	Single Dwelling, 867 North Lexington Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0105	Single Dwelling, 863 North Lexington Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0106	Single Dwelling, 855 North Lexington Street	Single Dwelling	1940	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0107	Single Dwelling, 851 North Lexington Street	Single Dwelling	1940	Colonial Revival
000-4214-0108	Single Dwelling, 850 North Kentucky Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0109	Single Dwelling, 856 North Kentucky Street	Single Dwelling	1939	Colonial Revival
		Garage	1977	Other
000-4214-0110	Single Dwelling, 860 North Kentucky Street	Single Dwelling	1939	Colonial Revival
		Shed	1995	No Discernable Style
000-4214-0111	Single Dwelling, 864 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0112	Single Dwelling, 872 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0113	Singlel Dwelling, 876 North Kentucky Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0114	Single Dwelling, 880 North Kentucky Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0115	Single Dwelling, 884 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0116	Single Dwelling, 886 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0117	Single Dwelling, 888 North Kentucky Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0118	Single Dwelling, 892 North Kentucky Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0119	Single Dwelling, 894 North Kentucky Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0120	Single Dwelling, 896 North Kentucky Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	Other
000-4214-0121	Single Dwelling, 898 North Kentucky Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0122	Single Dwelling, 899 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0123	Single Dwelling, 895 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0124	Single Dwelling, 893 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0125	Single Dwelling, 891 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0126	Single Dwelling, 883 North Kentucky Street	Single Dwelling	1940	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0127	Single Dwelling, 879 North Kentucky Street	Single Dwelling	1940	Colonial Revival
000-4214-0128	Single Dwelling, 875 North Kentucky Street	Single Dwelling	1939	Colonial Revival
000-4214-0129	Single Dwelling, 871 North Kentucky Street	Single Dwelling	1940	Colonial Revival
	,	Garage	1940	Other
000-4214-0130	Single Dwelling, 867 North Kentucky Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0131	Single Dwelling, 859 North Kentucky Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0132	Single Dwelling, 851 North Kentucky Street	Single Dwelling	1940	Tudor Revival
	, , , , , , , , , , , , , , , , , , ,	Garage	1940	Other
000-4214-0133	Single Dwelling, 850 North Kensington Street	Single Dwelling	1940	Colonial Revival
000-4214-0134	Single Dwelling, 854 North Kensington Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0135	Single Dwelling, 862 North Kensington Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0136	Single Dwelling, 868 North Kensington Street	Single Dwelling	1941	Colonial Revival
000-4214-0137	Single Dwelling, 872 North Kensington Street	Single Dwelling	1940	Colonial Revival
000-4214-0138	Single Dwelling, 876 North Kensington Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0139	Single Dwelling, 878 North Kensington Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0140	Single Dwelling, 880 North Kensington Street	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0141	Single Dwelling, 882 North Kensington Street	Single Dwelling	1940	Colonial Revival
		Shed	1960	Other
000-4214-0142	Single Dwelling, 886 North Kensington Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0143	Single Dwelling, 890 North Kensington Street	Single Dwelling	1940	Colonial Revival
000-4214-0143	Single Dwennig, 670 Hortin Kensington Succi	Single Dwenning	1740	

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0144	Single Dwelling, 894 North Kensington Street	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0145	Single Dwelling, 898 North Kensington Street	Single Dwelling	1940	Tudor Revival
	Single Dwelling, 892 North Jacksonville			
000-4214-0146	Street	Single Dwelling	1915	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0147	Single Dwelling, 5637 Wilson Boulevard	Single Dwelling	1938	Colonial Revival
		Garage	1939	Other
000-4214-0148	Single Dwelling, 5615 Wilson Boulevard	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0149	Single Dwelling, 5611 Wilson Boulevard	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0150	Single Dwelling, 5602 Wilson Boulevard	Single Dwelling	1937	Colonial Revival, Cape Cod
000-4214-0151	Single Dwelling, 5712 Wilson Boulevard	Single Dwelling	1943	Colonial Revival
000-4214-0152	Single Dwelling, 5716 Wilson Boulevard	Single Dwelling	1943	Colonial Revival
000-4214-0153	Single Dwelling, 5720 Wilson Boulevard	Single Dwelling	1943	Colonial Revival
000-4214-0154	Single Dwelling, 841 North Lexington Street	Single Dwelling	1943	Colonial Revival
000-4214-0155	Single Dwelling, 837 North Lexington Street	Single Dwelling	1943	Colonial Revival
000-4214-0156	Single Dwelling, 833 North Lexington Street	Single Dwelling	1943	Colonial Revival
		Shed	1980	No Discernable Style
000-4214-0157	Single Dwelling, 829 North Lexington Street	Single Dwelling	1943	Colonial Revival
000-4214-0158	Single Dwelling, 5721 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0159	Single Dwelling, 5717 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0160	Single Dwelling, 5713 8th Road North	Single Dwelling	1943	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0161	Single Dwelling, 840 North Lexington Street	Single Dwelling	1943	Colonial Revival
		Shed	1995	No Discernable Style
000-4214-0162	Single Dwelling, 836 North Lexington Street	Single Dwelling	1943	Colonial Revival
000-4214-0163	Single Dwelling, 832 North Lexington Street	Single Dwelling	1943	Colonial Revival
		Garage	1952	Other
000-4214-0164	Single Dwelling, 828 North Lexington Street	Single Dwelling	1943	Colonial Revival
000-4214-0165	Single Dwelling, 5736 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0166	Single Dwelling, 5732 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0167	Single Dwelling, 5728 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0168	Single Dwelling, 5724 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0169	Single Dwelling, 5720 8th Road North	Single Dwelling	1943	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0170	Single Dwelling, 5716 8th Road North	Single Dwelling	1943	Colonial Revival
		Shed	2000	No Discernable Style
		Shed	2000	No Discernable Style
000-4214-0171	Single Dwelling, 5712 8th Road North	Single Dwelling	1943	Colonial Revival
		Shed	2005	No Discernable Style
000-4214-0172	Single Dwelling, 5708 8th Road North	Single Dwelling	1943	Colonial Revival
		Shed	1995	No Discernable Style
000-4214-0173	Single Dwelling, 5704 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0173	Single Dwelling, 5704 8th Road North	Garage	1965	Other
000-4214-0174	Single Dwelling, 5700 8th Road North	Single Dwelling	1943	Colonial Revival
000-4214-0175	Single Dwelling, 5709 8th Street North	Single Dwelling	1935	Colonial Revival
		Shed	2005	No Discernable Style
000-4214-0176	Single Dwelling, 5719 8th Street North	Single Dwelling	1930	Other
000-4214-0177	Single Dwelling, 5730 8th Street North	Single Dwelling	1940	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0178	Single Dwelling, 5726 8th Street North	Single Dwelling	1940	Other
000-4214-0179	Single Dwelling, 5716 8th Street North	Single Dwelling	1938	Other
000-4214-0180	Single Dwelling, 5710 8th Street North	Single Dwelling	1937	Other
000-4214-0181	Single Dwelling, 5708 8th Street North	Single Dwelling	1937	Colonial Revival
000-4214-0182	Single Dwelling, 720 North Kensington Street	Single Dwelling	1940	Colonial Revival
		Shed	1970	No Discernable Style
000-4214-0183	Single Dwelling, 5703 7th Street North	Single Dwelling	1920	Other
		Shed	1990	No Discernable Style
000-4214-0184	Single Dwelling, 5733 7th Street North	Single Dwelling	1935	Colonial Revival
000-4214-0185	Single Dwelling, 5732 7th Street North	Single Dwelling	1938	Colonial Revival
		Shed	1990	Other
000-4214-0186	Single Dwelling, 5728 7th Street North	Single Dwelling	1935	Colonial Revival
000-4214-0186	Single Dwelling, 5728 7th Street North	Garage	1935	Other
000-4214-0187	Single Dwelling, 5712 7th Street North	Single Dwelling	1941	Colonial Revival
		Shed	2005	Other
000-4214-0188	Single Dwelling, 5703 6th Street North	Single Dwelling	1925	Craftsman
000-4214-0189	Single Dwelling, 5723 6th Street North	Single Dwelling	1930	Craftsman
000-4214-0190	Single Dwelling, 5731 6th Street North	Single Dwelling	1925	Tudor Revival
		Shed	1950	Other
000-4214-0191	Single Dwelling, 5733 6th Street North	Single Dwelling	1938	Other
		Shed	1970	Other
000-4214-0192	Single Dwelling, 5750 6th Street North	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0193	Single Dwelling, 1210 North Illinois Street	Single Dwelling	1954	Minimal Traditional
000-4214-0194	Single Dwelling, 5730 6th Street North	Single Dwelling	1915	Victorian, Queen Anne
		Shed	1980	Other
000-4214-0195	Single Dwelling, 5706 6th Street North	Single Dwelling	1920	Other
		Garage	2000	Other
000-4214-0196	Single Dwelling, 512 North Kensington Street	Single Dwelling	1925	Craftsman
000-4214-0197	Single Dwelling, 5703 5th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0198	Single Dwelling, 5707 5th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1948	Other
000-4214-0199	Single Dwelling, 5711 5th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1940	Other
000-4214-0200	Single Dwelling, 5801 5th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0201	Single Dwelling, 5710 5th Street North	Single Dwelling	1928	Craftsman
		Garage	1940	Other
000-4214-0202	Single Dwelling, 406 North Kensington Street	Single Dwelling	1920	Craftsman
		Shed	2000	No Discernable Style
000-4214-0203	Single Dwelling, 5707 4th Street North	Single Dwelling	1928	Craftsman
		Garage	1946	Other
000-4214-0204	Single Dwelling, 5706 4th Street North	Single Dwelling	1925	Colonial Revival
		Garage	1970	Other
000-4214-0205	Single Dwelling, 5644 5th Street North	Single Dwelling	1939	Colonial Revival
		Garage	1950	Other
000-4214-0206	Single Dwelling, 5640 5th Street North	Single Dwelling	1939	Colonial Revival
000-4214-0207	Single Dwelling, 5636 5th Street North	Single Dwelling	1939	Colonial Revival
		Shed	1955	Other
000-4214-0208	Single Dwelling, 5632 5th Street North	Single Dwelling	1939	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
		Shed	1970	No Discernable Style
000-4214-0209	Single Dwelling, 5628 5th Street North	Single Dwelling	1939	Other
000-4214-0210	Single Dwelling, 5624 5th Street North	Single Dwelling	1938	Colonial Revival
000-4214-0211	Single Dwelling, 5620 5th Street North	Single Dwelling	1938	Colonial Revival
000-4214-0212	Single Dwelling, 5616 5th Street North	Single Dwelling	1940	Colonial Revival
	Single Dwelling, 520 North George Mason			
000-4214-0213	Drive	Single Dwelling	1940	Colonial Revival
000-4214-0214	Single Dwelling, 501 North Jefferson Street	Single Dwelling	1935	Colonial Revival
000-4214-0215	Single Dwelling, 503 North Jefferson Street	Single Dwelling	1941	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0216	Single Dwelling, 505 North Jefferson Street	Single Dwelling	1939	Colonial Revival
000-4214-0217	Single Dwelling, 518 North Jefferson Street	Single Dwelling	1930	Colonial Revival
		Garage	1940	Other
000-4214-0218	Single Dwelling, 5610 6th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2005	No Discernable Style
000-4214-0219	Single Dwelling, 5614 6th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0220	Single Dwelling, 5618 6th Street North	Single Dwelling	1920	Craftsman
000-4214-0221	Single Dwelling, 5642 6th Street North	Single Dwelling	1940	Colonial Revival
		Shed	1975	No Discernable Style
000-4214-0222	Single Dwelling, 5654 6th Street North	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0223	Single Dwelling, 5651 6th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
		Garage	1960	Other
000-4214-0224	Single Dwelling, 5647 6th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0225	Single Dwelling, 5639 6th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0226	Single Dwelling, 5637 6th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0227	Single Dwelling, 606 North Jefferson Street	Single Dwelling	1939	Colonial Revival
000-4214-0228	Single Dwelling, 709 North Jefferson Street	Single Dwelling	1928	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0229	Single Dwelling, 711 North Jefferson Street	Single Dwelling	1939	Colonial Revival
		Shed	1990	No Discernable Style
		Shed	1965	Other
000 4014 0000		Garage	1950	Other
000-4214-0230	Single Dwelling, 700 North Jefferson Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0231	Single Dwelling, 5633 7th Street North	Single Dwelling	1938	Colonial Revival
000 4014 0000		Shed	1950	Other
000-4214-0232	Single Dwelling, 5652 8th Street North	Single Dwelling	1925	Colonial Revival
000-4214-0233	Single Dwelling, 5638 8th Street North	Single Dwelling	1940	Colonial Revival
000 101 1 002 :		Shed	1995	No Discernable Style
000-4214-0234	Single Dwelling, 5630 8th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
000 101 1 001 -		Shed	1975	No Discernable Style
000-4214-0235	Single Dwelling, 811 North Jefferson Street	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0236	Single Dwelling, 815 North Jefferson Street	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0237	Single Dwelling, 817 North Jefferson Street	Single Dwelling	1938	Colonial Revival, Cape Cod
000-4214-0238	Single Dwelling, 823 North Jefferson Street	Single Dwelling	1941	Colonial Revival
000-4214-0239	Single Dwelling, 829 North Jefferson Street	Single Dwelling	1935	Other
		Garage	2000	Other
000-4214-0240	Single Dwelling, 5611 8th Street North	Single Dwelling	1938	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
000-4214-0241	Single Dwelling, 5623 8th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0242	Single Dwelling, 5633 8th Street North	Single Dwelling	1935	Tudor Revival
		Shed	2000	No Discernable Style
		Shed	1990	No Discernable Style
		Garage	1935	Other
000-4214-0243	Single Dwelling, 5653 8th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0244	Single Dwelling, 5662 8th Road North	Single Dwelling	1939	Colonial Revival, Cape Cod
000-4214-0245	Single Dwelling, 5658 8th Road North	Single Dwelling	1939	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0246	Single Dwelling, 5630 8th Road North	Single Dwelling	1937	Craftsman
000-4214-0247	Single Dwelling, 5620 8th Road North	Single Dwelling	1937	Colonial Revival, Cape Cod
		Garage	1945	Other
		Shed	2000	No Discernable Style
000-4214-0248	Single Dwelling, 600 North Emerson Street	Single Dwelling	1941	Colonial Revival
		Shed	1950	Other
000-4214-0249	Single Dwelling, 604 North Emerson Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0250	Single Dwelling, 601 North Emerson Street	Single Dwelling	1939	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0251	Single Dwelling, 605 North Emerson Street	Single Dwelling	1939	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0252	Single Dwelling, 609 North Emerson Street	Single Dwelling	1939	Colonial Revival
000-4214-0253	Single Dwelling, 613 North Emerson Street	Single Dwelling	1939	Colonial Revival
000-4214-0254	Single Dwelling, 617 North Emerson Street	Single Dwelling	1939	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0255	Single Dwelling, 625 North Emerson Street	Single Dwelling	1941	Colonial Revival
000-4214-0256	Single Dwelling, 697 North Emerson Street	Single Dwelling	1940	Colonial Revival
		Garage	1970	Other
000-4214-0257	Single Dwelling, 701 North Emerson Street	Single Dwelling	1939	Tudor Revival
000-4214-0258	Single Dwelling, 705 North Emerson Street	Single Dwelling	1939	Colonial Revival
000-4214-0259	Single Dwelling, 709 North Emerson Street	Single Dwelling	1940	Colonial Revival
000-4214-0260	Single Dwelling, 713 North Emerson Street	Single Dwelling	1939	Colonial Revival
000-4214-0261	Single Dwelling, 717 North Emerson Street	Single Dwelling	1940	Tudor Revival
000-4214-0262	Single Dwelling, 721 North Emerson Street	Single Dwelling	1939	Colonial Revival
000-4214-0263	Single Dwelling, 733 North Emerson Street	Single Dwelling	1940	Colonial Revival
		Garage	1980	Other
000-4214-0264	Single Dwelling, 736 North Edison Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	Other
000-4214-0265	Single Dwelling, 732 North Edison Street	Single Dwelling	1941	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0266	Single Dwelling, 728 North Edison Street	Single Dwelling	1941	Colonial Revival
000-4214-0267	Single Dwelling, 724 North Edison Street	Single Dwelling	1941	Colonial Revival
		Garage	1972	Other
000-4214-0268	Single Dwelling, 720 North Edison Street	Single Dwelling	1942	Colonial Revival
		Gazebo	2000	Other
		Garage	1946	Other
000-4214-0269	Single Dwelling, 716 North Edison Street	Single Dwelling	1940	Colonial Revival
000-4214-0270	Single Dwelling, 712 North Edison Street	Single Dwelling	1940	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
		Garage	1956	Other
		Shed	1990	No Discernable Style
000-4214-0271	Single Dwelling, 708 North Edison Street	Single Dwelling	1940	Colonial Revival
000-4214-0272	Single Dwelling, 704 North Edison Street	Single Dwelling	1941	Colonial Revival
000-4214-0273	Single Dwelling, 700 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0274	Single Dwelling, 630 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Shed	2000	No Discernable Style
000-4214-0275	Single Dwelling, 626 North Edison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-4214-0276	Single Dwelling, 622 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0277	Single Dwelling, 618 North Edison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1980	No Discernable Style
000-4214-0278	Single Dwelling, 614 North Edison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Shed	1985	No Discernable Style
000-4214-0279	Single Dwelling, 610 North Edison Street	Single Dwelling	1940	Colonial Revival
		Shed	1990	No Discernable Style
000-4214-0280	Single Dwelling, 606 North Edison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0281	Single Dwelling, 5023 6th Street North	Single Dwelling	1940	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0282	Single Dwelling, 607 North Edison Street	Single Dwelling	1940	Colonial Revival
000-4214-0283	Single Dwelling, 611 North Edison Street	Single Dwelling	1940	Colonial Revival
000-4214-0284	Single Dwelling, 615 North Edison Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1960	Other
000-4214-0285	Single Dwelling, 619 North Edison Street	Single Dwelling	1940	Colonial Revival
		Shed	1970	No Discernable Style
000-4214-0286	Single Dwelling, 623 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
000-4214-0287	Single Dwelling, 627 North Edison Street	Single Dwelling	1941	Colonial Revival
		Shed	1985	No Discernable Style
000-4214-0288	Single Dwelling, 631 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0289	Single Dwelling, 635 North Edison Street	Single Dwelling	1941	Colonial Revival
000-4214-0290	Single Dwelling, 705 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-4214-0291	Single Dwelling, 709 North Edison Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0292	Single Dwelling, 713 North Edison Street	Single Dwelling	1941	Colonial Revival, Cape Cod
		Garage	1990	Other
000-4214-0293	Single Dwelling, 717 North Edison Street	Single Dwelling	1941	Colonial Revival
		Shed	2000	No Discernable Style
000-4214-0294	Single Dwelling, 721 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
000-4214-0295	Single Dwelling, 725 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
000-4214-0296	Single Dwelling, 729 North Edison Street	Single Dwelling	1942	Colonial Revival
000-4214-0297	Single Dwelling, 733 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
		Garage	1950	Other
000-4214-0298	Single Dwelling, 737 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
		Garage	1942	Other
000-4214-0299	Single Dwelling, 743 North Edison Street	Single Dwelling	1942	Colonial Revival, Cape Cod
000-4214-0300	Single Dwelling, 754 North George Mason Drive	Single Dwelling	1937	Other
000-4214-0301	Single Dwelling, 750 North George Mason	Single Dwelling	1939	Colonial Revival

