AN ARCHITECTURAL SURVEY UPDATE IN ARLINGTON COUNTY, VIRGINIA

PHASE III

Single Dwelling, 1729 North Cameron Street, 000-4764 (EHT Traceries, 2011)

Final Report

Prepared by EHT 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) September 2012

ABSTRACT page 1 ACKNOWLEDGMENTS page 5 INTRODUCTION...... page 5 MAPS OF SURVEY UPDATE AREAS..... page 7 HISTORIC THEMES...... page 9 1. Theme: Architecture/Community Planning...... page 10 Bungalow/Craftsman......page 11 Classical Revival page 11 Tudor Revival page 16 Modern Movement...... page 17 World War I to World War II Period...... page 21 The New Dominion Period page 25 Domestic Outbuildings..... page 31 3. Theme: Commerce/Trade...... page 32 6. Theme: Religion...... page 36 7. Theme: Social page 38 RESEARCH DESIGN page 39 Methodology page 39 Work Plan..... page 41 SURVEY FINDINGS page 44 Arlington County Database Holdings: Phase III UPDATE...... page 44 Analysis of Survey Findings page 44 Analysis.....page 130 Identification of Properties......page 130 Categorization of Properties.....page 130 Determination of Historic Status...... page 132 Primary Resources...... page 133 DHR Historic Themes and Period Contexts page 134 RECOMMENDATIONS page 135 Recommendations for Further Study page 135 Evaluation for Designation page 140 BIBLIOGRAPHYpage 144

TABLE OF CONTENTS

LIST OF MAPS AND ILLUSTRATIONS

Figure 1:	Survey Area of Waycroft-Woodlawn	page 7
Figure 2:	Survey Area of Barcroft	page 7
Figure 3:		page 8
Figure 4:	Single Dwelling, 4923 15 th Street North, 000-4229-0180	page 13
Figure 5:	Single Dwelling, 1506 North Edison Street, 000-4229-0165	page 14
Figure 6:	Single Dwelling, 304 South Abingdon Street, 000-7818-0211	page 15
Figure 7:	Single Dwelling, 1414 North Buchanan Street, 000-4229-0228	page 17
Figure 8:	Single Dwelling, 511 South Abingdon Street, 000-7818-0173	page 18
Figure 9	Single Dwelling, 1415 North George Mason Drive, 000-4229-0203	page 19
Figure 10:	Single Dwelling, 4411 4 th Street South, 000-7818-0227	page 22
Figure 11:	Single Dwelling, 4714 16 th Road North, 000-4229-0145	page 23
Figure 12:	Single Dwelling, 4807 16 th Street North, 000-4229-0120	page 24
Figure 13:	Single Dwelling, 1803 North Cameron Street, 000-4766	page 25
•		page27
•		page 28
Figure 16:	Single Dwelling, 5130 16 th Street North, 000-4229-0169	page 29
Figure 17:	Single Dwelling, 4604 8 th Road South, 000-7818-0402	page 29
Figure 18:	Single Dwelling, 607 South Woodstock Street, 000-7818-0181	page 30
Figure 19:	Multiple Dwelling, 4940-4946 19 th Street North, 000-4780	page 31
Figure 20:	Garage, 700 South Wakefield Street, 000-4229-0388	page 31
Figure 21:	Barcroft Shopping Center, 4801-4821 Columbia Pike, 000-7818-0431	page 32
Figure 22:	Woodlawn School, 4715 15 th Street North, 000-4229-0313	page 34
Figure 23:	Barcroft Medical Building, 939 South Wakefield Street, 000-7818-0420	page 35
Figure 24:	Our Savior Lutheran Church, 825 South Taylor Street, 000-7818-0313	page 36
Figure 25:	Highview Park Holiness Church, 1845 North Columbus Street, 000-4771	page37

ABSTRACT

The Phase III Architectural Survey Update of Arlington County was conducted between January and September 2012 by the architectural and historic preservation firm of EHT 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 715 properties encompassing approximately 376 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 with the documentation of 431 properties in Barcroft (Neighborhood Service Area D), and 248 properties in Waycroft-Woodlawn and 36 properties in High View Park (Neighborhood Service Area A).