DHR ID #	Resource Name	Resource Type	Date	Style
	Drive			
	Single Dwelling, 746 North George Mason			
000-4214-0302	Drive	Single Dwelling	1937	Colonial Revival
		Shed	1975	Other
000-4214-0303	Single Dwelling, 742 North George Mason Drive	Single Dwelling	1937	Tudor Revival
000-4214-0304	Single Dwelling, 738 North George Mason Drive	Single Dwelling	1937	Colonial Revival
000 1211 0501		Shed	2000	No Discernable Style
	Single Dwelling, 734 North George Mason	bild	2000	
000-4214-0305	Drive	Single Dwelling	1937	Colonial Revival, Cape Cod
		Shed	1985	Other
	Single Dwelling, 730 North George Mason			
000-4214-0306	Drive	Single Dwelling	1937	Colonial Revival
		Garage	1950	Other
000-4214-0307	Single Dwelling, 726 North George Mason Drive	Single Dwelling	1937	Colonial Revival
		Secondary Dwelling	2000	Other
		Carport	2000	Other
000 4214 0208	Single Dwelling, 722 North George Mason Drive	Single Dwelling	1027	Colonial Davival
000-4214-0308	Diive	Single Dwelling	1937 1990	Colonial Revival Other
		Workshop		
	Single Dwelling, 718 North George Mason	Shed	1985	No Discernable Style
000-4214-0309	Drive	Single Dwelling	1937	Colonial Revival
		Secondary Dwelling	1975	Other
000-4214-0310	Single Dwelling, 714 North George Mason Drive	Single Dwelling	1937	Colonial Revival
000-4214-0311	Single Dwelling, 710 North George Mason Drive	Single Dwelling	1937	Colonial Revival
000-4214-0312	Single Dwelling, 706 North George Mason Drive	Single Dwelling	1937	Colonial Revival
000-4214-0312		Barbecue Pit	1937	Other
	Single Dwelling, 702 North George Mason	Baibecue Fit	1970	Other
000-4214-0313	Drive	Single Dwelling	1937	Colonial Revival
		Shed	1990	No Discernable Style
000 4014 0014	Single Dwelling, 626 North George Mason	0: 1 D 11:	1027	
000-4214-0314	Drive	Single Dwelling	1937	Colonial Revival
	Single Dwelling, 622 North George Mason	Garage	1971	Other
000-4214-0315	Drive	Single Dwelling	1937	Colonial Revival
	Single Dwelling, 618 North George Mason		1000	
000-4214-0316	Drive Single Dwelling, 614 North George Mason	Single Dwelling	1939	Colonial Revival
000-4214-0317	Drive	Single Dwelling	1938	Colonial Revival
000-4214-0318	Single Dwelling, 610 North George Mason Drive	Single Dwelling	1938	Colonial Revival
000-4214-0319	Single Dwelling, 5001 6th Street North	Single Dwelling	1940	Colonial Revival
000 1211 0019	single Brennig, soor our buot Hordi	Garage	1940	Other
000-4214-0320	Single Dwelling, 5007 6th Street North	Single Dwelling	1940	Colonial Revival
500 1217-0320	Single Dwennig, 5007 our Succe North	Shed	2000	No Discernable Style
000-4214-0321	Single Dwelling, 5011 6th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0321	Single Dwelling, 5017 6th Street North	Single Dwelling	1940	Colonial Revival, Cape Cod
000-4214-0322	Single Dwelling, 5019 6th Street North	Single Dwelling	1940	Colonial Revival
000-4214-0323	Single Dwelling, 5646 8th Road North	Single Dwelling	1940	Colonial Revival, Dutch
000-4214-0324	Single Dwennig, 3040 our Koau Norui	Single Dweiling	1920	Coloniai Kevivai, Dulcii

DHR ID #	Resource Name	Resource Type	Date	Style
		Garage	1940	Other
	Single Dwelling, 528 North George Mason			
000-4214-0325	Drive	Single Dwelling	1940	Colonial Revival
	Single Develling 524 North Course Mason	Garage	2000	Other
000-4214-0326	Single Dwelling, 524 North George Mason Drive	Single Dwelling	1941	Other
000-9703-0616	Single Dwelling, 1634 North Lexington Street	Single Dwelling	1946	Colonial Revival, Cape Cod
000-9703-0617	Single Dwelling, 5842 20th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
		Office/Office		
		Building.	1980	Other
000-9703-0618	Single Dwelling, 5838 20th Street North	Single Dwelling	1939	Colonial Revival
		Garage	1945	Other
000-9703-0619	Single Dwelling, 5832 20th Street North	Single Dwelling	1939	Colonial Revival, Cape Cod
000-9703-0620	Single Dwelling, 5814 20th Road North	Single Dwelling	1939	Colonial Revival, Dutch
000-9703-0621	Single Dwelling, 5810 20th Road North	Single Dwelling	1939	Other
000-9703-0622	Single Dwelling, 1920 North Lexington Street	Single Dwelling	1938	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-9703-0623	Single Dwelling, 1916 North Lexington Street	Single Dwelling	1939	Colonial Revival
		Shed	1995	No Discernable Style
000-9703-0624	Single Dwelling, 1912 North Lexington Street	Single Dwelling	1939	Colonial Revival
		Garage	1939	Other
000-9703-0625	Single Dwelling, 1908 North Lexington Street	Single Dwelling	1939	Colonial Revival, Cape Cod
		Shed	1990	No Discernable Style
000-9703-0626	Single Dwelling, 1902 North Lexington Street	Single Dwelling	1939	Colonial Revival, Cape Cod
000-9703-0627	Single Dwelling, 1900 North Lexington Street	Single Dwelling	1948	Colonial Revival, Cape Cod
000-9703-0628	Single Dwelling, 5807 19th Street North	Single Dwelling	1948	Classical Revival
000-9703-0629	Single Dwelling, 5811 19th Street North	Single Dwelling	1948	Colonial Revival
000-9703-0630	Single Dwelling, 5815 19th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-9703-0631	Single Dwelling, 5819 19th Street North	Single Dwelling	1948	Colonial Revival
		Shed	1995	No Discernable Style
000-9703-0632	Single Dwelling, 5823 19th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1995	No Discernable Style
000-9703-0633	Single Dwelling, 5827 19th Street North	Single Dwelling	1947	Colonial Revival
000-9703-0634	Single Dwelling, 5831 19th Street North	Single Dwelling	1947	Colonial Revival
000-9703-0635	Single Dwelling, 5835 19th Street North	Single Dwelling	1947	Colonial Revival
000-9703-0636	Single Dwelling, 5839 19th Street North	Single Dwelling	1947	Colonial Revival
000-9703-0637	Single Dwelling, 5843 19th Street North	Single Dwelling	1947	Colonial Revival
		Shed	1990	No Discernable Style
000-9703-0638	Park, 5820 20th Street North	Park	1939	Other
000-9703-0639	Single Dwelling, 5905 14th Street North	Single Dwelling	1972	Colonial Revival
000-9703-0640	Park, 2001 North Potomac Street	Park	1946	Other
000-9703-0641	Park, North Ohio Street and 22nd Street North	Park	1949	Other
000-9703-0643	Single Dwelling, 2211 North Quantico Street	Single Dwelling	1930	Tudor Revival
000-9703-0644	Single Dwelling, 6257 22nd Street North	Single Dwelling	1936	Colonial Revival
000-9703-0645	Single Dwelling, 6251 22nd Street North	Single Dwelling	2003	Other
000-9703-0646	Single Dwelling, 6247 22nd Street North	Single Dwelling	2003	Other
000-9703-0647	Single Dwelling, 6243 22nd Street North	Single Dwelling	1947	Colonial Revival
000-2703-004/		Single Dwelling	1947	Colonial Revival
000-9703-0648	Single Dwelling, 6239 22nd Street North			

DHR ID #	Resource Name	Resource Type	Date	Style
000-9703-0649	Single Dwelling, 6235 22nd Street North	Single Dwelling	2005	Other
		Garage	2005	Other
000-9703-0650	Single Dwelling, 6231 22nd Street North	Single Dwelling	2005	Other
		Garage	2005	Other
000-9703-0651	Single Dwelling, 6227 22nd Street North	Single Dwelling	1953	Colonial Revival
000-9703-0652	Single Dwelling, 6223 22nd Street North	Single Dwelling	1939	Colonial Revival
		Shed	1980	Other
000-9703-0653	Single Dwelling, 6219 22nd Street North	Single Dwelling	1946	Colonial Revival
000-9703-0654	Single Dwelling, 6213 22nd Street North	Single Dwelling	2005	Other
		Garage	2005	Other
000-9703-0655	Single Dwelling, 6209 22nd Street North	Single Dwelling	1946	Colonial Revival
000-9703-0656	Single Dwelling, 6205 22nd Street North	Single Dwelling	1946	Colonial Revival
000-9703-0657	Single Dwelling, 6201 22nd Street North	Single Dwelling	1946	Colonial Revival
000-9703-0658	Single Dwelling, 6125 22nd Street North	Single Dwelling	1957	Other
		Shed	1960	Other
000-9703-0659	Single Dwelling, 6121 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	1990	No Discernable Style
000-9703-0660	Single Dwelling, 6117 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	1990	No Discernable Style
		Shed	1990	No Discernable Style
000-9703-0661	Single Dwelling, 6113 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	1980	No Discernable Style
		Shed	1980	No Discernable Style
000-9703-0662	Single Dwelling, 6109 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	1980	No Discernable Style
000-9703-0663	Single Dwelling, 6105 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	1950	Other
000-9703-0664	Single Dwelling, 6101 22nd Street North	Single Dwelling	1945	Colonial Revival
		Shed	1976	Other
000-9703-0665	Single Dwelling, 6061 22nd Street North	Single Dwelling	1945	Colonial Revival, Cape Cod
000-9703-0666	Single Dwelling, 6057 22nd Street North	Single Dwelling	1995	Other
		Shed	2000	No Discernable Style
000-9703-0667	Single Dwelling, 6053 22nd Street North	Single Dwelling	1936	Colonial Revival, Cape Cod
000 0702 0((0		Shed	1990	No Discernable Style
000-9703-0668	Single Dwelling, 6049 22nd Street North	Single Dwelling	1939	Colonial Revival, Dutch
000-9703-0669	Single Dwelling, 6043 22nd Street North	Single Dwelling	1930	Other
		Garage	1940	Other
000 0702 0670	Single Dwelling 6041 22nd Street North	Shed	1990	No Discernable Style
000-9703-0670	Single Dwelling, 6041 22nd Street North	Single Dwelling	1930	Colonial Revival, Cape Cod
000-9703-0671 000-9703-0672	Single Dwelling, 6039 22nd Street North Single Dwelling, 6033 22nd Street North	Single Dwelling Single Dwelling	1948 1930	Colonial Revival Colonial Revival
000-9703-0672	Single Dwelling, 6033 22nd Street North	Single Dwelling	1930	Other
000-9703-0673	Single Dwelling, 6029 22nd Street North	Single Dwelling	1940	Craftsman
000-7/03-00/4	Single Dwennig, 0025 22nd Street North	Garage	1925	Other
		Shed	1925	No Discernable Style
000-9703-0675	Single Dwelling, 6017 22nd Street North	Single Dwelling	1985	Other
000-7703-0075	Single Dwennig, 0017 22nd Succi North	Garage	1930	Other
	Single Dwelling, 6011 22nd Street North	Single Dwelling	2000	Other
000-9703-0676	Single Dwelling 6011 77nd Street North			

DHR ID #	Resource Name	Resource Type	Date	Style
000 0502 0(50	Single Dwelling, 2200 North Nottingham		10.47	
000-9703-0678	Street Single Dwelling, 2206 North Nottingham	Single Dwelling	1947	Colonial Revival, Cape Cod
000-9703-0679	Street	Single Dwelling	1947	Colonial Revival
000 2102 0012		Shed	1990	No Discernable Style
	Single Dwelling, 2215 North Nottingham			
000-9703-0680	Street	Single Dwelling	1955	Other
000 0502 0/01	Single Dwelling, 2211 North Nottingham		1055	
000-9703-0681	Street	Single Dwelling	1955	Other
	Single Dwelling, 2207 North Nottingham	Shed	1990	No Discernable Style
000-9703-0682	Street	Single Dwelling	1955	Other
	Single Dwelling, 2203 North Nottingham			
000-9703-0683	Street	Single Dwelling	1925	Craftsman
000-9703-0684	Single Dwelling, 5909 22nd Street North	Single Dwelling	1929	Craftsman
		Garage	1929	Other
000-9703-0685	Single Dwelling, 5905 22nd Street North	Single Dwelling	1929	Craftsman
		Garage	1929	Craftsman
000-9703-0686	Single Dwelling, 5835 22nd Street North	Single Dwelling	1950	Other
		Garage	1980	Other
000-9703-0687	Single Dwelling, 5829 22nd Street North	Single Dwelling	1949	Other
		Garage	1949	Other
000-9703-0688	Single Dwelling, 5825 22nd Street North	Single Dwelling	1948	Other
		Shed	1990	No Discernable Style
000-9703-0689	Single Dwelling, 5821 22nd Street North	Single Dwelling	2005	Other
000-9703-0690	Single Dwelling, 5817 22nd Street North	Single Dwelling	1948	Other
		Shed	1995	Other
000-9703-0691	Single Dwelling, 5813 22nd Street North	Single Dwelling	1942	Colonial Revival, Cape Cod
000-9703-0692	Single Dwelling, 5809 22nd Street North	Single Dwelling	1942	Colonial Revival
		Garage	1953	Other
000-9703-0693	Single Dwelling, 5805 22nd Street North	Single Dwelling	1942	Colonial Revival
000-9703-0694	Single Dwelling, 5801 22nd Street North	Single Dwelling	1942	Colonial Revival
		Shed	2000	No Discernable Style
000-9703-0695	Single Dwelling, 5840 18th Street North	Single Dwelling	1985	Colonial Revival
000-9703-0696	Single Dwelling, 5830 18th Street North	Single Dwelling	1935	Colonial Revival
000 0702 0/07	Single Dwelling, 1676 North Longfellow	Circula D. alling	1020	
000-9703-0697	Street	Single Dwelling	1938	Colonial Revival, Cape Cod
	Single Dwelling, 1672 North Longfellow	Garage	1950	Other
000-9703-0698	Street	Single Dwelling	1941	Colonial Revival, Cape Cod
	Single Dwelling, 1670 North Longfellow			
000-9703-0699	Street	Single Dwelling	1938	Colonial Revival
000 0702 0700	Single Dwelling, 1687 North Longfellow	Circula D. alling	1020	Colorid Doi: 1
000-9703-0700	Street	Single Dwelling	1930	Colonial Revival
	Single Dwelling, 1683 North Longfellow	Garage	1930	Other
000-9703-0701	Street	Single Dwelling	1938	Colonial Revival
	Single Dwelling, 1679 North Longfellow			
000-9703-0702	Street	Single Dwelling	1935	Other
		Garage	1935	Other
000-9703-0703	Single Dwelling, 1675 North Longfellow Street	Single Dwelling	1935	Other
VUUL - 7 / U J - U / U J	Bucci	Single Dwelling	1733	Outer

DHR ID #	Resource Name	Resource Type	Date	Style
	Single Dwelling, 1671 North Longfellow			
000-9703-0704	Street	Single Dwelling	1935	Other
		Shed	1995	Other
		Secondary Dwelling	2000	Other
000-9703-0705	Single Dwelling, 1669 North Longfellow Street	Single Dwelling	2005	Craftsman
		Garage	2005	Other
000-9703-0706	Single Dwelling, 1638 North Lexington Street	Single Dwelling	1940	Colonial Revival
		Shed	1985	No Discernable Style
		Shed	1990	No Discernable Style
000-9703-0707	Single Dwelling, 1661 North Longfellow Street	Single Dwelling	1939	Colonial Revival, Cape Cod
		Garage	1941	Other
		Shed	1995	No Discernable Style
000-9703-0708	Single Dwelling, 1655 North Longfellow Street	Single Dwelling	1938	Colonial Revival, Dutch
000-9703-0709	Single Dwelling, 1651 North Longfellow Street	Single Dwelling	1939	Colonial Revival
		Garage	1939	Other
000-9703-0710	Single Dwelling, 1600 North Lexington Street	Single Dwelling	1935	Colonial Revival
000-9703-0711	Single Dwelling, 1602 North Lexington Street	Single Dwelling	1952	Other
		Shed	1990	No Discernable Style
000-9703-0712	Single Dwelling, 1606 North Lexington Street	Single Dwelling	1985	Colonial Revival
		Office/Office Building.	1985	Other
		Shed	1990	No Discernable Style
000-9703-0713	Single Dwelling, 1610 North Lexington Street	Single Dwelling	1940	Colonial Revival, Cape Cod
		Garage	1948	Other
000-9703-0714	Single Dwelling, 1618 North Lexington Street	Single Dwelling	1939	Colonial Revival
		Shed	1959	Other
000-9703-0715	Single Dwelling, 1620 North Lexington Street	Single Dwelling	1941	Colonial Revival, Cape Cod
000-9703-0716	Single Dwelling, 1622 North Lexington Street	Single Dwelling	1939	Colonial Revival
000-9703-0717	Single Dwelling, 1626 North Lexington Street	Single Dwelling	2000	Colonial Revival
000-9703-0718	Single Dwelling, 1630 North Lexington Street	Single Dwelling	1946	Colonial Revival

> • Arlington County Survey: Inventory of All Properties by Address

	Address	DHR ID #	Resource Name	Date
5706	4th Street North	000-4214-0204	Single Dwelling, 5706 4th Street North	1925
5707	4th Street North	000-4214-0203	Single Dwelling, 5707 4th Street North	1928
5616	5th Street North	000-4214-0212	Single Dwelling, 5616 5th Street North	1940
5620	5th Street North	000-4214-0211	Single Dwelling, 5620 5th Street North	1938
5624	5th Street North	000-4214-0210	Single Dwelling, 5624 5th Street North	1938
5628	5th Street North	000-4214-0209	Single Dwelling, 5628 5th Street North	1939
5632	5th Street North	000-4214-0208	Single Dwelling, 5632 5th Street North	1939
5636	5th Street North	000-4214-0207	Single Dwelling, 5636 5th Street North	1939
5640	5th Street North	000-4214-0206	Single Dwelling, 5640 5th Street North	1939
5644	5th Street North	000-4214-0205	Single Dwelling, 5644 5th Street North	1939
5703	5th Street North	000-4214-0197	Single Dwelling, 5703 5th Street North	1941
5707	5th Street North	000-4214-0198	Single Dwelling, 5707 5th Street North	1940
5710	5th Street North	000-4214-0201	Single Dwelling, 5710 5th Street North	1928
5711	5th Street North	000-4214-0199	Single Dwelling, 5711 5th Street North	1940
5801	5th Street North	000-4214-0200	Single Dwelling, 5801 5th Street North	1940
5001	6th Street North	000-4214-0319	Single Dwelling, 5001 6th Street North	1940
5007	6th Street North	000-4214-0320	Single Dwelling, 5007 6th Street North	1940
5011	6th Street North	000-4214-0321	Single Dwelling, 5011 6th Street North	1940
5015	6th Street North	000-4214-0322	Single Dwelling, 5015 6th Street North	1940
5019	6th Street North	000-4214-0323	Single Dwelling, 5019 6th Street North	1940
5023	6th Street North	000-4214-0281	Single Dwelling, 5023 6th Street North	1940
5610	6th Street North	000-4214-0218	Single Dwelling, 5610 6th Street North	1941
5614	6th Street North	000-4214-0219	Single Dwelling, 5614 6th Street North	1941
5618	6th Street North	000-4214-0220	Single Dwelling, 5618 6th Street North	1920
5637	6th Street North	000-4214-0226	Single Dwelling, 5637 6th Street North	1940
5639	6th Street North	000-4214-0225	Single Dwelling, 5639 6th Street North	1940
5642	6th Street North	000-4214-0221	Single Dwelling, 5642 6th Street North	1940
5647	6th Street North	000-4214-0224	Single Dwelling, 5647 6th Street North	1939
5651	6th Street North	000-4214-0223	Single Dwelling, 5651 6th Street North	1939
5654	6th Street North	000-4214-0222	Single Dwelling, 5654 6th Street North	1941
5703	6th Street North	000-4214-0188	Single Dwelling, 5703 6th Street North	1925
5706	6th Street North	000-4214-0195	Single Dwelling, 5706 6th Street North	1920
5723	6th Street North	000-4214-0189	Single Dwelling, 5723 6th Street North	1930
5730	6th Street North	000-4214-0194	Single Dwelling, 5730 6th Street North	1915
5731	6th Street North	000-4214-0190	Single Dwelling, 5731 6th Street North	1925
5733	6th Street North	000-4214-0191	Single Dwelling, 5733 6th Street North	1938
5750	6th Street North	000-4214-0192	Single Dwelling, 5750 6th Street North	1938
5633	7th Street North	000-4214-0231	Single Dwelling, 5633 7th Street North	1938
5703	7th Street North	000-4214-0183	Single Dwelling, 5703 7th Street North	1920
5712	7th Street North	000-4214-0187	Single Dwelling, 5712 7th Street North	1941
5728	7th Street North	000-4214-0186	Single Dwelling, 5728 7th Street North	1935
5732	7th Street North	000-4214-0185	Single Dwelling, 5732 7th Street North	1938
5733	7th Street North	000-4214-0184	Single Dwelling, 5733 7th Street North	1935
5620	8th Road North	000-4214-0247	Single Dwelling, 5620 8th Road North	1937
5630	8th Road North	000-4214-0246	Single Dwelling, 5630 8th Road North	1937
5646	8th Road North	000-4214-0324	Single Dwelling, 5646 8th Road North	1920
5658	8th Road North	000-4214-0245	Single Dwelling, 5658 8th Road North	1939
5662	8th Road North	000-4214-0244	Single Dwelling, 5662 8th Road North	1939