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 207,627 in 2010. 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, including Douglas Park. 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

Bluemont (formerly Stonewall Jackson) 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. Phase VI recorded 1,010 buildings in Ballston-Virginia Square in Service Area D and a portion of Bluemont in Service Area C, Waycroft-Woodlawn and Langston-Brown in Service Area A, and Glebewood and Waverly Hills in Service Area B. This has resulted in the comprehensive survey of the Rosslyn-Ballston or Metro Corridor to include all properties constructed prior to 1954.

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

Phase VIII encompassed the recordation of 1,110 properties in the northern part of the county in 2004. Neighborhoods documented as part of that survey included Bellevue Forest, Country Club Hills, Donaldson Run, Dover-Crystal, Gulf Branch, Old Glebe, Westover, and Woodmont (Parkway) in Neighborhood Service Areas A and B. Multi-family resources removed from the Penrose Historic District in Neighborhood Service Area G were also included in this survey. No properties dating prior to 1955 were identified in the neighborhoods of Chain Bridge Forest and Rivercrest. All historic properties constructed prior to 1955 were included in the survey, unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials.

Completed in 2006, Phase IX consisted of the reconnaissance survey of 810 properties in the neighborhoods of Arlingwood, Belleview Forest, Old Dominion, Riverwood, Stafford-Albemarle-Glebe, Woodmont (Parkway), and Yorktown (partial) in Neighborhood Service Areas A and B. As a result of the survey, all of Neighborhood Service Area B has been documented. A few resources outside the period of significance for the Westover Historic District, listed in the National Register of Historic Places in May 2006, were also included in this survey phase. Additionally, six non-historic resources identified for their historical or architectural significance were included in the survey to ensure the recordation of these important properties. All historic properties constructed prior to 1948 were included in the survey, unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials. It should also be noted that properties previously listed in or determined eligible for listing in the National Register of Historic Places were not resurveyed unless such work was warranted. If a property was not documented for those abovementioned 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. 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 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 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 buildings are 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 update survey, the Phase I Survey Update, included the documentation of 329 properties in 2010. The first stage of the survey update focused on the completion of the Bluemont neighborhood, and thus completion of the comprehensive county-wide survey begun in 1996. A total of 65 properties in Bluemont were recorded; this neighborhood has been comprehensively documented to 1943. The portion of Bluemont located in the Metro Corridor was previously surveyed to 1956 as part of Phase IV. The survey commenced in Douglas Park, a neighborhood first recorded as part of Phase II. The initial target date was 1936, thus much of the World War II-era housing was not documented during the 1997 effort. Now with a 1956 target date, a total of 264 properties were recorded as part of this Phase I Survey Update in Douglas Park.

Phase II Survey Update, the most recent survey completed in Arlington County, recorded 323 properties. The goal was to update previous survey efforts within six separate neighborhoods, capturing all primary resources erected prior to 1959. The neighborhoods of Arlington View, first recorded as part of the first and second survey phases, and North Highlands, which was included in the Phase III survey effort, were comprehensively documented with 1959 as the target date. Columbia Forest was first recorded as part of Phase III and was completed to a 1951 target date; no extant historic resources dating from between 1952 and 1959 were identified. Additional efforts were undertaken in Waycroft-Woodlawn, which was first documented in Phase VI with a 1936 target date.

Due to the density of historic residential buildings in this neighborhood, the current survey identified only resources constructed in 1936 to 1941. Foxcroft Heights, recognized as a possible historic district, was surveyed initially as part of the first two survey phases and comprehensively recorded during this update phase. All historic resources in Foxcroft Heights predate 1940.

The third phase of the updating survey attempted to record all buildings erected between 1936 and 1959, utilizing the Sanborn Fire Insurance maps and the Arlington County building permit cards to verify construction dates. The survey began in Waycroft-Woodlawn, concluding the comprehensive survey of this National Register-eligible neighborhood. The survey anticipated the recordation of 262 properties, of which 34 had been razed or substantially altered. The survey continued in the neighborhood of Barcroft, expecting the documentation of 467 properties. Despite the many changes this neighborhood has undergone, a total of 431 properties were recorded. The survey concluded in High View Park, also known as Langston-Brown. This neighborhood, which has experienced development in the second half of the twentieth century in areas, was expected to have 88 properties eligible for recordation. A total of 36 properties were recorded, with an additional 75 properties remaining in the neighborhood to be documented (anticipated recordation as part of the Update IV Survey, 2013).

With the completion of this third update survey, the master DSS database for Arlington County contains **11,604 properties** recorded by EHT Traceries since 1996.

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 early 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. Unlike some of the previous survey phases, the primary criterion for this survey update was the construction date of the primary resource and its physical integrity.

The reconnaissance-level survey of Arlington County has been a comprehensive study that has included eleven initial phases spanning thirteen years; this is the third phase of survey update, an effort that began in 2010. Although the survey was inclusive within the target survey dates, the availability of newly discovered archival documentation, such as the permit cards, should continue to 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 1959, as documented by the *Sanborn Fire Insurance Maps* and *Franklin Survey Maps* and permit cards, should be recorded: Alcova Heights, Douglas Park (north of 16th Street South), Glebewood, and High View Park (Langston-Brown). In the northern part of the county, where the density of post-war development restricted a more

comprehensive survey of all historic properties, at least pre-1960, the neighborhoods of Leeway Overlee and Tara-Leeway Heights should be examined further.

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 another year in meeting the needs of the county and the state. Additionally, Harry (Quatro) Hubbard, Cary Jones, and Karen Hostettler 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 Update Report, Phase III of Arlington County, Virginia, is the third stage of a multi-phase project seeking to update the documentation of areas previously surveyed to pre-World War II dates, especially those areas surveyed prior to the availability of permit cards. The first six phases of the county-wide survey 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. This third survey update phase was to include the survey and documentation of approximately 817 properties, a detailed survey report, and recommendations regarding further study of any, or all, of the resources retaining significance and integrity within the historic context established in Phase I (1996). The survey was conducted between January and September 2012 and recorded 715 properties.

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 areas. The survey areas, as outlined in the contract, were to include unsurveyed resources erected prior to 1959 in Waycroft-Woodlawn, Barcroft, and High View Park. 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 was produced that presented the findings of the third phase of the survey update 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 an historic district.

Staffing

Funded by Arlington County, Survey Update Phase III 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 Kate Ritson, Emma Waterloo, Maria Dayton, and Paul Weishar. Erin Howe assisted with the final production of the survey products.

MAPS OF SURVEY UPDATE AREAS

Figure 1: Waycroft-Woodlawn

Figure 2: Barcroft

Figure 3: High View Park

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 to allow for a better understanding of the development impacts affecting the survey areas. Only seven of the eighteen themes are discussed here as they pertain to the extant historic resources within the Phase III Survey Update of Arlington County. The themes identified were Architecture/Community Planning, Domestic, Commerce/Trade, Social, Religion, Education. and Health Care/Medicine. The remaining themes—Landscape, Industry/Processing/Extraction, Settlement. Transportation/Communication, Military/Defense, Technology/Engineering, Subsistence/Agriculture, Funerary, Recreation/Arts 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. 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 Phase VI with the exception of Transportation/Communication. Instead, the Funerary theme was documented minimally. Phase VIIA identified the Architecture/Community Planning, Domestic, and Commerce/Trade themes. Phase VIIB included only Architecture/Community Planning and Domestic themes. Phases VIII, IX, and X have continued to document many of the same themes previously identified during this comprehensive survey of Arlington County, reflecting the establishment of self-sufficient neighborhoods bounded by secondary transportation routes and contemporaneous residential communities. The final phase of the comprehensive survey included Technology/Engineering and Subsistence/Agriculture, which are not common themes in this county, particularly in northern Arlington County.

The change in the number of themes documented during each phase of the comprehensive survey 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 entire 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.

The survey update was focused on historic properties not recorded in neighborhoods that had been documented previously, capturing residential properties that represented the Architecture/Community Planning and Domestic themes. Single examples of a commercial building, school, medical office, and clubhouse were identified. Additionally, two historic churches were recorded. These resources are typical for residential neighborhoods, supporting the daily lives of the residents and making the community's self-sufficient.

THEME: ARCHITECTURE/COMMUNITY PLANNING

The areas covered by the Phase III survey update of Arlington County experienced the greatest surge of development in the middle part of the twentieth century, extending from the pre-World War period to the mid-century's Modern Movement. This can be seen in all three of the neighborhoods targeted for survey—Waycroft-Woodlawn, Barcroft, and High View Park.