	Address	DHR ID #	Resource Name	Date
5700	8th Road North	000-4214-0174	Single Dwelling, 5700 8th Road North	1943
5704	8th Road North	000-4214-0173	Single Dwelling, 5704 8th Road North	1943
5708	8th Road North	000-4214-0172	Single Dwelling, 5708 8th Road North	1943
5712	8th Road North	000-4214-0171	Single Dwelling, 5712 8th Road North	1943
5713	8th Road North	000-4214-0160	Single Dwelling, 5713 8th Road North	1943
5716	8th Road North	000-4214-0170	Single Dwelling, 5716 8th Road North	1943
5717	8th Road North	000-4214-0159	Single Dwelling, 5717 8th Road North	1943
5720	8th Road North	000-4214-0169	Single Dwelling, 5720 8th Road North	1943
5721	8th Road North	000-4214-0158	Single Dwelling, 5721 8th Road North	1943
5724	8th Road North	000-4214-0168	Single Dwelling, 5724 8th Road North	1943
5728	8th Road North	000-4214-0167	Single Dwelling, 5728 8th Road North	1943
5732	8th Road North	000-4214-0166	Single Dwelling, 5732 8th Road North	1943
5736	8th Road North	000-4214-0165	Single Dwelling, 5736 8th Road North	1943
5611	8th Street North	000-4214-0240	Single Dwelling, 5611 8th Street North	1938
5623	8th Street North	000-4214-0241	Single Dwelling, 5623 8th Street North	1939
5630	8th Street North	000-4214-0234	Single Dwelling, 5630 8th Street North	1940
5633	8th Street North	000-4214-0242	Single Dwelling, 5633 8th Street North	1935
5638	8th Street North	000-4214-0233	Single Dwelling, 5638 8th Street North	1940
5652	8th Street North	000-4214-0232	Single Dwelling, 5652 8th Street North	1925
5653	8th Street North	000-4214-0243	Single Dwelling, 5653 8th Street North	1940
5708	8th Street North	000-4214-0181	Single Dwelling, 5708 8th Street North	1937
5709	8th Street North	000-4214-0175	Single Dwelling, 5709 8th Street North	1935
5710	8th Street North	000-4214-0180	Single Dwelling, 5710 8th Street North	1937
5716	8th Street North	000-4214-0179	Single Dwelling, 5716 8th Street North	1938
5719	8th Street North	000-4214-0176	Single Dwelling, 5719 8th Street North	1930
5726	8th Street North	000-4214-0178	Single Dwelling, 5726 8th Street North	1940
5730	8th Street North	000-4214-0177	Single Dwelling, 5730 8th Street North	1940
5984	9th Road North	000-4212-0390	Single Dwelling, 5984 9th Road North	1945
5987	9th Road North	000-4212-0389	Single Dwelling, 5987 9th Road North	1945
5988	9th Road North	000-4212-0391	Single Dwelling, 5988 9th Road North	1945
5991	9th Road North	000-4212-0388	Single Dwelling, 5991 9th Road North	1945
5992	9th Road North	000-4212-0392	Single Dwelling, 5992 9th Road North	1945
5996	9th Road North	000-4212-0393	Single Dwelling, 5996 9th Road North	1945
6011	9th Road North	000-4212-0423	Single Dwelling, 6011 9th Road North	1945
6014	9th Road North	000-4212-0290	Single Dwelling, 6014 9th Road North	1945
6015	9th Road North	000-4212-0422	Single Dwelling, 6015 9th Road North	1945
6018	9th Road North	000-4212-0289	Single Dwelling, 6018 9th Road North	1945
6019	9th Road North	000-4212-0421	Single Dwelling, 6019 9th Road North	1945
6022	9th Road North	000-4212-0288	Single Dwelling, 6022 9th Road North	1945
6026	9th Road North	000-4212-0287	Single Dwelling, 6026 9th Road North	1945
5707	9th Street North	000-4214-0093	Single Dwelling, 5707 9th Street North	1940
5715	9th Street North	000-4214-0092	Single Dwelling, 5715 9th Street North	1940
5723	9th Street North	000-4214-0091	Single Dwelling, 5723 9th Street North	1941
5724	9th Street North	000-4214-0094	Single Dwelling, 5724 9th Street North	1940
5975	9th Street North	000-4212-0361	Single Dwelling, 5975 9th Street North	1945
5978	9th Street North	000-4212-0314	Single Dwelling, 5978 9th Street North	1945
5979	9th Street North	000-4212-0360	Single Dwelling, 5979 9th Street North	1945
5982	9th Street North	000-4212-0313	Single Dwelling, 5982 9th Street North	1945

	Address	DHR ID #	Resource Name	Date
5983	9th Street North	000-4212-0324	Single Dwelling, 5983 9th Street North	1945
5986	9th Street North	000-4212-0312	Single Dwelling, 5986 9th Street North	1945
5992	9th Street North	000-4212-0311	Single Dwelling, 5992 9th Street North	1945
5998	9th Street North	000-4212-0310	Single Dwelling, 5998 9th Street North	1945
6002	9th Street North	000-4212-0309	Single Dwelling, 6002 9th Street North	1945
6015	9th Street North	000-4212-0294	Single Dwelling, 6015 9th Street North	1945
6019	9th Street North	000-4212-0295	Single Dwelling, 6019 9th Street North	1945
6022	9th Street North	000-4212-0305	Single Dwelling, 6022 9th Street North	1945
6023	9th Street North	000-4212-0296	Single Dwelling, 6023 9th Street North	1945
6026	9th Street North	000-4212-0304	Single Dwelling, 6026 9th Street North	1945
6027	9th Street North	000-4212-0297	Single Dwelling, 6027 9th Street North	1945
6030	9th Street North	000-4212-0303	Single Dwelling, 6030 9th Street North	1945
6031	9th Street North	000-4212-0298	Single Dwelling, 6031 9th Street North	1945
6034	9th Street North	000-4212-0302	Single Dwelling, 6034 9th Street North	1945
6035	9th Street North	000-4212-0299	Single Dwelling, 6035 9th Street North	1945
6038	9th Street North	000-4212-0301	Single Dwelling, 6038 9th Street North	1945
5904	10th Road North	000-4212-0282	Single Dwelling, 5904 10th Road North	1945
5905	10th Road North	000-4212-0351	Single Dwelling, 5905 10th Road North	1945
5909	10th Road North	000-4212-0352	Single Dwelling, 5909 10th Road North	1945
5913	10th Road North	000-4212-0353	Single Dwelling, 5913 10th Road North	1945
5917	10th Road North	000-4212-0354	Single Dwelling, 5917 10th Road North	1945
5919	10th Road North	000-4212-0355	Single Dwelling, 5919 10th Road North	1945
5921	10th Road North	000-4212-0356	Single Dwelling, 5921 10th Road North	1945
5925	10th Road North	000-4212-0357	Single Dwelling, 5925 10th Road North	1946
5929	10th Road North	000-4212-0358	Single Dwelling, 5929 10th Road North	1946
5939	10th Road North	000-4212-0326	Single Dwelling, 5939 10th Road North	1946
5220	11th Road North	000-4214-0079	Single Dwelling, 5220 11th Road North	1942
5221	11th Road North	000-4214-0078	Single Dwelling, 5221 11th Road North	1936
5225	11th Road North	000-4214-0077	Single Dwelling, 5225 11th Road North	1936
5227	11th Road North	000-4214-0076	Single Dwelling, 5227 11th Road North	1936
5230	11th Road North	000-4214-0080	Single Dwelling, 5230 11th Road North	1938
5403	11th Road North	000-4214-0053	Single Dwelling 5403 11th Road North	1938
5411	11th Road North	000-4214-0037	Single Dwelling, 5411 11th Road North	1938
5500	11th Road North	000-4214-0028	Single Dwelling, 5500 11th Road North	1940
6100	11th Road North	000-4211-0056	Single Dwelling, 6100 11th Road North	1946
6105	11th Road North	000-4211-0036	Single Dwelling, 6105 11th Road North	1947
6106	11th Road North	000-4211-0057	Single Dwelling, 6106 11th Road North	1946
6110	11th Road North	000-4211-0058	Single Dwelling, 6110 11th Road North	1946
6111	11th Road North	000-4211-0037	Single Dwelling, 6111 11th Road North	1946
6114	11th Road North	000-4211-0059	Single Dwelling, 6114 11th Road North	1946
6117	11th Road North	000-4211-0038	Single Dwelling, 6117 11th Road North	1947
6118	11th Road North	000-4211-0060	Single Dwelling, 6118 11th Road North	1946
6122	11th Road North	000-4211-0061	Single Dwelling, 6122 11th Road North	1946
6126	11th Road North	000-4211-0062	Single Dwelling, 6126 11th Road North	1946
6130	11th Road North	000-4211-0063	Single Dwelling, 6130 11th Road North	1946
6134	11th Road North	000-4211-0064	Single Dwelling, 6134 11th Road North	1946
6138	11th Road North	000-4211-0065	Single Dwelling, 6138 11th Road North	1946
6141	11th Road North	000-4211-0016	Single Dwelling, 6141 11th Road North	1948

	Address	DHR ID #	Resource Name	Date
6147	11th Road North	000-4211-0015	Single Dwelling, 6147 11th Road North	1948
6152	11th Road North	000-4211-0095	Single Dwelling, 6152 11th Road North	1948
6153	11th Road North	000-4211-0014	Single Dwelling, 6153 11th Road North	1948
6157	11th Road North	000-4211-0013	Single Dwelling, 6157 11th Road North	1948
6161	11th Road North	000-4211-0012	Single Dwelling, 6161 11th Road North	1948
6165	11th Road North	000-4211-0011	Single Dwelling, 6165 11th Road North	1948
5215	11th Street North	000-4214-0083	Single Dwelling, 5215 11th Street North	1925
5224	11th Street North	000-4214-0087	Single Dwelling, 5224 11th Street North	1939
5228	11th Street North	000-4214-0086	Single Dwelling, 5228 11th Street North	1939
5240	11th Street North	000-4214-0085	Single Dwelling, 5240 11th Street North	1930
5244	11th Street North	000-4214-0084	Single Dwelling, 5244 11th Street North	1940
6107	11th Street North	000-4211-0074	Single Dwelling, 6107 11th Street North	1946
6111	11th Street North	000-4211-0073	Single Dwelling, 6111 11th Street North	1946
6112	11th Street North	000-4211-0082	Single Dwelling, 6112 11th Street North	1946
6115	11th Street North	000-4211-0072	Single Dwelling, 6115 11th Street North	1946
6118	11th Street North	000-4211-0083	Single Dwelling, 6118 11th Street North	1948
6119	11th Street North	000-4211-0071	Single Dwelling, 6119 11th Street North	1946
6123	11th Street North	000-4211-0070	Single Dwelling, 6123 11th Street North	1946
6127	11th Street North	000-4211-0069	Single Dwelling, 6127 11th Street North	1946
6335	12th Place North	000-4211-0096	Single Dwelling, 6335 12th Place North	1936
6119	12th Road North	000-4211-0055	Single Dwelling, 6119 12th Road North	1947
6120	12th Road North	000-4211-0035	Single Dwelling, 6120 12th Road North	1947
6124	12th Road North	000-4211-0034	Single Dwelling, 6124 12th Road North	1947
6125	12th Road North	000-4211-0054	Single Dwelling, 6125 12th Road North	1947
6128	12th Road North	000-4211-0033	Single Dwelling, 6128 12th Road North	1947
6129	12th Road North	000-4211-0053	Single Dwelling, 6129 12th Road North	1947
6132	12th Road North	000-4211-0032	Single Dwelling, 6132 12th Road North	1947
6133	12th Road North	000-4211-0052	Single Dwelling, 6133 12th Road North	1947
6136	12th Road North	000-4211-0031	Single Dwelling, 6136 12th Road North	1947
6137	12th Road North	000-4211-0051	Single Dwelling, 6137 12th Road North	1947
6140	12th Road North	000-4211-0030	Single Dwelling, 6140 12th Road North	1947
6141	12th Road North	000-4211-0050	Single Dwelling, 6141 12th Road North	1947
6144	12th Road North	000-4211-0029	Single Dwelling, 6144 12th Road North	1947
6145	12th Road North	000-4211-0049	Single Dwelling, 6145 12th Road North	1947
6148	12th Road North	000-4211-0028	Single Dwelling, 6148 12th Road North	1947
5214	12th Street North	000-4214-0069	Single Dwelling, 5214 12th Street North	1936
5218	12th Street North	000-4214-0070	Single Dwelling, 5218 12th Street North	1936
5219	12th Street North	000-4214-0066	Single Dwelling, 5219 12th Street North	1941
5222	12th Street North	000-4214-0071	Single Dwelling, 5222 12th Street North	1936
6123	12th Street North	000-4211-0039	Single Dwelling, 6123 12th Street North	1947
6132	12th Street North	000-4211-0017	Single Dwelling, 6132 12th Street North	1948
6137	12th Street North	000-4211-0040	Single Dwelling, 6137 12th Street North	1947
6138	12th Street North	000-4211-0018	Single Dwelling, 6138 12th Street North	1947
6141	12th Street North	000-4211-0041	Single Dwelling, 6141 12th Street North	1947
6144	12th Street North	000-4211-0019	Single Dwelling, 6144 12th Street North	1947
6145	12th Street North	000-4211-0042	Single Dwelling, 6145 12th Street North	1947
6148	12th Street North	000-4211-0020	Single Dwelling, 6148 12th Street North	1947
6149	12th Street North	000-4211-0043	Single Dwelling, 6149 12th Street North	1947

	Address	DHR ID #	Resource Name	Date
6152	12th Street North	000-4211-0021	Single Dwelling, 6152 12th Street North	1947
6153	12th Street North	000-4211-0044	Single Dwelling, 6153 12th Street North	1947
6156	12th Street North	000-4211-0022	Single Dwelling, 6156 12th Street North	1947
6157	12th Street North	000-4211-0045	Single Dwelling, 6157 12th Street North	1947
5905	14th Street North	000-9703-0639	Single Dwelling, 5905 14th Street North	1972
6294	15th Road North	000-4211-0103	Single Dwelling, 6294 15th Road North	1948
6298	15th Road North	000-4211-0102	Single Dwelling, 6298 15th Road North	1948
6300	15th Road North	000-4211-0101	Single Dwelling, 6300 15th Road North	1948
6301	15th Road North	000-4211-0105	Single Dwelling, 6301 15th Road North	1941
6304	15th Road North	000-4211-0100	Single Dwelling, 6304 15th Road North	1948
6309	15th Road North	000-4211-0106	Single Dwelling, 6309 15th Road North	1939
6318	15th Road North	000-4211-0104	Single Dwelling, 6318 15th Road North	1929
6402	16th Street North	000-4208-0011	Single Dwelling, 6402 16th Street North	1940
6405	16th Street North	000-4208-0037	Single Dwelling, 6405 16th Street North	1930
6406	16th Street North	000-4208-0012	Single Dwelling, 6406 16th Street North	1939
6410	16th Street North	000-4208-0013	Single Dwelling, 6410 16th Street North	1940
6411	16th Street North	000-4208-0036	Single Dwelling, 6411 16th Street North	1936
6501	16th Street North	000-4208-0035	Single Dwelling, 6501 16th Street North	1943
6502	16th Street North	000-4208-0027	Single Dwelling, 6502 16th Street North	1940
6503	16th Street North	000-4208-0034	Single Dwelling, 6503 16th Street North	1925
6518	16th Street North	000-4208-0028	Single Dwelling, 6518 16th Street North	1940
6523	16th Street North	000-4208-0033	Single Dwelling, 6523 16th Street North	1936
6600	16th Street North	000-4208-0031	Single Dwelling, 6600 16th Street North	1941
6604	16th Street North	000-4208-0032	Single Dwelling, 6604 16th Street North	1941
6316	17th Street North	000-4211-0110	Single Dwelling, 6316 17th Street North	1948
5830	18th Street North	000-9703-0696	Single Dwelling, 5830 18th Street North	1935
5840	18th Street North	000-9703-0695	Single Dwelling, 5840 18th Street North	1985
6608	18th Street North	000-4208-0053	Single Dwelling, 6608 18th Street North	1920
6616	18th Street North	000-4208-0054	Single Dwelling, 6616 18th Street North	1938
6700	18th Street North	000-4208-0055	Pump House, 6700 18th Street North	1935
6610	19th Road North	000-4208-0043	Single Dwelling, 6610 19th Road North	1908
6707	19th Road North	000-4208-0087	Single Dwelling, 6707 19th Road North	1940
6709	19th Road North	000-4208-0086	Single Dwelling, 6709 19th Road North	1925
6715	19th Road North	000-4208-0085	Single Dwelling, 6715 19th Road North	1941
6721	19th Road North	000-4208-0084	Single Dwelling, 6721 19th Road North	1900
6725	19th Road North	000-4208-0083	Single Dwelling, 6725 19th Road North	1941
6727	19th Road North	000-4208-0082	Single Dwelling, 6727 19th Road North	1930
6805	19th Road North	000-4208-0081	Single Dwelling, 6805 19th Road North	1920
6806	19th Road North	000-4208-0071	Single Dwelling, 6806 19th Road North	1936
6809	19th Road North	000-4208-0080	Single Dwelling, 6809 19th Road North	1925
6813	19th Road North	000-4208-0079	Single Dwelling, 6813 19th Road North	1937
6821	19th Road North	000-4208-0078	Single Dwelling, 6821 19th Road North	1925
6822	19th Road North	000-4208-0077	Single Dwelling, 6822 19th Road North	1936
6826	19th Road North	000-4208-0076	Single Dwelling, 6826 19th Road North	1936
5807	19th Street North	000-9703-0628	Single Dwelling, 5807 19th Street North	1948
5811	19th Street North	000-9703-0629	Single Dwelling, 5811 19th Street North	1948
5815	19th Street North	000-9703-0630	Single Dwelling, 5815 19th Street North	1947
5819	19th Street North	000-9703-0631	Single Dwelling, 5819 19th Street North	1948

	Address	DHR ID #	Resource Name	Date
5823	19th Street North	000-9703-0632	Single Dwelling, 5823 19th Street North	1947
5827	19th Street North	000-9703-0633	Single Dwelling, 5827 19th Street North	1947
5831	19th Street North	000-9703-0634	Single Dwelling, 5831 19th Street North	1947
5835	19th Street North	000-9703-0635	Single Dwelling, 5835 19th Street North	1947
5839	19th Street North	000-9703-0636	Single Dwelling, 5839 19th Street North	1947
5843	19th Street North	000-9703-0637	Single Dwelling, 5843 19th Street North	1947
6300	19th Street North	000-4208-0144	Single Dwelling, 6300 19th Street North	1942
6301	19th Street North	000-4208-0170	Single Dwelling, 6301 19th Street North	1941
6306	19th Street North	000-4208-0145	Single Dwelling, 6306 19th Street North	1941
6307	19th Street North	000-4208-0171	Single Dwelling, 6307 19th Street North	1942
6313	19th Street North	000-4208-0172	Single Dwelling, 6313 19th Street North	1941
6317	19th Street North	000-4208-0173	Single Dwelling, 6317 19th Street North	1941
6321	19th Street North	000-4208-0174	Single Dwelling, 6321 19th Street North	1941
6325	19th Street North	000-4208-0175	Single Dwelling, 6325 19th Street North	1938
6328	19th Street North	000-4208-0157	Single Dwelling, 6328 19th Street North	1939
6329	19th Street North	000-4208-0176	Single Dwelling, 6329 19th Street North	1935
6332	19th Street North	000-4208-0158	Single Dwelling, 6332 19th Street North	1935
6335	19th Street North	000-4208-0177	Single Dwelling, 6335 19th Street North	1936
6615	19th Street North	000-4208-0047	Single Dwelling, 6615 19th Street North	1920
6621	19th Street North	000-4208-0059	Single Dwelling, 6621 19th Street North	1925
6712	19th Street North	000-4208-0067	Single Dwelling, 6712 19th Street North	1915
5810	20th Road North	000-9703-0621	Single Dwelling, 5810 20th Road North	1939
5814	20th Road North	000-9703-0620	Single Dwelling, 5814 20th Road North	1939
5820	20th Street North	000-9703-0638	Park, 5820 20th Street North	1939
5832	20th Street North	000-9703-0619	Single Dwelling, 5832 20th Street North	1939
5838	20th Street North	000-9703-0618	Single Dwelling, 5838 20th Street North	1939
5842	20th Street North	000-9703-0617	Single Dwelling, 5842 20th Street North	1939
6415	22nd Road North	000-4208-0288	Single Dwelling, 6415 22nd Road North	1936
6421	22nd Road North	000-4208-0287	Single Dwelling, 6421 22nd Road North	1936
6429	22nd Road North	000-4208-0286	Single Dwelling, 6429 22nd Road North	1936
	22nd Street North & North			
	Ohio Street	000-9703-0641	Park, 22nd Street North & North Ohio Street	1949
5801	22nd Street North	000-9703-0694	Single Dwelling, 5801 22nd Street North	1942
5805	22nd Street North	000-9703-0693	Single Dwelling, 5805 22nd Street North	1942
5809	22nd Street North	000-9703-0692	Single Dwelling, 5809 22nd Street North	1942
5813	22nd Street North	000-9703-0691	Single Dwelling, 5813 22nd Street North	1942
5817	22nd Street North	000-9703-0690	Single Dwelling, 5817 22nd Street North	1948
5821	22nd Street North	000-9703-0689	Single Dwelling, 5821 22nd Street North	2005
5825	22nd Street North	000-9703-0688	Single Dwelling, 5825 22nd Street North	1948
5829	22nd Street North	000-9703-0687	Single Dwelling, 5829 22nd Street North	1949
5835	22nd Street North	000-9703-0686	Single Dwelling, 5835 22nd Street North	1950
5905	22nd Street North	000-9703-0685	Single Dwelling, 5905 22nd Street North	1929
5909	22nd Street North	000-9703-0684	Single Dwelling, 5909 22nd Street North	1929
6009	22nd Street North	000-9703-0677	Single Dwelling, 6009 22nd Street North	1925
6011	22nd Street North	000-9703-0676	Single Dwelling, 6011 22nd Street North	2000
6017	22nd Street North	000-9703-0675	Single Dwelling, 6017 22nd Street North	1930
6025	22nd Street North	000-9703-0674	Single Dwelling, 6025 22nd Street North	1925
6029	22nd Street North	000-9703-0673	Single Dwelling, 6029 22nd Street North	1940

	Address	DHR ID #	Resource Name	Date
6033	22nd Street North	000-9703-0672	Single Dwelling, 6033 22nd Street North	1930
6039	22nd Street North	000-9703-0671	Single Dwelling, 6039 22nd Street North	1948
6041	22nd Street North	000-9703-0670	Single Dwelling, 6041 22nd Street North	1930
6043	22nd Street North	000-9703-0669	Single Dwelling, 6043 22nd Street North	1930
6049	22nd Street North	000-9703-0668	Single Dwelling, 6049 22nd Street North	1939
6053	22nd Street North	000-9703-0667	Single Dwelling, 6053 22nd Street North	1936
6057	22nd Street North	000-9703-0666	Single Dwelling, 6057 22nd Street North	1995
6061	22nd Street North	000-9703-0665	Single Dwelling, 6061 22nd Street North	1945
6101	22nd Street North	000-9703-0664	Single Dwelling, 6101 22nd Street North	1945
6105	22nd Street North	000-9703-0663	Single Dwelling, 6105 22nd Street North	1942
6109	22nd Street North	000-9703-0662	Single Dwelling, 6109 22nd Street North	1942
6113	22nd Street North	000-9703-0661	Single Dwelling, 6113 22nd Street North	1942
6117	22nd Street North	000-9703-0660	Single Dwelling, 6117 22nd Street North	1942
6121	22nd Street North	000-9703-0659	Single Dwelling, 6121 22nd Street North	1942
6125	22nd Street North	000-9703-0658	Single Dwelling, 6125 22nd Street North	1957
6201	22nd Street North	000-9703-0657	Single Dwelling, 6201 22nd Street North	1946
6205	22nd Street North	000-9703-0656	Single Dwelling, 6205 22nd Street North	1946
6209	22nd Street North	000-9703-0655	Single Dwelling, 6209 22nd Street North	1946
6213	22nd Street North	000-9703-0654	Single Dwelling, 6213 22nd Street North	2005
6219	22nd Street North	000-9703-0653	Single Dwelling, 6219 22nd Street North	1946
6223	22nd Street North	000-9703-0652	Single Dwelling, 6223 22nd Street North	1939
6227	22nd Street North	000-9703-0651	Single Dwelling, 6227 22nd Street North	1953
6231	22nd Street North	000-9703-0650	Single Dwelling, 6231 22nd Street North	2005
6235	22nd Street North	000-9703-0649	Single Dwelling, 6235 22nd Street North	2005
6239	22nd Street North	000-9703-0648	Single Dwelling, 6239 22nd Street North	1947
6243	22nd Street North	000-9703-0647	Single Dwelling, 6243 22nd Street North	1947
6247	22nd Street North	000-9703-0646	Single Dwelling, 6247 22nd Street North	2003
6251	22nd Street North	000-9703-0645	Single Dwelling, 6251 22nd Street North	2003
6257	22nd Street North	000-9703-0644	Single Dwelling, 6257 22nd Street North	1936
6419	22nd Street North	000-4208-0190	Single Dwelling, 6419 22nd Street North	1946
6613	24th Street North	000-4208-0201	Single Dwelling, 6613 24th Street North	1920
6620	24th Street North	000-4208-0200	Single Dwelling, 6620 24th Street North	1895
6701	25th Street North	000-4208-0297	Single Dwelling, 6701 25th Street North	1920
6713	25th Street North	000-4208-0298	Single Dwelling, 6713 25th Street North	1915
6726	25th Street North	000-4208-0294	Single Dwelling, 6726 25th Street North	1915
6729	25th Street North	000-4208-0299	Single Dwelling, 6729 25th Street North	1920
6731	25th Street North	000-4208-0300	Single Dwelling, 6731 25th Street North	1920
6732	25th Street North	000-4208-0295	Single Dwelling, 6732 25th Street North	1905
6740	25th Street North	000-4208-0296	Single Dwelling, 6740 25th Street North	1905
6763	25th Street North	000-4208-0301	Single Dwelling, 6763 25th Street North	1899
6223	26th Road North	000-4208-0257	Single Dwelling, 6223 26th Road North	1941
6016	26th Street North	000-4208-0240	Single Dwelling, 6016 26th Street North	1930
6022	26th Street North	000-4208-0240	Single Dwelling, 6022 26th Street North	1940
6062	26th Street North	000-4208-0239	Single Dwelling, 6062 26th Street North	1938
6100	26th Street North	000-4208-0238	Single Dwelling, 6100 26th Street North	1941
6101	26th Street North	000-4208-0120	Single Dwelling, 6101 26th Street North	1946
6105	26th Street North	000-4208-0101	Single Dwelling, 6105 26th Street North	1940
0105	26th Street North	000-4208-0100	Single Dwelling, 6105 26th Street North	1941

	Address	DHR ID #	Resource Name	Date
6109	26th Street North	000-4208-0099	Single Dwelling, 6109 26th Street North	1941
6114	26th Street North	000-4208-0105	Single Dwelling, 6114 26th Street North	1941
6115	26th Street North	000-4208-0098	Single Dwelling, 6115 26th Street North	1941
6225	26th Street North	000-4208-0263	Single Dwelling, 6225 26th Street North	1941
6903	29th Street, North	000-4208-0224	Single Dwelling, 6903 29th Street North	1925
6721	31st Street North	000-4208-0206	Single Dwelling, 6721 31st Street North	1925
6808	31st Street North	000-4208-0208	Single Dwelling, 6808 31st Street North	1895
6817	31st Street North	000-4208-0207	Single Dwelling, 6817 31st Street North	1900
2801	Arizona Street, North	000-4208-0213	Single Dwelling, 2801 North Arizona Street	1928
625	Buchanan Street, North	000-4214-0063	Single Dwelling, 625 North Buchanan Street	1943
3108	Columbia Pike	000-4213	Bank, 3108 Columbia Pike	1961
276	Edison Street, North	000-4214-0276	Single Dwelling, 622 North Edison Street	1941
606	Edison Street, North	000-4214-0280	Single Dwelling, 606 North Edison Street	1940
607	Edison Street, North	000-4214-0282	Single Dwelling, 607 North Edison Street	1940
610	Edison Street, North	000-4214-0279	Single Dwelling, 610 North Edison Street	1940
611	Edison Street, North	000-4214-0283	Single Dwelling, 611 North Edison Street	1940
614	Edison Street, North	000-4214-0278	Single Dwelling, 614 North Edison Street	1940
615	Edison Street, North	000-4214-0284	Single Dwelling, 615 North Edison Street	1940
618	Edison Street, North	000-4214-0277	Single Dwelling, 618 North Edison Street	1940
619	Edison Street, North	000-4214-0285	Single Dwelling, 619 North Edison Street	1940
623	Edison Street, North	000-4214-0286	Single Dwelling, 623 North Edison Street	1942
626	Edison Street, North	000-4214-0275	Single Dwelling, 626 North Edison Street	1940
627	Edison Street, North	000-4214-0287	Single Dwelling, 627 North Edison Street	1941
630	Edison Street, North	000-4214-0274	Single Dwelling, 630 North Edison Street	1941
631	Edison Street, North	000-4214-0288	Single Dwelling, 631 North Edison Street	1941
635	Edison Street, North	000-4214-0289	Single Dwelling, 635 North Edison Street	1941
700	Edison Street, North	000-4214-0273	Single Dwelling, 700 North Edison Street	1941
704	Edison Street, North	000-4214-0272	Single Dwelling, 704 North Edison Street	1941
705	Edison Street, North	000-4214-0290	Single Dwelling, 705 North Edison Street	1941
708	Edison Street, North	000-4214-0271	Single Dwelling, 708 North Edison Street	1940
709	Edison Street, North	000-4214-0291	Single Dwelling, 709 North Edison Street	1941
712	Edison Street, North	000-4214-0270	Single Dwelling, 712 North Edison Street	1940
713	Edison Street, North	000-4214-0292	Single Dwelling, 713 North Edison Street	1941
716	Edison Street, North	000-4214-0269	Single Dwelling, 716 North Edison Street	1940
717	Edison Street, North	000-4214-0293	Single Dwelling, 717 North Edison Street	1941
720	Edison Street, North	000-4214-0268	Single Dwelling, 720 North Edison Street	1942
721	Edison Street, North	000-4214-0294	Single Dwelling, 721 North Edison Street	1942
724	Edison Street, North	000-4214-0267	Single Dwelling, 724 North Edison Street	1941
725	Edison Street, North	000-4214-0295	Single Dwelling, 725 North Edison Street	1942
728	Edison Street, North	000-4214-0266	Single Dwelling, 728 North Edison Street	1941
729	Edison Street, North	000-4214-0296	Single Dwelling, 729 North Edison Street	1942
732	Edison Street, North	000-4214-0265	Single Dwelling, 732 North Edison Street	1941
733	Edison Street, North	000-4214-0297	Single Dwelling, 733 North Edison Street	1942
736	Edison Street, North	000-4214-0264	Single Dwelling, 736 North Edison Street	1941
737	Edison Street, North	000-4214-0298	Single Dwelling, 737 North Edison Street	1942
743	Edison Street, North	000-4214-0299	Single Dwelling, 743 North Edison Street	1942
600	Emerson Street, North	000-4214-0248	Single Dwelling, 600 North Emerson Street	1941
601	Emerson Street, North	000-4214-0250	Single Dwelling, 601 North Emerson Street	1939

	Address	DHR ID #	Resource Name	Date
604	Emerson Street, North	000-4214-0249	Single Dwelling, 604 North Emerson Street	1941
605	Emerson Street, North	000-4214-0251	Single Dwelling, 605 North Emerson Street	1939
609	Emerson Street, North	000-4214-0252	Single Dwelling, 609 North Emerson Street	1939
613	Emerson Street, North	000-4214-0253	Single Dwelling, 613 North Emerson Street	1939
617	Emerson Street, North	000-4214-0254	Single Dwelling, 617 North Emerson Street	1939
625	Emerson Street, North	000-4214-0255	Single Dwelling, 625 North Emerson Street	1941
697	Emerson Street, North	000-4214-0256	Single Dwelling, 697 North Emerson Street	1940
701	Emerson Street, North	000-4214-0257	Single Dwelling, 701 North Emerson Street	1939
705	Emerson Street, North	000-4214-0258	Single Dwelling, 705 North Emerson Street	1939
709	Emerson Street, North	000-4214-0259	Single Dwelling, 709 North Emerson Street	1940
713	Emerson Street, North	000-4214-0260	Single Dwelling, 713 North Emerson Street	1939
717	Emerson Street, North	000-4214-0261	Single Dwelling, 717 North Emerson Street	1940
721	Emerson Street, North	000-4214-0262	Single Dwelling, 721 North Emerson Street	1939
733	Emerson Street, North	000-4214-0263	Single Dwelling, 733 North Emerson Street	1940
7005	Fairfax Drive	000-4208-0216	Single Dwelling, 7005 Fairfax Drive	1920
7011	Fairfax Drive	000-4208-0215	Single Dwelling, 7011 Fairfax Drive	1920
7017	Fairfax Drive	000-4208-0214	Single Dwelling, 7017 Fairfax Drive	1920
5300	block (odd) Fairfax Drive	000-0008	Cemetery, 5300 block (odd) Fairfax Drive	1832
1014	Frederick Street, North	000-4214-0090	Single Dwelling, 1014 North Frederick Street	1930
1011	Frederick Street, North	000-4214-0089	Single Dwelling, 1024 North Frederick Street	1939
1021	Frederick Street, North	000-4214-0088	Single Dwelling, 1028 North Frederick Street	1941
1206	Frederick Street, North	000-4214-0067	Single Dwelling, 1226 North Frederick Street	1940
1200	Frederick Street, North	000-4214-0068	Single Dwelling, 1200 North Frederick Street	1939
1210	Treactick Street, North	000-4214-0008	Single Dwelling, 520 North George Mason	1757
520	George Mason Drive, North	000-4214-0213	Drive	1940
			Single Dwelling, 524 North George Mason	
524	George Mason Drive, North	000-4214-0326	Drive	1941
528	George Mason Drive, North	000-4214-0325	Single Dwelling, 528 North George Mason Drive	1940
520	George Mason Drive, North	000-4214-0525	Single Dwelling, 610 North George Mason	1)+0
610	George Mason Drive, North	000-4214-0318	Drive	1938
			Single Dwelling, 614 North George Mason	
614	George Mason Drive, North	000-4214-0317	Drive	1938
618	George Mason Drive, North	000-4214-0316	Single Dwelling, 618 North George Mason Drive	1939
010	George Muson Drive, North	000 1211 0510	Single Dwelling, 622 North George Mason	1757
622	George Mason Drive, North	000-4214-0315	Drive	1937
			Single Dwelling, 626 North George Mason	1005
626	George Mason Drive, North	000-4214-0314	Drive	1937
702	George Mason Drive, North	000-4214-0313	Single Dwelling, 702 North George Mason Drive	1937
102	storge muson brive, north		Single Dwelling, 706 North George Mason	1751
706	George Mason Drive, North	000-4214-0312	Drive	1937
710		000 4014 0014	Single Dwelling, 710 North George Mason	1027
710	George Mason Drive, North	000-4214-0311	Drive Single Dwelling, 714 North George Mason	1937
714	George Mason Drive, North	000-4214-0310	Drive	1937
,			Single Dwelling, 718 North George Mason	1701
718	George Mason Drive, North	000-4214-0309	Drive	1937
700		000 4014 0000	Single Dwelling, 722 North George Mason	1027
722	George Mason Drive, North	000-4214-0308	Drive Single Dwelling, 726 North George Mason	1937
726	George Mason Drive, North	000-4214-0307	Drive	1937

	Address	DHR ID #	Resource Name	Date
	~		Single Dwelling, 730 North George Mason	
730	George Mason Drive, North	000-4214-0306	Drive Single Dwelling, 734 North George Mason	1937
734	George Mason Drive, North	000-4214-0305	Drive	1937
7.54	George Mason Drive, North	000-4214-0305	Single Dwelling, 738 North George Mason	1757
738	George Mason Drive, North	000-4214-0304	Drive	1937
			Single Dwelling, 742 North George Mason	
742	George Mason Drive, North	000-4214-0303	Drive	1937
746		000 4014 0202	Single Dwelling, 746 North George Mason	1027
746	George Mason Drive, North	000-4214-0302	Drive Single Dwelling, 750 North George Mason	1937
750	George Mason Drive, North	000-4214-0301	Drive	1939
			Single Dwelling, 754 North George Mason	
754	George Mason Drive, North	000-4214-0300	Drive	1937
958	Harrison Street, North	000-4214-0062	Single Dwelling, 958 North Harrison Street	1938
964	Harrison Street, North	000-4214-0061	Single Dwelling, 964 North Harrison Street	1938
968	Harrison Street, North	000-4214-0060	Single Dwelling, 968 North Harrison Street	1937
1000	Harrison Street, North	000-4214-0059	Single Dwelling, 1000 North Harrison Street	1939
1006	Harrison Street, North	000-4214-0058	Single Dwelling, 1006 North Harrison Street	1939
1014	Harrison Street, North	000-4214-0057	Single Dwelling, 1014 North Harrison Street	1939
1018	Harrison Street, North	000-4214-0056	Single Dwelling, 1018 North Harrison Street	1940
1111	Harrison Street, North	000-4214-0082	Single Dwelling, 1111 North Harrison Street	1938
1114	Harrison Street, North	000-4214-0055	Single Dwelling, 1114 North Harrison Street	1941
1115	Harrison Street, North	000-4214-0081	Single Dwelling, 1115 North Harrison Street	1938
1120	Harrison Street, North	000-4214-0054	Single Dwelling, 1120 North Harrison Street	1939
1125	Harrison Street, North	000-4214-0075	Single Dwelling, 1126 North Harrison Street	1936
1123	Harrison Street, North	000-4214-0052	Single Dwelling, 1128 North Harrison Street	1938
1120	Harrison Street, North	000-4214-0074	Single Dwelling, 1129 North Harrison Street	1937
1129	Harrison Street, North	000-4214-0051	Single Dwelling, 1129 North Harrison Street	1939
1133	Harrison Street, North	000-4214-0073	Single Dwelling, 1133 North Harrison Street	1937
1134	Harrison Street, North	000-4214-0050	Single Dwelling, 1139 North Harrison Street	1936
1137	Harrison Street, North	000-4214-0030	Single Dwelling, 1134 North Harrison Street	1937
1200	Harrison Street, North	000-4214-0072	Single Dwelling, 1200 North Harrison Street	1939
1200	Harrison Street, North	000-4214-0045	Single Dwelling, 1200 North Harrison Street	1936
1101	Illinois Street, North	000-4214-0032	Single Dwelling, 1207 North Illinois Street	1941
1101	Illinois Street, North	000-4214-0032	Single Dwelling, 1101 North Illinois Street	1941
1105	Illinois Street, North	000-4214-0033	Single Dwelling, 1105 North Illinois Street	1941
1100	Illinois Street, North	000-4214-0031	Single Dwelling, 1109 North Illinois Street	1941
11109	Illinois Street, North	000-4214-0034	Single Dwelling, 1109 North Illinois Street	1941
1110	Illinois Street, North		Single Dwelling, 1114 North Illinois Street	1940
		000-4214-0029		
1115	Illinois Street, North	000-4214-0035	Single Dwelling, 1115 North Illinois Street	1939
1119	Illinois Street, North	000-4214-0036	Single Dwelling, 1119 North Illinois Street	1939
1126	Illinois Street, North	000-4214-0027	Single Dwelling, 1126 North Illinois Street	1937
1129	Illinois Street, North	000-4214-0038	Single Dwelling, 1129 North Illinois Street	1941
1133	Illinois Street, North	000-4214-0039	Single Dwelling, 1133 North Illinois Street	1938
1137	Illinois Street, North	000-4214-0040	Single Dwelling, 1137 North Illinois Street	1938
1140	Illinois Street, North	000-4214-0026	Single Dwelling, 1140 North Illinois Street	1930
1141	Illinois Street, North	000-4214-0041	Single Dwelling, 1141 North Illinois Street	1938
1142	Illinois Street, North	000-4214-0025	Single Dwelling, 1142 North Illinois Street	1941
1144	Illinois Street, North	000-4214-0024	Single Dwelling, 1144 North Illinois Street	1940

	Address	DHR ID #	Resource Name	Date
1145	Illinois Street, North	000-4214-0042	Single Dwelling, 1145 North Illinois Street	1936
1200	Illinois Street, North	000-4214-0023	Single Dwelling, 1200 North Illinois Street	1939
1201	Illinois Street, North	000-4214-0043	Single Dwelling, 1201 North Illinois Street	1939
1204	Illinois Street, North	000-4214-0022	Single Dwelling, 1204 North Illinois Street	1938
1205	Illinois Street, North	000-4214-0044	Single Dwelling, 1205 North Illinois Street	1939
1208	Illinois Street, North	000-4214-0021	Single Dwelling, 1208 North Illinois Street	1939
1210	Illinois Street, North	000-4214-0193	Single Dwelling, 1210 North Illinois Street	1954
1211	Illinois Street, North	000-4214-0045	Single Dwelling, 1211 North Illinois Street	1939
1106	Inglewood Street, North	000-4214-0007	Single Dwelling, 1106 North Inglewood Street	1939
1107	Inglewood Street, North	000-4214-0008	Single Dwelling, 1107 North Inglewood Street	1941
1110	Inglewood Street, North	000-4214-0006	Single Dwelling, 1110 North Inglewood Street	1941
1111	Inglewood Street, North	000-4214-0009	Single Dwelling, 1111 North Inglewood Street	1940
1114	Inglewood Street, North	000-4214-0005	Single Dwelling, 1114 North Inglewood Street	1941
1115	Inglewood Street, North	000-4214-0010	Single Dwelling, 1115 North Inglewood Street	1941
1119	Inglewood Street, North	000-4214-0011	Single Dwelling, 1119 North Inglewood Street	1941
1129	Inglewood Street, North	000-4214-0012	Single Dwelling, 1129 North Inglewood Street	1941
1130	Inglewood Street, North	000-4214-0004	Single Dwelling, 1130 North Inglewood Street	1941
1135	Inglewood Street, North	000-4214-0013	Single Dwelling, 1135 North Inglewood Street	1940
1139	Inglewood Street, North	000-4214-0014	Single Dwelling, 1139 North Inglewood Street	1941
1145	Inglewood Street, North	000-4214-0015	Single Dwelling, 1145 North Inglewood Street	1940
1149	Inglewood Street, North	000-4214-0016	Single Dwelling, 1149 North Inglewood Street	1939
1200	Inglewood Street, North	000-4214-0003	Single Dwelling, 1200 North Inglewood Street	1941
1201	Inglewood Street, North	000-4214-0017	Single Dwelling, 1201 North Inglewood Street	1939
1204	Inglewood Street, North	000-4214-0002	Single Dwelling, 1204 North Inglewood Street	1941
1205	Inglewood Street, North	000-4214-0018	Single Dwelling, 1205 North Inglewood Street	1939
1208	Inglewood Street, North	000-4214-0001	Single Dwelling, 1208 North Inglewood Street	1941
1209	Inglewood Street, North	000-4214-0019	Single Dwelling, 1209 North Inglewood Street	1940
1215	Inglewood Street, North	000-4214-0020	Single Dwelling, 1215 North Inglewood Street	1940
892	Jacksonville Street, North	000-4214-0146	Single Dwelling, 892 North Jacksonville Street	1915
501	Jefferson Street, North	000-4214-0214	Single Dwelling, 501 North Jefferson Street	1935
503	Jefferson Street, North	000-4214-0215	Single Dwelling, 503 North Jefferson Street	1941
505	Jefferson Street, North	000-4214-0216	Single Dwelling, 505 North Jefferson Street	1939
518	Jefferson Street, North	000-4214-0217	Single Dwelling, 518 North Jefferson Street	1930
606	Jefferson Street, North	000-4214-0227	Single Dwelling, 606 North Jefferson Street	1939
700	Jefferson Street, North	000-4214-0230	Single Dwelling, 700 North Jefferson Street	1940
709	Jefferson Street, North	000-4214-0228	Single Dwelling, 709 North Jefferson Street	1928
711	Jefferson Street, North	000-4214-0229	Single Dwelling, 711 North Jefferson Street	1939
811	Jefferson Street, North	000-4214-0235	Single Dwelling, 811 North Jefferson Street	1938
815	Jefferson Street, North	000-4214-0236	Single Dwelling, 815 North Jefferson Street	1938
817	Jefferson Street, North	000-4214-0237	Single Dwelling, 817 North Jefferson Street	1938
823	Jefferson Street, North	000-4214-0238	Single Dwelling, 823 North Jefferson Street	1941
829	Jefferson Street, North	000-4214-0239	Single Dwelling, 829 North Jefferson Street	1935
406	Kensington Street, North	000-4214-0202	Single Dwelling, 406 North Kensington Street	1920
512	Kensington Street, North	000-4214-0196	Single Dwelling, 512 North Kensington Street	1925
720	Kensington Street, North	000-4214-0182	Single Dwelling, 720 North Kensington Street	1940
850	Kensington Street, North	000-4214-0133	Single Dwelling, 850 North Kensington Street	1940
854	Kensington Street, North	000-4214-0134	Single Dwelling, 854 North Kensington Street	1940
862	Kensington Street, North	000-4214-0135	Single Dwelling, 862 North Kensington Street	1941

	Address	DHR ID #	Resource Name	Date
868	Kensington Street, North	000-4214-0136	Single Dwelling, 868 North Kensington Street	1941
872	Kensington Street, North	000-4214-0137	Single Dwelling, 872 North Kensington Street	1940
876	Kensington Street, North	000-4214-0138	Single Dwelling, 876 North Kensington Street	1941
878	Kensington Street, North	000-4214-0139	Single Dwelling, 878 North Kensington Street	1941
880	Kensington Street, North	000-4214-0140	Single Dwelling, 880 North Kensington Street	1940
882	Kensington Street, North	000-4214-0141	Single Dwelling, 882 North Kensington Street	1940
886	Kensington Street, North	000-4214-0142	Single Dwelling, 886 North Kensington Street	1940
890	Kensington Street, North	000-4214-0143	Single Dwelling, 890 North Kensington Street	1940
894	Kensington Street, North	000-4214-0144	Single Dwelling, 894 North Kensington Street	1940
898	Kensington Street, North	000-4214-0145	Single Dwelling, 898 North Kensington Street	1940
850	Kentucky Street, North	000-4214-0108	Single Dwelling, 850 North Kentucky Street	1940
851	Kentucky Street, North	000-4214-0132	Single Dwelling, 851 North Kentucky Street	1940
856	Kentucky Street, North	000-4214-0109	Single Dwelling, 856 North Kentucky Street	1939
859	Kentucky Street, North	000-4214-0131	Single Dwelling, 859 North Kentucky Street	1939
860	Kentucky Street, North	000-4214-0110	Single Dwelling, 860 North Kentucky Street	1939
864	Kentucky Street, North	000-4214-0111	Single Dwelling, 864 North Kentucky Street	1940
867	Kentucky Street, North	000-4214-0130	Single Dwelling, 867 North Kentucky Street	1939
871	Kentucky Street, North	000-4214-0129	Single Dwelling, 871 North Kentucky Street	1940
872	Kentucky Street, North	000-4214-0112	Single Dwelling, 872 North Kentucky Street	1940
875	Kentucky Street, North	000-4214-0128	Single Dwelling, 875 North Kentucky Street	1939
876	Kentucky Street, North	000-4214-0113	Singlel Dwelling, 876 North Kentucky Street	1939
879	Kentucky Street, North	000-4214-0127	Single Dwelling, 879 North Kentucky Street	1940
880	Kentucky Street, North	000-4214-0114	Single Dwelling, 880 North Kentucky Street	1940
883	Kentucky Street, North	000-4214-0126	Single Dwelling, 883 North Kentucky Street	1940
884	Kentucky Street, North	000-4214-0115	Single Dwelling, 884 North Kentucky Street	1940
886	Kentucky Street, North	000-4214-0116	Single Dwelling, 886 North Kentucky Street	1940
888	Kentucky Street, North	000-4214-0117	Single Dwelling, 888 North Kentucky Street	1940
891	Kentucky Street, North	000-4214-0125	Single Dwelling, 891 North Kentucky Street	1940
892	Kentucky Street, North	000-4214-0118	Single Dwelling, 892 North Kentucky Street	1941
893	Kentucky Street, North	000-4214-0124	Single Dwelling, 893 North Kentucky Street	1940
894	Kentucky Street, North	000-4214-0119	Single Dwelling, 894 North Kentucky Street	1940
895	Kentucky Street, North	000-4214-0123	Single Dwelling, 895 North Kentucky Street	1940
896	Kentucky Street, North	000-4214-0120	Single Dwelling, 896 North Kentucky Street	1940
898	Kentucky Street, North	000-4214-0121	Single Dwelling, 898 North Kentucky Street	1940
899	Kentucky Street, North	000-4214-0122	Single Dwelling, 899 North Kentucky Street	1940
850	Larrimore Street, North	000-4212-0316	Single Dwelling, 850 North Larrimore Street	1945
851	Larrimore Street, North	000-4212-0317	Single Dwelling, 851 North Larrimore Street	1948
855	Larrimore Street, North	000-4212-0318	Single Dwelling, 855 North Larrimore Street	1945
856	Larrimore Street, North	000-4212-0425	Single Dwelling, 856 North Larrimore Street	1945
859	Larrimore Street, North	000-4212-0319	Single Dwelling, 859 North Larrimore Street	1945
862	Larrimore Street, North	000-4212-0424	Single Dwelling, 862 North Larrimore Street	1945
863	Larrimore Street, North	000-4212-0320	Single Dwelling, 863 North Larrimore Street	1945
867	Larrimore Street, North	000-4212-0321	Single Dwelling, 867 North Larrimore Street	1945
868	Larrimore Street, North	000-4212-0315	Single Dwelling, 868 North Larrimore Street	1945
871	Larrimore Street, North	000-4212-0322	Single Dwelling, 871 North Larrimore Street	1945
875	Larrimore Street, North	000-4212-0323	Single Dwelling, 875 North Larrimore Street	1945
900	Larrimore Street, North	000-4212-0362	Single Dwelling, 900 North Larrimore Street	1945
901	Larrimore Street, North	000-4212-0330	Single Dwelling, 901 North Larrimore Street	1945

	Address	DHR ID #	Resource Name	Date
903	Larrimore Street, North	000-4212-0331	Single Dwelling, 903 North Larrimore Street	1945
906	Larrimore Street, North	000-4212-0363	Single Dwelling, 906 North Larrimore Street	1946
909	Larrimore Street, North	000-4212-0332	Single Dwelling, 909 North Larrimore Street	1945
912	Larrimore Street, North	000-4212-0364	Single Dwelling, 912 North Larrimore Street	1945
913	Larrimore Street, North	000-4212-0333	Single Dwelling, 913 North Larrimore Street	1945
916	Larrimore Street, North	000-4212-0365	Single Dwelling, 916 North Larrimore Street	1945
917	Larrimore Street, North	000-4212-0334	Single Dwelling, 917 North Larrimore Street	1945
920	Larrimore Street, North	000-4212-0366	Single Dwelling, 920 North Larrimore Street	1945
923	Larrimore Street, North	000-4212-0335	Single Dwelling, 923 North Larrimore Street	1945
924	Larrimore Street, North	000-4212-0367	Single Dwelling, 924 North Larrimore Street	1945
928	Larrimore Street, North	000-4212-0368	Single Dwelling, 928 North Larrimore Street	1945
929	Larrimore Street, North	000-4212-0336	Single Dwelling, 929 North Larrimore Street	1945
1000	Larrimore Street, North	000-4212-0369	Single Dwelling, 1000 North Larrimore Street	1945
1001	Larrimore Street, North	000-4212-0337	Single Dwelling, 1001 North Larrimore Street	1945
1004	Larrimore Street, North	000-4212-0370	Single Dwelling, 1004 North Larrimore Street	1945
1005	Larrimore Street, North	000-4212-0338	Single Dwelling, 1005 North Larrimore Street	1945
1008	Larrimore Street, North	000-4212-0371	Single Dwelling, 1008 North Larrimore Street	1945
1009	Larrimore Street, North	000-4212-0339	Single Dwelling, 1009 North Larrimore Street	1945
1012	Larrimore Street, North	000-4212-0372	Single Dwelling, 1012 North Larrimore Street	1945
1013	Larrimore Street, North	000-4212-0340	Single Dwelling, 1013 North Larrimore Street	1945
1016	Larrimore Street, North	000-4212-0373	Single Dwelling, 1016 North Larrimore Street	1945
1017	Larrimore Street, North	000-4212-0341	Single Dwelling, 1017 North Larrimore Street	1945
1020	Larrimore Street, North	000-4212-0374	Single Dwelling, 1020 North Larrimore Street	1945
1021	Larrimore Street, North	000-4212-0342	Single Dwelling, 1021 North Larrimore Street	1945
1024	Larrimore Street, North	000-4212-0375	Single Dwelling, 1024 North Larrimore Street	1945
1025	Larrimore Street, North	000-4212-0343	Single Dwelling, 1025 North Larrimore Street	1945
1029	Larrimore Street, North	000-4212-0344	Single Dwelling, 1029 North Larrimore Street	1945
1033	Larrimore Street, North	000-4212-0345	Single Dwelling, 1033 North Larrimore Street	1945
1037	Larrimore Street, North	000-4212-0346	Single Dwelling, 1037 North Larrimore Street	1945
1041	Larrimore Street, North	000-4212-0347	Single Dwelling, 1041 North Larrimore Street	1945
1045	Larrimore Street, North	000-4212-0348	Single Dwelling, 1045 North Larrimore Street	1945
968	Lebanon Street, North	000-4212-0325	Single Dwelling, 968 North Lebanon Street	1946
6247	Lee Highway	000-4208-0293	Single Dwelling, 6247 Lee Highway	1925
6255	Lee Highway	000-4208-0278	Single Dwelling, 6255 Lee Highway	1925
6420	Lee Highway	000-4208-0292	Single Dwelling, 6420 Lee Highway	1918
6428	Lee Highway	000-4208-0283	Single Dwelling, 6428 Lee Highway	1936
6434	Lee Highway	000-4208-0284	Single Dwelling, 6434 Lee Highway	1936
6605	Lee Highway	000-4208-0195	Single Dwelling, 6605 Lee Highway	1925
6611	Lee Highway	000-4208-0194	Single Dwelling, 6611 Lee Highway	1915
6620	Lee Highway	000-4208-0192	Single Dwelling, 6620 Lee Highway	1910
6625	Lee Highway	000-4208-0193	Single Dwelling, 6625 Lee Highway	1910
6733	Lee Highway	000-4208-0191	Single Dwelling, 6733 Lee Highway	1880
828	Lexington Street, North	000-4214-0164	Single Dwelling, 828 North Lexington Street	1943
829	Lexington Street, North	000-4214-0157	Single Dwelling, 829 North Lexington Street	1943
832	Lexington Street, North	000-4214-0163	Single Dwelling, 832 North Lexington Street	1943
833	Lexington Street, North	000-4214-0156	Single Dwelling, 833 North Lexington Street	1943
836	Lexington Street, North	000-4214-0162	Single Dwelling, 836 North Lexington Street	1943
837	Lexington Street, North	000-4214-0155	Single Dwelling, 837 North Lexington Street	1943

	Address	DHR ID #	Resource Name	Date
840	Lexington Street, North	000-4214-0161	Single Dwelling, 840 North Lexington Street	1943
841	Lexington Street, North	000-4214-0154	Single Dwelling, 841 North Lexington Street	1943
851	Lexington Street, North	000-4214-0107	Single Dwelling, 851 North Lexington Street	1940
855	Lexington Street, North	000-4214-0106	Single Dwelling, 855 North Lexington Street	1940
863	Lexington Street, North	000-4214-0105	Single Dwelling, 863 North Lexington Street	1940
867	Lexington Street, North	000-4214-0104	Single Dwelling, 867 North Lexington Street	1940
869	Lexington Street, North	000-4214-0103	Single Dwelling, 869 North Lexington Street	1941
873	Lexington Street, North	000-4214-0102	Single Dwelling, 873 North Lexington Street	1940
875	Lexington Street, North	000-4214-0101	Single Dwelling, 875 North Lexington Street	1941
879	Lexington Street, North	000-4214-0100	Single Dwelling, 879 North Lexington Street	1940
881	Lexington Street, North	000-4214-0099	Single Dwelling, 881 North Lexington Street	1941
885	Lexington Street, North	000-4214-0098	Single Dwelling, 885 North Lexington Street	1940
887	Lexington Street, North	000-4214-0097	Single Dwelling, 887 North Lexington Street	1940
891	Lexington Street, North	000-4214-0096	Single Dwelling, 891 North Lexington Street	1940
895	Lexington Street, North	000-4214-0095	Single Dwelling, 895 North Lexington Street	1941
1600	Lexington Street, North	000-9703-0710	Single Dwelling, 1600 North Lexington Street	1935
1602	Lexington Street, North	000-9703-0711	Single Dwelling, 1602 North Lexington Street	1952
1606	Lexington Street, North	000-9703-0712	Single Dwelling, 1606 North Lexington Street	1985
1610	Lexington Street, North	000-9703-0713	Single Dwelling, 1610 North Lexington Street	1940
1618	Lexington Street, North	000-9703-0714	Single Dwelling, 1618 North Lexington Street	1939
1620	Lexington Street, North	000-9703-0715	Single Dwelling, 1620 North Lexington Street	1941
1622	Lexington Street, North	000-9703-0716	Single Dwelling, 1622 North Lexington Street	1939
1626	Lexington Street, North	000-9703-0717	Single Dwelling, 1626 North Lexington Street	2000
1630	Lexington Street, North	000-9703-0718	Single Dwelling, 1630 North Lexington Street	1946
1634	Lexington Street, North	000-9703-0616	Single Dwelling, 1634 North Lexington Street	1946
1638	Lexington Street, North	000-9703-0706	Single Dwelling, 1638 North Lexington Street	1940
1900	Lexington Street, North	000-9703-0627	Single Dwelling, 1900 North Lexington Street	1948
1902	Lexington Street, North	000-9703-0626	Single Dwelling, 1902 North Lexington Street	1939
1908	Lexington Street, North	000-9703-0625	Single Dwelling, 1908 North Lexington Street	1939
1912	Lexington Street, North	000-9703-0624	Single Dwelling, 1912 North Lexington Street	1939
1916	Lexington Street, North	000-9703-0623	Single Dwelling, 1916 North Lexington Street	1939
1920	Lexington Street, North	000-9703-0622	Single Dwelling, 1920 North Lexington Street	1938
858	Liberty Street, North	000-4212-0307	Single Dwelling, 858 North Liberty Street	1945
862	Liberty Street, North	000-4212-0306	Single Dwelling, 862 North Liberty Street	1945
863	Liberty Street, North	000-4212-0308	Single Dwelling, 863 North Liberty Street	1945
900	Liberty Street, North	000-4212-0293	Single Dwelling, 900 North Liberty Street	1945
906	Liberty Street, North	000-4212-0292	Single Dwelling, 906 North Liberty Street	1945
907	Liberty Street, North	000-4212-0395	Single Dwelling, 907 North Liberty Street	1945
912	Liberty Street, North	000-4212-0291	Single Dwelling, 912 North Liberty Street	1945
913	Liberty Street, North	000-4212-0394	Single Dwelling, 913 North Liberty Street	1945
924	Liberty Street, North	000-4212-0396	Single Dwelling, 924 North Liberty Street	1945
927	Liberty Street, North	000-4212-0387	Single Dwelling, 927 North Liberty Street	1945
930	Liberty Street, North	000-4212-0397	Single Dwelling, 930 North Liberty Street	1945
931	Liberty Street, North	000-4212-0386	Single Dwelling, 931 North Liberty Street	1945
934	Liberty Street, North	000-4212-0398	Single Dwelling, 934 North Liberty Street	1945
935	Liberty Street, North	000-4212-0385	Single Dwelling, 935 North Liberty Street	1945
938	Liberty Street, North	000-4212-0399	Single Dwelling, 938 North Liberty Street	1945
939	Liberty Street, North	000-4212-0384	Single Dwelling, 939 North Liberty Street	1945

	Address	DHR ID #	Resource Name	Date
942	Liberty Street, North	000-4212-0400	Single Dwelling, 942 North Liberty Street	1945
943	Liberty Street, North	000-4212-0383	Single Dwelling, 943 North Liberty Street	1945
1000	Liberty Street, North	000-4212-0401	Single Dwelling, 1000 North Liberty Street	1945
1001	Liberty Street, North	000-4212-0382	Single Dwelling, 1001 North Liberty Street	1945
1004	Liberty Street, North	000-4212-0402	Single Dwelling, 1004 North Liberty Street	1945
1007	Liberty Street, North	000-4212-0381	Single Dwelling, 1007 North Liberty Street	1945
1008	Liberty Street, North	000-4212-0403	Single Dwelling, 1008 North Liberty Street	1945
1012	Liberty Street, North	000-4212-0404	Single Dwelling, 1012 North Liberty Street	1945
1013	Liberty Street, North	000-4212-0380	Single Dwelling, 1013 North Liberty Street	1945
1016	Liberty Street, North	000-4212-0405	Single Dwelling, 1016 North Liberty Street	1945
1017	Liberty Street, North	000-4212-0379	Single Dwelling, 1017 North Liberty Street	1945
1020	Liberty Street, North	000-4212-0406	Single Dwelling, 1020 North Liberty Street	1945
1021	Liberty Street, North	000-4212-0378	Single Dwelling, 1021 North Liberty Street	1945
1024	Liberty Street, North	000-4212-0407	Single Dwelling, 1024 North Liberty Street	1945
1025	Liberty Street, North	000-4212-0377	Single Dwelling, 1025 North Liberty Street	1945
1028	Liberty Street, North	000-4212-0408	Single Dwelling, 1028 North Liberty Street	1945
1029	Liberty Street, North	000-4212-0376	Single Dwelling, 1029 North Liberty Street	1945
1051	Liberty Street, North	000-4212-0349	Single Dwelling, 1051 North Liberty Street	1945
6605	Little Falls Road	000-4208-0236	Single Dwelling, 6605 Little Falls Road	1920
6713	Little Falls Road	000-4208-0220	Single Dwelling, 6713 Little Falls Road	1925
6717	Little Falls Road	000-4208-0219	Single Dwelling, 6717 Little Falls Road	1938
6721	Little Falls Road	000-4208-0218	Single Dwelling, 6721 Little Falls Road	1938
6767	Little Falls Road	000-4208-0217	Single Dwelling, 6767 Little Falls Road	1900
6784	Little Falls Road	000-4208-0290	Single Dwelling, 6784 Little Falls Road	1930
873	Livingston Street, North	000-4212-0300	Single Dwelling, 873 North Livingston Street	1945
901	Livingston Street, North	000-4212-0283	Single Dwelling, 901 North Livingston Street	1945
905	Livingston Street, North	000-4212-0284	Single Dwelling, 905 North Livingston Street	1945
908	Livingston Street, North	000-4212-0263	Single Dwelling, 908 North Livingston Street	1945
909	Livingston Street, North	000-4212-0285	Single Dwelling, 909 North Livingston Street	1945
912	Livingston Street, North	000-4212-0264	Single Dwelling, 912 North Livingston Street	1945
913	Livingston Street, North	000-4212-0286	Single Dwelling, 913 North Livingston Street	1945
916	Livingston Street, North	000-4212-0265	Single Dwelling, 916 North Livingston Street	1945
924	Livingston Street, North	000-4212-0266	Single Dwelling, 924 North Livingston Street	1945
927	Livingston Street, North	000-4212-0420	Single Dwelling, 927 North Livingston Street	1945
930	Livingston Street, North	000-4212-0267	Single Dwelling, 920 North Livingston Street	1945
933	Livingston Street, North	000-4212-0419	Single Dwelling, 933 North Livingston Street	1945
936	Livingston Street, North	000-4212-0268	Single Dwelling, 936 North Livingston Street	1945
939	Livingston Street, North	000-4212-0418	Single Dwelling, 939 North Livingston Street	1945
940	Livingston Street, North	000-4212-0418	Single Dwelling, 940 North Livingston Street	1945
944	Livingston Street, North	000-4212-0209	Single Dwelling, 944 North Livingston Street	1945
945	Livingston Street, North	000-4212-0270	Single Dwelling, 944 North Livingston Street	1945
948	Livingston Street, North	000-4212-0417	Single Dwelling, 948 North Livingston Street	1945
951	Livingston Street, North	000-4212-0271	Single Dwelling, 948 North Livingston Street	1945
952	Livingston Street, North	000-4212-0410	Single Dwelling, 951 North Livingston Street	1945
952 957	Livingston Street, North	000-4212-0272	Single Dwelling, 952 North Livingston Street	1945
1000			Single Dwelling, 1000 North Livingston Street	1945
	Livingston Street, North	000-4212-0273	Single Dwelling, 1000 North Livingston Street	
1003	Livingston Street, North	000-4212-0414		1945
1004	Livingston Street, North	000-4212-0274	Single Dwelling, 1004 North Livingston Street	1945

	Address	DHR ID #	Resource Name	Date
1008	Livingston Street, North	000-4212-0275	Single Dwelling, 1008 North Livingston Street	1945
1009	Livingston Street, North	000-4212-0413	Single Dwelling, 1009 North Livingston Street	1945
1012	Livingston Street, North	000-4212-0276	Single Dwelling, 1012 North Livingston Street	1945
1013	Livingston Street, North	000-4212-0412	Single Dwelling, 1013 North Livingston Street	1945
1016	Livingston Street, North	000-4212-0277	Single Dwelling, 1016 North Livingston Street	1945
1017	Livingston Street, North	000-4212-0411	Single Dwelling, 1017 North Livingston Street	1945
1020	Livingston Street, North	000-4212-0278	Single Dwelling, 1020 North Livingston Street	1945
1021	Livingston Street, North	000-4212-0410	Single Dwelling, 1021 North Livingston Street	1945
1024	Livingston Street, North	000-4212-0279	Single Dwelling, 1024 North Livingston Street	1945
1027	Livingston Street, North	000-4212-0409	Single Dwelling, 1027 North Livingston Street	1945
1028	Livingston Street, North	000-4212-0280	Single Dwelling, 1028 North Livingston Street	1945
1032	Livingston Street, North	000-4212-0281	Single Dwelling, 1032 North Livingston Street	1945
1651	Longfellow Street, North	000-9703-0709	Single Dwelling, 1651 North Longfellow Street	1939
1655	Longfellow Street, North	000-9703-0708	Single Dwelling, 1655 North Longfellow Street	1938
1661	Longfellow Street, North	000-9703-0707	Single Dwelling, 1661 North Longfellow Street	1939
1669	Longfellow Street, North	000-9703-0705	Single Dwelling, 1669 North Longfellow Street	2005
1670	Longfellow Street, North	000-9703-0699	Single Dwelling, 1670 North Longfellow Street	1938
1671	Longfellow Street, North	000-9703-0704	Single Dwelling, 1671 North Longfellow Street	1935
1672	Longfellow Street, North	000-9703-0698	Single Dwelling, 1672 North Longfellow Street	1941
1675	Longfellow Street, North	000-9703-0703	Single Dwelling, 1675 North Longfellow Street	1935
1676	Longfellow Street, North	000-9703-0697	Single Dwelling, 1676 North Longfellow Street	1938
1679	Longfellow Street, North	000-9703-0702	Single Dwelling, 1679 North Longfellow Street	1935
1683	Longfellow Street, North	000-9703-0701	Single Dwelling, 1683 North Longfellow Street	1938
1687	Longfellow Street, North	000-9703-0700	Single Dwelling, 1687 North Longfellow Street	1930
971	Madison Street, North	000-4212-0328	Single Dwelling, 971 North Madison Street	1946
400	Manchester Street, North	000-3382	Single Dwelling, 400 North Manchester Street	1870
1023	Manchester Street, North	000-4212-0327	Single Dwelling, 1023 North Manchester Street	1947
1061	Manchester Street, North	000-4212-0329	Single Dwelling, 1061 North Manchester Street	1946
1403	McKinley Road, North	000-2284	Single Dwelling, 1403 North McKinley Road	1915
3608	Military Road, North	000-0357	Nature Center, 3608 North Military Road	1920
2200	Nottingham Street, North	000-9703-0678	Single Dwelling, 2200 North Nottingham Street	1947
2203	Nottingham Street, North	000-9703-0683	Single Dwelling, 2203 North Nottingham Street	1925
2206	Nottingham Street, North	000-9703-0679	Single Dwelling, 2206 North Nottingham Street	1947
2207	Nottingham Street, North	000-9703-0682	Single Dwelling, 2207 North Nottingham Street	1955
2211	Nottingham Street, North	000-9703-0681	Single Dwelling, 2211 North Nottingham Street	1955
2215	Nottingham Street, North	000-9703-0680	Single Dwelling, 2215 North Nottingham Street	1955
1070	Ohio Street, North	000-4211-0080	Single Dwelling, 1070 North Ohio Street	1946
1074	Ohio Street, North	000-4211-0081	Single Dwelling, 1074 North Ohio Street	1946
1100	Ohio Street, North	000-4211-0075	Single Dwelling, 1100 North Ohio Street	1946
1104	Ohio Street, North	000-4211-0076	Single Dwelling, 1104 North Ohio Street	1946
1108	Ohio Street, North	000-4211-0077	Single Dwelling, 1108 North Ohio Street	1946
1112	Ohio Street, North	000-4211-0078	Single Dwelling, 1112 North Ohio Street	1946
1116	Ohio Street, North	000-4211-0079	Single Dwelling, 1116 North Ohio Street	1946
2419	Ohio Street, North	000-4208-0136	Single Dwelling, 2419 North Ohio Street	1940
2422	Ohio Street, North	000-4208-0118	Single Dwelling, 2422 North Ohio Street	1940
2423	Ohio Street, North	000-4208-0135	Single Dwelling, 2423 North Ohio Street	1940
2427	Ohio Street, North	000-4208-0134	Single Dwelling, 2427 North Ohio Street	1940
2428	Ohio Street, North	000-4208-0119	Single Dwelling, 2428 North Ohio Street	1940
	Address	DHR ID #	Resource Name	Date
------	------------------------	---------------	---	------
2431	Ohio Street, North	000-4208-0133	Single Dwelling, 2431 North Ohio Street	1940
2434	Ohio Street, North	000-4208-0120	Single Dwelling, 2434 North Ohio Street	1940
2435	Ohio Street, North	000-4208-0132	Single Dwelling, 2435 North Ohio Street	1940
2438	Ohio Street, North	000-4208-0121	Single Dwelling, 2438 North Ohio Street	1940
2439	Ohio Street, North	000-4208-0131	Single Dwelling, 2439 North Ohio Street	1940
2442	Ohio Street, North	000-4208-0122	Single Dwelling, 2442 North Ohio Street	1940
2443	Ohio Street, North	000-4208-0130	Single Dwelling, 2443 North Ohio Street	1940
2446	Ohio Street, North	000-4208-0123	Single Dwelling, 2446 North Ohio Street	1941
2447	Ohio Street, North	000-4208-0129	Single Dwelling, 2447 North Ohio Street	1940
2450	Ohio Street, North	000-4208-0124	Single Dwelling, 2450 North Ohio Street	1940
2507	Ohio Street, North	000-4208-0128	Single Dwelling, 2507 North Ohio Street	1941
2508	Ohio Street, North	000-4208-0125	Single Dwelling, 2508 North Ohio Street	1941
2608	Ohio Street, North	000-4208-0102	Single Dwelling, 2608 North Ohio Street	1941
2612	Ohio Street, North	000-4208-0103	Single Dwelling, 2612 North Ohio Street	1941
2616	Ohio Street, North	000-4208-0104	Single Dwelling, 2616 North Ohio Street	1941
1003	Patrick Henry Drive	000-4212-0359	Single Dwelling, 1003 Patrick Henry Drive	1946
2440	Pocomoke Street, North	000-4208-0274	Single Dwelling, 2440 North Pocomoke Street	1940
2444	Pocomoke Street, North	000-4208-0273	Single Dwelling, 2444 North Pocomoke Street	1940
2448	Pocomoke Street, North	000-4208-0272	Single Dwelling, 2448 North Pocomoke Street	1940
2452	Pocomoke Street, North	000-4208-0271	Single Dwelling, 2452 North Pocomoke Street	1940
2601	Pocomoke Street, North	000-4208-0264	Single Dwelling, 2601 North Pocomoke Street	1941
2607	Pocomoke Street, North	000-4208-0265	Single Dwelling, 2607 North Pocomoke Street	1941
2608	Pocomoke Street, North	000-4208-0270	Single Dwelling, 2608 North Pocomoke Street	1941
2612	Pocomoke Street, North	000-4208-0269	Single Dwelling, 2612 North Pocomoke Street	1941
2615	Pocomoke Street, North	000-4208-0266	Single Dwelling, 2615 North Pocomoke Street	1941
2616	Pocomoke Street, North	000-4208-0268	Single Dwelling, 2616 North Pocomoke Street	1941
2619	Pocomoke Street, North	000-4208-0267	Single Dwelling, 2619 North Pocomoke Street	1941
1001	Potomac Street, North	000-4211-0088	Single Dwelling, 1001 North Potomac Street	1948
1004	Potomac Street, North	000-4211-0089	Single Dwelling, 1004 North Potomac Street	1948
1005	Potomac Street, North	000-4211-0087	Single Dwelling, 1005 North Potomac Street	1948
1008	Potomac Street, North	000-4211-0090	Single Dwelling, 1008 North Potomac Street	1948
1009	Potomac Street, North	000-4211-0086	Single Dwelling, 1009 North Potomac Street	1948
1012	Potomac Street, North	000-4211-0091	Single Dwelling, 1012 North Potomac Street	1948
1013	Potomac Street, North	000-4211-0085	Single Dwelling, 1013 North Potomac Street	1948
1016	Potomac Street, North	000-4211-0092	Single Dwelling, 1016 North Potomac Street	1948
1017	Potomac Street, North	000-4211-0084	Single Dwelling, 1017 North Potomac Street	1946
1020	Potomac Street, North	000-4211-0093	Single Dwelling, 1020 North Potomac Street	1948
1101	Potomac Street, North	000-4211-0068	Single Dwelling, 1101 North Potomac Street	1948
1104	Potomac Street, North	000-4211-0094	Single Dwelling, 1104 North Potomac Street	1948
1105	Potomac Street, North	000-4211-0067	Single Dwelling, 1105 North Potomac Street	1946
1109	Potomac Street, North	000-4211-0066	Single Dwelling, 1109 North Potomac Street	1948
2001	Potomac Street, North	000-9703-0640	Park, 2001 North Potomac Street	1946
2411	Potomac Street, North	000-4208-0241	Single Dwelling, 2411 North Potomac Street	1937
2415	Potomac Street, North	000-4208-0242	Single Dwelling, 2415 North Potomac Street	1939
2419	Potomac Street, North	000-4208-0243	Single Dwelling, 2419 North Potomac Street	1942
2424	Potomac Street, North	000-4208-0277	Single Dwelling, 2424 North Potomac Street	1936
2425	Potomac Street, North	000-4208-0244	Single Dwelling, 2425 North Potomac Street	1930
2428	Potomac Street, North	000-4208-0276	Single Dwelling, 2428 North Potomac Street	1930

	Address	DHR ID #	Resource Name	Date
2433	Potomac Street, North	000-4208-0245	Single Dwelling, 2433 North Potomac Street	1920
2434	Potomac Street, North	000-4208-0275	Single Dwelling, 2434 North Potomac Street	1937
2501	Potomac Street, North	000-4208-0246	Single Dwelling, 2501 North Potomac Street	1941
2507	Potomac Street, North	000-4208-0247	Single Dwelling, 2507 North Potomac Street	1941
2511	Potomac Street, North	000-4208-0248	Single Dwelling, 2511 North Potomac Street	1941
2515	Potomac Street, North	000-4208-0249	Single Dwelling, 2515 North Potomac Street	1941
2601	Potomac Street, North	000-4208-0250	Single Dwelling, 2601 North Potomac Street	1941
2604	Potomac Street, North	000-4208-0262	Single Dwelling, 2604 North Potomac Street	1941
2608	Potomac Street, North	000-4208-0261	Single Dwelling, 2608 North Potomac Street	1941
2609	Potomac Street, North	000-4208-0251	Single Dwelling, 2609 North Potomac Street	1941
2613	Potomac Street, North	000-4208-0252	Single Dwelling, 2613 North Potomac Street	1941
2616	Potomac Street, North	000-4208-0260	Single Dwelling, 2616 North Potomac Street	1941
2617	Potomac Street, North	000-4208-0253	Single Dwelling, 2617 North Potomac Street	1941
2621	Potomac Street, North	000-4208-0254	Single Dwelling, 2621 North Potomac Street	1941
2624	Potomac Street, North	000-4208-0259	Single Dwelling, 2624 North Potomac Street	1941
2625	Potomac Street, North	000-4208-0255	Single Dwelling, 2625 North Potomac Street	1941
2629	Potomac Street, North	000-4208-0256	Single Dwelling, 2629 North Potomac Street	1945
2634	Potomac Street, North	000-4208-0258	Single Dwelling, 2634 North Potomac Street	1941
1132	Powhatan Street, North	000-4211-0010	Single Dwelling, 1132 North Powhatan Street	1948
1135	Powhatan Street, North	000-4211-0024	Single Dwelling, 1135 North Powhatan Street	1948
1136	Powhatan Street, North	000-4211-0009	Single Dwelling, 1136 North Powhatan Street	1948
1139	Powhatan Street, North	000-4211-0023	Single Dwelling, 1139 North Powhatan Street	1947
1140	Powhatan Street, North	000-4211-0008	Single Dwelling, 1140 North Powhatan Street	1947
1200	Powhatan Street, North	000-4211-0007	Single Dwelling, 1200 North Powhatan Street	1947
1201	Powhatan Street, North	000-4211-0025	Single Dwelling, 1201 North Powhatan Street	1947
1204	Powhatan Street, North	000-4211-0006	Single Dwelling, 1204 North Powhatan Street	1947
1205	Powhatan Street, North	000-4211-0026	Single Dwelling, 1205 North Powhatan Street	1947
1208	Powhatan Street, North	000-4211-0005	Single Dwelling, 1208 North Powhatan Street	1947
1209	Powhatan Street, North	000-4211-0027	Single Dwelling, 1209 North Powhatan Street	1947
1216	Powhatan Street, North	000-4211-0004	Single Dwelling, 1216 North Powhatan Street	1947
1220	Powhatan Street, North	000-4211-0003	Single Dwelling, 1220 North Powhatan Street	1947
1221	Powhatan Street, North	000-4211-0048	Single Dwelling, 1221 North Powhatan Street	1947
1224	Powhatan Street, North	000-4211-0002	Single Dwelling, 1224 North Powhatan Street	1947
1225	Powhatan Street, North	000-4211-0047	Single Dwelling, 1225 North Powhatan Street	1947
1228	Powhatan Street, North	000-4211-0001	Single Dwelling, 1228 North Powhatan Street	1947
1229	Powhatan Street, North	000-4211-0046	Single Dwelling, 1229 North Powhatan Street	1947
2419	Powhatan Street, North	000-4208-0117	Single Dwelling, 2419 North Powhatan Street	1940
2423	Powhatan Street, North	000-4208-0116	Single Dwelling, 2423 North Powhatan Street	1940
2429	Powhatan Street, North	000-4208-0115	Single Dwelling, 2429 North Powhatan Street	1940
2435	Powhatan Street, North	000-4208-0114	Single Dwelling, 2435 North Powhatan Street	1940
2439	Powhatan Street, North	000-4208-0113	Single Dwelling, 2439 North Powhatan Street	1940
2443	Powhatan Street, North	000-4208-0112	Single Dwelling, 2443 North Powhatan Street	1940
2447	Powhatan Street, North	000-4208-0111	Single Dwelling, 2447 North Powhatan Street	1940
2450	Powhatan Street, North	000-4208-0109	Single Dwelling, 2450 North Powhatan Street	1890
2451	Powhatan Street, North	000-4208-0110	Single Dwelling, 2451 North Powhatan Street	1940
2501	Powhatan Street, North	000-4208-0108	Single Dwelling, 2501 North Powhatan Street	1940
2505	Powhatan Street, North	000-4208-0107	Single Dwelling, 2505 North Powhatan Street	1940
2509	Powhatan Street, North	000-4208-0106	Single Dwelling, 2509 North Powhatan Street	1940

	Address	DHR ID #	Resource Name	Date
2600	Powhatan Street, North	000-4208-0093	Single Dwelling, 2600 North Powhatan Street	1941
2607	Powhatan Street, North	000-4208-0097	Single Dwelling, 2607 North Powhatan Street	1941
2608	Powhatan Street, North	000-4208-0092	Single Dwelling, 2608 North Powhatan Street	1941
2611	Powhatan Street, North	000-4208-0096	Single Dwelling, 2611 North Powhatan Street	1941
2612	Powhatan Street, North	000-4208-0091	Single Dwelling, 2612 North Powhatan Street	1941
2615	Powhatan Street, North	000-4208-0095	Single Dwelling 2615 North Powhatan Street	1941
2616	Powhatan Street, North	000-4208-0090	Single Dwelling, 2616 North Powhatan Street	1941
2619	Powhatan Street, North	000-4208-0094	Single Dwelling, 2619 North Powhatan Street	1941
2620	Powhatan Street, North	000-4208-0089	Single Dwelling, 2620 North Powhatan Street	1941
2636	Powhatan Street, North	000-4208-0088	Single Dwelling, 2636 North Powhatan Street	1941
1804	Quantico Street, North	000-4208-0137	Single Dwelling, 1804 North Quantico Street	1941
1808	Quantico Street, North	000-4208-0138	Single Dwelling, 1808 North Quantico Street	1941
1812	Quantico Street, North	000-4208-0139	Single Dwelling, 1812 North Quantico Street	1941
1816	Quantico Street, North	000-4208-0140	Single Dwelling, 1816 North Quantico Street	1941
1820	Quantico Street, North	000-4208-0141	Single Dwelling, 1820 North Quantico Street	1941
1824	Quantico Street, North	000-4208-0142	Single Dwelling, 1824 North Quantico Street	1941
1828	Quantico Street, North	000-4208-0143	Single Dwelling, 1828 North Quantico Street	1941
2211	Quantico Street, North	000-9703-0643	Single Dwelling, 2211 North Quantico Street	1930
2312	Quantico Street, North	000-4208-0282	Single Dwelling, 2312 North Quantico Street	1930
2433	Quantico Street, North	000-4208-0279	Single Dwelling, 2433 North Quantico Street	1930
2437	Quantico Street, North	000-4208-0280	Single Dwelling, 2437 North Quantico Street	1930
2443	Quantico Street, North	000-4208-0281	Single Dwelling, 2443 North Quantico Street	1930
1700	Quesada Street, North	000-4211-0113	Single Dwelling, 1700 North Quesada Street	1948
1708	Quesada Street, North	000-4211-0112	Single Dwelling, 1708 North Quesada Street	1948
1709	Quesada Street, North	000-4211-0111	Single Dwelling, 1709 North Quesada Street	1948
1813	Quesada Street, North	000-4208-0151	Single Dwelling, 1813 North Quesada Street	1941
1817	Quesada Street, North	000-4208-0150	Single Dwelling, 1817 North Quesada Street	1939
1818	Quesada Street, North	000-4208-0152	Single Dwelling, 1818 North Quesada Street	1941
1821	Quesada Street, North	000-4208-0149	Single Dwelling, 1821 North Quesada Street	1939
1822	Quesada Street, North	000-4208-0153	Single Dwelling, 1822 North Quesada Street	1941
1825	Quesada Street, North	000-4208-0148	Single Dwelling, 1825 North Quesada Street	1939
1826	Quesada Street, North	000-4208-0154	Single Dwelling, 1826 North Quesada Street	1939
1829	Quesada Street, North	000-4208-0147	Single Dwelling, 1829 North Quesada Street	1930
1830	Quesada Street, North	000-4208-0155	Single Dwelling, 1830 North Quesada Street	1939
1833	Quesada Street, North	000-4208-0146	Single Dwelling, 1833 North Quesada Street	1936
1834	Quesada Street, North	000-4208-0156	Single Dwelling, 1834 North Quesada Street	1939
1825	Quintana Street, North	000-4208-0161	Single Dwelling, 1825 North Quintana Street	1941
1829	Quintana Street, North	000-4208-0160	Single Dwelling, 1829 North Quintana Street	1936
1830	Quintana Street, North	000-4208-0162	Single Dwelling, 1830 North Quintana Street	1941
1834	Quintana Street, North	000-4208-0163	Single Dwelling, 1834 North Quintana Street	1936
1837	Quintana Street, North	000-4208-0159	Single Dwelling, 1837 North Quintana Street	1936
1838	Quintana Street, North	000-4208-0164	Single Dwelling, 1838 North Quintana Street	1940
1900	Quintana Street, North	000-4208-0165	Single Dwelling, 1900 North Quintana Street	1936
1903	Quintana Street, North	000-4208-0178	Single Dwelling, 1903 North Quintana Street	1936
1904	Quintana Street, North	000-4208-0166	Single Dwelling, 1904 North Quintana Street	1936
1908	Quintana Street, North	000-4208-0167	Single Dwelling, 1908 North Quintana Street	1937
1912	Quintana Street, North	000-4208-0168	Single Dwelling, 1912 North Quintana Street	1935
1920	Quintana Street, North	000-4208-0169	Single Dwelling, 1920 North Quintana Street	1935

	Address	DHR ID #	Resource Name	Date
1100	Roosevelt Street, North	000-4208-0189	Single Dwelling, 1100 North Roosevelt Street	1941
1104	Roosevelt Street, North	000-4208-0002	Single Dwelling, 1104 North Roosevelt Street	1941
1108	Roosevelt Street, North	000-4208-0003	Single Dwelling, 1108 North Roosevelt Street	1941
1112	Roosevelt Street, North	000-4208-0004	Single Dwelling, 1112 North Roosevelt Street	1941
1116	Roosevelt Street, North	000-4208-0005	Single Dwelling, 1116 North Roosevelt Street	1941
1200	Roosevelt Street, North	000-4208-0006	Single Dwelling, 1200 North Roosevelt Street	1941
1204	Roosevelt Street, North	000-4208-0007	Single Dwelling, 1204 North Roosevelt Street	1941
1301	Roosevelt Street, North	000-4211-0097	Single Dwelling, 1301 North Roosevelt Street	1868
1304	Roosevelt Street, North	000-4208-0008	Single Dwelling, 1304 North Roosevelt Street	1941
1400	Roosevelt Street, North	000-4208-0009	Single Dwelling, 1400 North Roosevelt Street	1941
1400	Roosevelt Street, North	000-4211-0098	Single Dwelling, 1401 North Roosevelt Street	1946
1404	Roosevelt Street, North	000-4208-0010	Single Dwelling, 1404 North Roosevelt Street	1941
1405	Roosevelt Street, North	000-4211-0099	Single Dwelling, 1405 North Roosevelt Street	1941
1601	Roosevelt Street, North	000-4211-0107	Single Dwelling, 1601 North Roosevelt Street	1938
1607	Roosevelt Street, North	000-4211-0108	Single Dwelling, 1607 North Roosevelt Street	1938
1623	Roosevelt Street, North	000-4211-0109	Single Dwelling, 1623 North Roosevelt Street	1948
1701	Roosevelt Street, North	000-4211-0114	Single Dwelling, 1701 North Roosevelt Street	1948
1709	Roosevelt Street, North	000-4211-0115	Single Dwelling, 1709 North Roosevelt Street	1948
1815	Roosevelt Street, North	000-4208-0225	Single Dwelling, 1815 North Roosevelt Street	1935
1821	Roosevelt Street, North	000-4208-0226	Single Dwelling, 1821 North Roosevelt Street	1940
1827	Roosevelt Street, North	000-4208-0227	Single Dwelling, 1827 North Roosevelt Street	1935
1833	Roosevelt Street, North	000-4208-0228	Single Dwelling, 1833 North Roosevelt Street	1935
1906	Roosevelt Street, North	000-4208-0234	Single Dwelling, 1906 North Roosevelt Street	1920
1907	Roosevelt Street, North	000-4208-0229	Single Dwelling, 1907 North Roosevelt Street	1930
1911	Roosevelt Street, North	000-4208-0230	Single Dwelling, 1911 North Roosevelt Street	1930
1915	Roosevelt Street, North	000-4208-0231	Single Dwelling, 1915 North Roosevelt Street	1930
1918	Roosevelt Street, North	000-4208-0233	Single Dwelling, 1918 North Roosevelt Street	1900
1924	Roosevelt Street, North	000-4208-0232	Single Dwelling, 1924 North Roosevelt Street	1935
2002	Roosevelt Street, North	000-4208-0184	Single Dwelling, 2002 North Roosevelt Street	1895
2013	Roosevelt Street, North	000-4208-0182	Single Dwelling, 2013 North Roosevelt Street	1910
2027	Roosevelt Street, North	000-4208-0183	Single Dwelling, 2027 North Roosevelt Street	1920
2300	Roosevelt Street, North	000-4208-0289	Single Dwelling, 2300 North Roosevelt Street	1925
2324	Roosevelt Street, North	000-4208-0291	Single Dwelling, 2324 North Roosevelt Street	1921
1112	Sycamore Street, North	000-4208-0020	Single Dwelling, 1112 North Sycamore Street	1941
1113	Sycamore Street, North	000-4208-0019	Single Dwelling, 1113 North Sycamore Street	1941
1116	Sycamore Street, North	000-4208-0021	Single Dwelling, 1116 North Sycamore Street	1941
1117	Sycamore Street, North	000-4208-0018	Single Dwelling, 1117 North Sycamore Street	1941
1200	Sycamore Street, North	000-4208-0022	Single Dwelling, 1200 North Sycamore Street	1941
1201	Sycamore Street, North	000-4208-0017	Single Dwelling, 1201 North Sycamore Street	1941
1204	Sycamore Street, North	000-4208-0023	Single Dwelling, 1204 North Sycamore Street	1941
1300	Sycamore Street, North	000-4208-0024	Single Dwelling, 1300 North Sycamore Street	1941
1301	Sycamore Street, North	000-4208-0016	Single Dwelling, 1301 North Sycamore Street	1941
1304	Sycamore Street, North	000-4208-0025	Single Dwelling, 1304 North Sycamore Street	1941
1305	Sycamore Street, North	000-4208-0015	Single Dwelling, 1305 North Sycamore Street	1940
1400	Sycamore Street, North	000-4208-0026	Single Dwelling, 1400 North Sycamore Street	1941
1401	Sycamore Street, North	000-4208-0014	Single Dwelling, 1401 North Sycamore Street	1940
1405	Sycamore Street, North	000-4208-0202	Single Dwelling, 1405 North Sycamore Street	1940
2223	Sycamore Street, North	000-4208-0285	Single Dwelling, 2223 North Sycamore Street	1936

	Address	DHR ID #	Resource Name	Date
1305	Tuckahoe Street, North	000-4208-0029	Single Dwelling, 1305 North Tuckahoe Street	1941
1404	Tuckahoe Street, North	000-4208-0030	Single Dwelling, 1404 North Tuckahoe Street	1941
1800	Tuckahoe Street, North	000-4208-0052	Single Dwelling, 1800 North Tuckahoe Street	1920
1809	Tuckahoe Street, North	000-4208-0038	Single Dwelling, 1809 North Tuckahoe Street	1936
1812	Tuckahoe Street, North	000-4208-0051	Single Dwelling, 1812 North Tuckahoe Street	1920
1813	Tuckahoe Street, North	000-4208-0039	Single Dwelling, 1813 North Tuckahoe Street	1936
1816	Tuckahoe Street, North	000-4208-0050	Single Dwelling, 1816 North Tuckahoe Street	1920
1817	Tuckahoe Street, North	000-4208-0040	Single Dwelling, 1817 North Tuckahoe Street	1936
1820	Tuckahoe Street, North	000-4208-0049	Single Dwelling, 1820 North Tuckahoe Street	1925
1821	Tuckahoe Street, North	000-4208-0041	Single Dwelling, 1821 North Tuckahoe Street	1936
1824	Tuckahoe Street, North	000-4208-0048	Single Dwelling, 1824 North Tuckahoe Street	1925
1825	Tuckahoe Street, North	000-4208-0042	Single Dwelling, 1825 North Tuckahoe Street	1930
1900	Tuckahoe Street, North	000-4208-0046	Single Dwelling, 1900 North Tuckahoe Street	1936
1910	Tuckahoe Street, North	000-4208-0044	Single Dwelling, 1910 North Tuckahoe Street	1915
2309	Tuckahoe Street, North	000-4208-0196	Single Dwelling, 2309 North Tuckahoe Street	1935
2315	Tuckahoe Street, North	000-4208-0197	Single Dwelling, 2315 North Tuckahoe Street	1910
2331	Tuckahoe Street, North	000-4208-0198	Single Dwelling, 2331 North Tuckahoe Street	1920
2332	Tuckahoe Street, North	000-4208-0199	Single Dwelling, 2332 North Tuckahoe Street	1918
1807	Underwood Street, North	000-4208-0056	Single Dwelling, 1807 North Underwood Street	1925
1810	Underwood Street, North	000-4208-0064	Single Dwelling, 1810 North Underwood Street	1939
1819	Underwood Street, North	000-4208-0057	Single Dwelling, 1819 North Underwood Street	1930
1827	Underwood Street, North	000-4208-0058	Single Dwelling, 1827 North Underwood Street	1920
1828	Underwood Street, North	000-4208-0063	Single Dwelling, 1828 North Underwood Street	1925
1904	Underwood Street, North	000-4208-0062	Single Dwelling, 1904 North Underwood Street	1925
1913	Underwood Street, North	000-4208-0060	Single Dwelling, 1913 North Underwood Street	1900
1914	Underwood Street, North	000-4208-0061	Single Dwelling, 1914 North Underwood Street	1937
2414	Underwood Street, North	000-4208-0204	Single Dwelling, 2414 North Underwood Street	1920
2415	Underwood Street, North	000-4208-0203	Single Dwelling, 2415 North Underwood Street	1930
2422	Underwood Street, North	000-4208-0205	Single Dwelling, 2422 North Underwood Street	1930
2604	Underwood Street, North	000-4208-0237	Single Dwelling, 2604 North Underwood Street	1936
1815	Van Buren Street, North	000-4208-0065	Single Dwelling, 1815 North Van Buren Street	1938
1826	Van Buren Street, North	000-4208-0075	Single Dwelling, 1826 North Van Buren Street	1936
1827	Van Buren Street, North	000-4208-0066	Single Dwelling, 1827 North Van Buren Street	1920
1911	Van Buren Street, North	000-4208-0068	Single Dwelling, 1911 North Van Buren Street	1920
1912	Van Buren Street, North	000-4208-0074	Single Dwelling, 1912 North Van Buren Street	1941
1922	Van Buren Street, North	000-4208-0073	Single Dwelling, 1922 North Van Buren Street	1900
1925	Van Buren Street, North	000-4208-0069	Single Dwelling, 1925 North Van Buren Street	1915
1929	Van Buren Street, North	000-4208-0070	Single Dwelling, 1929 North Van Buren Street	1935
1934	Van Buren Street, North	000-4208-0072	Single Dwelling, 1929 North Van Buren Street	1941
2815	Van Buren Street, North	000-4208-0235	Single Dwelling, 2815 North Van Buren Street	1939
2819	Van Buren Street, North	000-4208-0221	Single Dwelling, 2819 North Van Buren Street	1941
5302	Washington Boulevard	000-4214-0064	Single Dwelling, 5302 Washington Boulevard	1936
5400	Washington Boulevard	000-4214-0048	Single Dwelling, 5400 Washington Boulevard	1936
5408	Washington Boulevard	000-4214-0047	Single Dwelling, 5408 Washington Boulevard	1930
5416	Washington Boulevard	000-4214-0046	Single Dwelling, 5416 Washington Boulevard	1936
6311	Washington Boulevard	000-4208-0180	Single Dwelling, 6311 Washington Boulevard	1915
6324	Washington Boulevard	000-4208-0179	Single Dwelling, 6324 Washington Boulevard	1920
6329	Washington Boulevard	000-4208-0177	Single Dwelling, 6329 Washington Boulevard	1915

Address DH		DHR ID #	Resource Name	Date
6404	Washington Boulevard	000-4208-0185	Single Dwelling, 6404 Washington Boulevard	1895
6406	Washington Boulevard	000-4208-0186	Single Dwelling, 6406 Washington Boulevard	1924
6412	Washington Boulevard	000-4208-0187	Single Dwelling, 6412 Washington Boulevard	1940
6416	Washington Boulevard	000-4208-0188	Single Dwelling, 6416 Washington Boulevard	1935
6871	Washington Boulevard	000-4208-0302	Single Dwelling, 6871 Washington Boulevard	1913
6897	Washington Boulevard	000-4208-0045	Single Dwelling, 6897 Washington Boulevard	1936
2821	Westmoreland Street, North	000-4208-0222	Single Dwelling, 2821 North Westmoreland Street	1935
2831	Westmoreland Street, North	000-4208-0223	Single Dwelling, 2831 North Westmoreland Street	1915
3018	Westmoreland Street, North	000-4208-0209	Single Dwelling, 3018 North Westmoreland Street	1936
6935	Williamsburg Boulevard	000-4208-0210	Single Dwelling, 6935 Williamsburg Boulevard	1940
7021	Williamsburg Boulevard	000-4208-0211	Single Dwelling, 7021 Williamsburg Boulevard	1925
7036	Williamsburg Boulevard	000-4208-0212	Single Dwelling, 7036 Williamsburg Boulevard	1920
5602	Wilson Boulevard	000-4214-0150	Single Dwelling, 5602 Wilson Boulevard	1937
5611	Wilson Boulevard	000-4214-0149	Single Dwelling, 5611 Wilson Boulevard	1940
5615	Wilson Boulevard	000-4214-0148	Single Dwelling, 5615 Wilson Boulevard	1940
5637	Wilson Boulevard	000-4214-0147	Single Dwelling, 5637 Wilson Boulevard	1938
5712	Wilson Boulevard	000-4214-0151	Single Dwelling, 5712 Wilson Boulevard	1943
5716	Wilson Boulevard	000-4214-0152	Single Dwelling, 5716 Wilson Boulevard	1943
5720	Wilson Boulevard	000-4214-0153	Single Dwelling, 5720 Wilson Boulevard	1943
6407	Wilson Boulevard	000-5796	Single Dwelling, 6407 Wilson Boulevard	1865

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 1,012 properties were identified and surveyed during the course of this project. These properties were identified in two ways: first, by using the 1936 and 1959 *Sanborn 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 Boulevard Manor and Madison Manor were included in the survey. Those properties constructed prior to 1943 in Arlington-East Falls Church, Bluemont, and Dominion Hills 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. The properties located in Highland Park-Overlee Knolls included as part of this survey are to be assessed for inclusion in an historic district. Thus, 103 properties regardless of date of construction or physical integrity along the northern boundary and in the southeast corner of the neighborhood were documented.

Categorization of Properties

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	1008
Districts	0
Objects	0
Sites	4
Structures	0
TOTAL CATEGORIZED PROPERTIES	1012

• <u>Determination of Historic Status</u>

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	1008	994
Site	4	4
TOTAL CATEGORIZED PROPERTIES	1012	999 Historic

Primary Resources

For the 1,012 properties included in the database, five 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
Bank	1
Cemetery	1
Nature Center	1
Park	3
Pump House	1
Single Dwelling	1005

The identification of the single-family dwelling has been consistent 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 final phases of survey where single-family housing dominated. Noticeably, the number of resource types identifed 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 VIII and Phase IX surveys. Phase X recorded six property types, including churches, a commercial building, a school and community center, apartments, and single-family dwellings. This most recent and final survey phase identified five primary resource types, including a bank, cemetery, nature center, three parks, a pump house, and more than 1,000 single dwellings.

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	1,007
Commerce/Trade	1
Domestic	1,005
Education	0
Ethnicity/Immigration	0
Funerary	1
Government/Law/Political	0
Health Care/Medicine	0
Industry/Processing/Extraction	0
Landscape	0
Military/Defense	0
Recreation/Arts	4
Religion	0
Settlement Patterns	0
Social	0
Subsistence/Agriculture	1
Technology/Engineering	1
Transportation/Communication	0

Notably, the number of historic context themes identified during each phase is reduced as the onsite fieldwork progresses northward through the county. The Phase I recorded eleven contexts. 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, IX, and X recorded six themes. This most recent survey, Phase XI, documented seven themes.

RECOMMENDATIONS

A. Recommendations for Further Study

• Architectural Survey Update

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 or 1943, although the vast majority of the properties constructed prior to 1948 were also documented. Neighborhood Service Area C includes the recordation of resources constructed prior to 1943 and 1948, depending on the density of residential construction during the post-World War II period.

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 builders. 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.

The reconnaissance-level survey of Arlington County has been a comprehensive study that has included eleven phases spanning thirteen years. Despite the conclusion of this comprehensive survey, sixty-one historic properties in the neighborhood of Bluemont have not yet been recorded. These properties have been clearly denoted on the county-base maps to enable documentation at a later date.

The following alphabetical list notes the date to which each Arlington County neighborhood has been documented as of July 1, 2009:

Neighborhoods in Bold were documented as part of Phase XI in 2008-2009

Alagua Haights	Surveyed to 1936
Alcova Heights Arlington-East Falls Church	Surveyed to 1930
Arington-East Fails Church Arlington Forest	Surveyed 100% (Historic District)
Arlington Heights	Surveyed 100% (Historic District)
Arlington Ridge	Surveyed to 1942
Arlington View	Surveyed to 1942 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 1956 in Metro Corridor/to 1936 in northern half
Ballevue Forest	Surveyed to 1954 in Metro Corridor/to 1950 in northern nam Surveyed to 1955
Boulevard Manor	Surveyed to 1955
Bluemont (Stonewall Jackson)	Surveyed to 1954 in Metro Corridor/Surveyed to 1943
Buckingham	Surveyed 100% (Historic District)
Chain Bridge Forest	Surveyed to 1954
Cherrydale	Surveyed 100% (Historic District)
Claremont	Surveyed 100% (Historic District)
Clarendon-Courthouse (Courtlands)	Surveyed to 1954
Colonial Village	Surveyed 100% (Historic District)
Columbia Forest	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	Surveyed to 1992
Dominion Hills	Surveyed to 1943 and 1948
Donaldson Run	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	Surveyed 100% (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	Surveyed to 1948

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
	Surveyed to 1710

• <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. Gulf Branch Nature Center, 3608 Military Road (000-0357)
- 2. 6712 19th Street North (000-4208-0067)
- 3. 1912 North Van Buren Street (000-4208-0074)
- 4. 2415 North Underwood Street (000-4208-0203)
- 5. 6428 Lee Highway (000-4208-0283)
- 6. 6434 Lee Highway (000-4208-0284)
- 7. 2223 North Sycamore Street (000-4208-0285)
- 8. 6429 22nd Road North (000-4208-0286)
- 9. 6421 22nd Road North (000-4208-0287)
- 10. 6415 22nd Road North (000-4208-0288)
- 11. 868 North Larrimore Street (000-4212-0315)
- 12. 930 North Liberty Street (000-4212-0397)
 - a. Childhood home of Shirley MacClaine and Warren Beatty
- 13. 5400 Washington Boulevard (000-4214-0048)
- 14. 5715 9th Street North (000-4214-0092)
- 15. 898 North Kentucky Street (000-4214-0121)
- 16. 886 North Kensington Street (000-4214-0142)
- 17. 5706 6th Street North (000-4214-0195)

- 18. 5731 6th Street North (000-4214-0190)
- 19. 5001 6th Street North (000-4214-0319)
- 20. First Federal Savings and Loan Building, 3108-3110 Columbia Pike (000-4213)
- 21. Febrey-Lothrop House (and all secondary resources), 6407 Wilson Boulevard (000-5796)
- 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 and in the National Register do not require additional documentation. The properties that are merely locally designated, or have been designed to the National Register over twenty years ago, may require additional documentation. The level of existing documentation is noted below with, with recommendations based on the property's architectural and/or historical significance.

- 1. 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
- 17. 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 Completed 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

• <u>Standards for Evaluation</u>

The properties identified in the Phase XI 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 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.

Architecture/Landscape Architecture/Community Planning Theme: 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.

• Recommendations for Further Analysis Regarding Nomination

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 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 Febrev died in 1893, Alvin Lothrop of the Woodward and Lothrop Company purchased the property. It was during tenure Lothrop's 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 survey Phases X and XI, a total of 426 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. Dominion Hills should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States, 1830-1960* (National Park Service, 2002).

Arlington-East Falls Church

Arlington-East Falls Church is a residential community of approximately 1,800 single-family houses in the northwest corner of Arlington County, bounded by the Fairfax County line on the north and the City of Falls Church line on the west. The south and east borders are created by North Roosevelt Street, North Quantico Street, John Marshall Drive and North Trinidad Street. The residential buildings are complimented by a small commercial area located to the immediate west of Interstate 66. Initially known as East Falls Church, the community's close proximity to the City of Falls Church led to conflicting governmental jurisdictions. Thus, in 1935, after nearly 15 years of debate, East Falls Church was ceded by the City of Falls Church and became part of Arlington County.

of several Composed early- to mid-twentiethcentury subdivisions. Arlington-East Falls Church was predominately rural with farms and woodlands until the early part of the twentieth century when suburban development changed the landscape. A large portion of what became Arlington-East Falls Church was historically part of the Crossman family dairy farm (see 000-000-4208-0203), which encompassed 1,000 acres of land straddling the City of Falls Church and Arlington County the late in

nineteenth and early twentieth centuries. The Eastmen and Church families owned sizable amounts of property in this area as well.

By the mid-twentieth century, with the tremendous need for housing after World War II and the advantages brought by the automobile age, Arlington-East Falls Church experienced rampant suburban development with the construction of freestanding brick dwellings reflecting the popular Colonial Revival style and ranch houses that illustrated elements of the Modern Movement.²⁹

The Phase XI survey of Arlington County resulted in the documentation of 301 properties in Arlington-East Falls Church that were constructed prior to 1943. Notable subdivisions included in the survey include the Crossman Subdivision, the Whitehaven Subdivision, and the Pinehurst Subdivision.

Crossman Subdivision

This subdivision, taking its name from the Crossman family, is the oldest platted area of Arlington-East Falls Church. It was subdivided at the turn of the twentieth century and includes a significant concentration of vernacular Queen Anne, Colonial Revival, and Dutch Colonial Revival style houses, many with the forms of bungalows and American Foursquares. This area, located north of Lee Highway, is bounded by North Tuckahoe Street, North Underwood Street, and

²⁹ "The Neighborhood That Was: The History of East Falls Church, VA," *Arlington Historical Magazine*, October 1995.

25th Street North. The development was sparked by the arrival of the Washington & Old Dominion (W&OD) Railroad and the streetcar lines.

• Whitehaven Subdivision

The Whitehaven Subdivision is bounded by North Roosevelt Street, North Sycamore Street, North Tuckahoe Street, and 11th Street North. The modest development, targeting middle-income residents, is an automobile suburb developed by Westbrook, Inc. in the mid-twentieth century. The architecture shows the transition from the fashionable Colonial Revival style to the Modern Movement.

• Pinehurst Subdivision

The Pinehurst Subdivision was developed by C.R. Karlstromer in the years prior to World War II. The houses show how the tremendous need for housing contradicted the economy generated by the Great Depression. Thus, the houses erected in 1939 are two-story brick and wood-frame structures with wall dormers and Colonial Revival-style detailing. By 1941, Karlstromer had reduced the size of the dwellings to one story. The poplar forms of this final year of development include the Cape Cod and Minimal Traditional house. Pinehurst Subdivision is bounded by North Quantico Street, North Quesada Street, and 19th Street North.

These subdivisions meet National Register criteria A and C, and are significant under the themes of architecture and community planning/development as planned early- and mid-twentieth-century residential neighborhoods. The residential subdivisions of Arlington-East Falls Church should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States*, *1830-1960* (National Park Service, 2002).

Bluemont

The community of Bluemont, previously known as Stonewall Jackson, is located to the north of Carlin Springs Road. Making up the western terminus of the Metro Corridor, Bluemont is framed to the east by North Glebe Road and North George Mason Drive, Interstate 66 and North Washington Boulevard to the north, and Four Mile Run on the west. Like many of Arlington County's surrounding communities, Bluemont was home to truck farms and woodland during much of the nineteenth century. At the eve of

the Civil War, local families included the Wilkinsons, Cathcarts, O'Reilleys, Southerns, and

Schneiders. Growth of the area was minimal during the nineteenth century, with only the First Presbyterian Church (dedicated in 1876) to serve the few residents of the area.

By 1912, with the connection of the W&OD from Four Mile Run to Georgetown, the area known now as Bluemont began to experience growth and development. Yet, like much of Arlington County, the greatest period of development did not occur until postwar urbanization required the construction of single- and multi-family housing and commercial business, the latter being relegated to the primary transportation corridors framing the neighborhood. The discontinuation of the W&OD and the streetcar created automobile subdivisions in Bluemont with supporting shopping centers along the perimeter.³⁰

The Phase XI survey of Arlington County resulted in the documentation of 327 properties in Bluemont that were constructed prior to 1943. Areas of note include:

- Broyhill/Farland/Pennington/Shiren Subdivision
 - The area to the southwest of North George Mason Drive, along North Edison Street, North Emerson Street, and 6th Street North, was developed by four aspiring building and development firms who would continue to be instrumental in the construction of residential neighborhoods through the county by the mid-twentieth century. These include L.T. Broyhill, Farland Corporation, D.W. Pennington, and Nathaniel Shiren. Developed between 1937 and 1940, this area is defined by modest two-story single-family dwellings. The housing forms include the Cape Cod, minimal traditional, and rectangular box extending three bays in width. Colonial Revival is the premier style in this area.
- Brock/Ricker Subdivision

The development of the area bounded by North Lexington Street, North Kentucky Street, and North Kensington Street, between 9th Street North and Washington Boulevard, is a defined neighborhood of pre-World War II housing. The neighborhood was developed by John P. Brock, Inc. and Ricker Properties, Inc. in 1940 and 1941. The resulting dwellings include pure examples of the Cape Cod and minimal traditional forms, as well as various interpretations of both these remarkably popular housing forms that were promoted by the Federal Housing Administration's Small Housing Division.

• Lacey Forest Subdivision

The Lacey Forest Subdivision is located between Washington Boulevard and 11th Street North, bounded by North Inglewood Street, North Illinois Street, and North Harrison Street. Developed between 1939 and 1951, this neighborhood includes a collection of Colonial Revival-style dwellings that reflect the economic trends of the Great Depression and World War II, as well as the prosperity and need for housing that followed the war. As a result, Lacey Forest includes both one- and two-story houses, set on well-landscaped lots that take advantage of the existing natural topography. It was developed by several of Arlington County's more prosperous builders, including Mace Properties, Carl Nelson, and C.C. McClaine, among others.

³⁰ "Bluemont Neighborhood Conservation Plan," Arlington County, Virginia, August 1999, 5-7.

These subdivisions meet National Register criteria A and C, and are significant under the themes of architecture and community planning/development as planned early- to mid-twentieth-century residential neighborhoods. The residential subdivisions of Bluemont should be nominated under the Multiple Property Nomination, *Historic Residential Suburbs in the United States*, 1830-1960 (National Park Service, 2002).

Febrey-Lothrop Property (000-5796)

Constructed ca. 1865 by John E. Febrey and substantially altered ca. 1898 by Alvin Lothrop, the single dwelling known as the Febrey-Lothrop House is located at 6407 Wilson Boulevard in the Dominion Hills neighborhood. This property is not only significant for the high-style primary dwelling but the associated outbuildings including office/garage, barn (possibly stable or carriage house) with tower, caretaker's house with attached chicken coop, 1934 inground pool with bathhouse below grade, greenhouse, and ruins of a pump house. These buildings all reflect the materials and architectural influences of the Colonial Revival style and are uncommon buildings in form and design for this county that evokes its rural past. The property represents agriculture in Arlington County and is one of the few remaining examples of a summer retreat set on vast acreage in the county.

The property was purchased in the early nineteenth century by the Febrey family. Following his 1855 marriage to Mary Frances Ball, John E. Febrey is believed to have improved the property. Secondary sources indicate Febrey oversaw the construction of a "mansion" on the property just prior to or following the Civil War.³¹ The original house erected by Febrey, according to historic images and maps, was three bays wide with an L-shaped form. It was crowned by an overhanging side-gabled roof with scrolled brackets and corbeled interior-end chimneys. The full-width front porch of the house, which was known as Fairmount, has sawn balusters and brackets with square posts. A three-sided canted bay projected from the side elevation. Secondary sources state Fairmount is no longer extant; however the rear ell and two-story addition remain intact.³²

John E. Febrey (1831-1893) served as the first Arlington County Superintendent of Schools in the late nineteenth century and was instrumental in the establishment of the Methodist Church in Falls Church, where he also established residential subdivisions.³³ An article in the *Arlington Historical Magazine* states Febrey allowed a log cabin on his Arlington County property to be used as a school during the Civil War for his own

³¹ "John Febrey House," Virginia Historic Landmarks Commission Survey Form (00-34), undated survey; Eleanor Lee Templeman, *Arlington Heritage*, (New York, NY: Avenel Books, 1959), 96.

³² John C. Moran, "A Report on the Febrey-Lothrop Property," George Mason University, Historic 693, 13 December 1989 (Virginia Room, Arlington County Library), 6.

³³ Moran, 2.

children as well as neighboring students.³⁴ The property remained in the Febrey family until 1898; it is one of three extant Febrey family houses in Arlington County.³⁵

Fairmount was purchased by Alvin Lothrop, one of the founders of the Woodward and Lothrop department stores. Lothrop purchased the property to serve as a farm, but also as a summer retreat for his family. Alvin Lothrop's grandson recounts the property's use as a farm, with the raising of "cattle, chickens, sheep and pigs. There were fields of corn, hay and possibly alfalfa. The property held an orchard, vegetable garden and berry patch."³⁶ Lothrop is believed to have been responsible for the construction of the impressive Colonial Revival-style portion of the main dwelling and the associated outbuildings that are similar in style (carriage house and barn with tower). Victor Mindeleff served as the architect; the drawings in the possession of the current owner are dated June 6, 1898.³⁷ The substantial alterations undertaken in 1898 appear to have included the demolition of the three-bay-wide main block of Fairmount, retaining the rear ell and two-story addition. Thus, Mindeleff's Colonial Revival-style main block replaced the original ca. 1855 structure. Photographic documentation supports the building was altered again by 1907 to its current configuration.

Architect Victor O. Mindeleff (1860-1948), born in London, was educated at the Emerson Institute in Washington, D.C. He began his career studying the culture and architecture of the American southwest. About 1897, Mindeleff was selected as architect for the U.S. Life-Saving Service (the predecessor of the U.S. Coast Guard). After leaving the Life-Saving Service, Mindeleff entered into an independent practice. *Who's Who in the Nation's Capital* described his practice as consisting primarily of the design of detached residences with accompanying gardens, including the complete layout of country places. In 1924, Mindeleff was elected as president of the Washington-Metropolitan Chapter of The American Institute of Architects and held the position through 1926.³⁸ Some of Mindeleff's notable designs in the Washington metropolitan area include George Washington University's President's Office in Washington, D.C. (1892) and the original design of Glen Echo Park in Maryland.³⁹

Mindeleff's work shows a propensity for shingled and towered buildings. His design for Alvin Lothrop's home in Arlington was completed early in his career with the U.S. Life-Saving Service. As part of his work with the Service, Mindeleff constructed numerous lookout towers for the life-saving stations. Designs by Mindeleff typically incorporated elements of the Queen Anne, Shingle style, and the Colonial Revival style, often resulting

³⁴ Sophie B. Vogel, "Growth of a Suburban Village: Fostoria, Overlee Knolls, and Westover, 1730-1998," *Arlington Historical Magazine*, (October 1998), 51.

³⁵ Other examples include Maple Shade at 2230 North Powhatan Street (000-4209-0012) and the clubhouse of the Overlee Pool Association at 6030 Lee Highway (000-4209-0039).

³⁶ Moran, 3.

³⁷ His last name was also seen as Mendeleff.

³⁸ Edwin Bateman Morris, A History of The Washington-Metropolitan Chapter of The American Institute of Architects (1959), 13

³⁹ "Heads Architects," *The Washington Post*, 11 February 1924, 11.

in eclectic buildings.⁴⁰ At the Febrey-Lothrop House, the porticos, wrap-around porch, dormers, square-butt wood shingle cladding, and the construction of the octagonal tower on the barn are reflective of Mindeleff's previous work with the Life-Saving Service.

Figure 57: Febrey-Lothrop House (EHT Traceries, 2009)

After Alvin Lothrop's death in 1912, the property was transferred several times among the Lothrop-Luttrell side of the family. During World War II, it was leased to "Trans World Airlines [TWA] and utilized as a Washington headquarters by the company's headquarters."⁴¹ Then-owner, Nathaniel Luttrell, Jr. (grandson of Lothrop) subdivided the property in the late 1940s to allow for the development of Dominion Hills.

In 1951, Randolph Rouse, a Northern Virginia real estate developer, purchased the remaining 26 acres. Early in Rouse's tenure as owner, the property was used as a private school for boys.⁴² Rouse was responsible for the development of the Hollinswood, Great Forest, Bel Air, and Little River Hills subdivisions in Fairfax County, Arlington County, and Alexandria. He further subdivided the Febrey-Lothrop property, selling 16 acres between Wilson Boulevard and 9th Street North to create Cresthill. Rouse was married to actress Audrey Meadows of *The Honeymooners* and *The Jackie Gleason Show* from 1956 to 1958. Rouse still retains ownership and lives on the property.

The property is recommended eligible for the National Register of Historic Places under Criteria A and C. At a minimum, an oral history interview should be conducted with Randolph Rouse to better understand the evolution of the main house, use and alterations to the associated outbuildings, and his involvement in the development of Arlington County, Fairfax County, and Alexandria in the mid-twentieth century.

⁴⁰ Wick York, "The Architecture of the U.S. Life-Saving Stations," *The Log of Mystic Seaport* 34 (Spring 1982), 3-20.

⁴¹ Moran, 4.

⁴² Sanborn Fire Insurance map, 1959.

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.
- U.S. Bureau of the Census. The Census of 1840, District of Columbia. National Archives.
- U.S. Bureau of the Census. The Census of 1870, Alexandria County, Virginia. National Archives.
- U.S. Bureau of the Census. The Census of 1900, Alexandria County, Virginia. National Archives.
- U.S. Bureau of the Census. The Census of 1910, Alexandria County, Virginia. National Archives.
- U.S. Bureau of the Census. The Census of 1920, Alexandria County, Virginia. National Archives.
- U.S. Bureau of the Census. The Census of 1930, Alexandria County, Virginia. National Archives.

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.