The survey update recorded a variety of different styles and forms of buildings, just as in the comprehensive survey. Yet, overall the more common forms included the two-story simplified rectangular "box" and the Cape Cod, particularly in Waycroft-Woodlawn and Barcroft. A number of minimal traditional forms were noted in all three neighborhoods. Overwhelmingly, the Colonial Revival style dominated the landscape of the survey areas. The ornamentation was minimal as was typical for the second quarter of the twentieth century, reduced to just high-style entry surrounds on the single-family dwellings. The Tudor Revival style was also prevalent, but was largely confined to the neighborhood of Waycroft-Woodlawn with a limited number in Barcroft. The single-family dwellings of Waycroft-Woodlawn exhibited asymmetrical gables with steeply pitched slopes, diamond-paned casement windows, pseudo four-centred arched entry openings, half-timbering with stucco, and exterior brick chimneys set off-center on the facades. Elements of the Modern Movement were noted throughout the survey areas, displaying wrapping corner window openings, picture windows, varying exterior cladding materials, integrated planters directing visitors to the main entries, and shallow pitched roofs with expansive eaves.

As was noted in previous survey phases, comparable building styles and forms are commonly grouped together in neighborhoods, documenting the influences of the home builder and operable builder in the improvement of the subdivisions following their platting. 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 volume. As is evidenced throughout the Phase III survey area, these home builders improved a select number of lots, selling them before investing in additional property and building materials. A number of the builders associated with the development of the Phase III survey update area were noted in previous survey areas, thus illustrating that no one developer monopolized Arlington County.

Bungalow/Craftsman

The survey effort recorded six Craftsman-style buildings, all within the Barcroft neighborhood. Only three of those identified present the bungaloid form and are not ornamented in detailing typical of the Craftsman style. The other three examples have rectangular forms augmented by various elements typical of the 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 in Arlington County.

The Craftsman-style elements commonly adorning buildings in the Phase III survey update areas include rock-faced concrete-block or pebble-dash foundations, full-width front porches or entry porches, wide overhanging eaves, clipped gables, and asymmetrical fenestration. Unlike many of the examples recorded in previous surveys, the porch supports are modest and simplified, reduced to simple thin square posts; this was also noted in the Phase II survey update. The majority of the examples recorded were modestly adorned, utilizing decorative building materials and roof forms as ornamentation. This was a reflection of builders' attempt to reduce costs and promptly provide housing.

The majority of the examples noted in this survey update, which focused on the recordation of buildings primarily constructed between 1935 and 1959, are located in the neighborhood of Barcroft. These include the houses at 1100 South Pershing Drive (000-7818-0057), 4411 6th Street South (000-7818-0357), 4617 8th Road South (000-7818-0393), 412 South Taylor Street (000-7818-0362), and 812 South Taylor Street (000-7818-0411). The house at 4760 6th Street South (000-7818-0191) exhibits oversized elements of the Craftsman style, rather than the more modest expression this architectural design commonly expected at the time of its construction about 1935.

Classical Revival

The Classical Revival was based on the neoclassical architecture of eighteenth-century France and England. Popular in America between the 1890s and 1950s, the fashion favored the French Neoclassical, which provided a striking alternative to the ostentatious sculptural ornament associated with the Beaux Arts style. By contrast, the style was subdued and dignified, although equally monumental in scale. Facades were markedly symmetrical and punctuated by rhythmic rows of columns, windows, and entry doors. A grand two-story portico often emphasized the centrality of the design. The single example recorded in the Phase III Survey Update is an excellent example the Classical Revival style, replete with an oversized plan, projecting wings, and monumental pediment.

Located at 1207 North Buchanan Street (000-4229-0323), the house was constructed in the summer of 1940 for Ettie E. Jenkins by builder R.B. Shull in the Waycroft subdivision. The structure, veneered in brick, is three bays wide and three bays deep, but almost twice as wide as the typical rectangular form common to Arlington County. It is covered by a side-gabled roof with a molded

cornice and wide frieze. Brick chimneys with corbeled caps rise from both side elevations. Fenestration is modest, consisting of 6/6 double-hung windows framed by operable louvered shutters. The openings have rowlock brick sills but lack lintel detailing. The centrally located entry opening is ornately framed by wood surround encompassing sidelights and a broken pediment with urn. The full-height portico has four Tuscan columns of wood and two brick pilasters supporting a wide entablature with plain frieze and ogee-molded cornice. The tympanum of the portico is covered in weatherboard siding and finished with a raking cornice and circular window.

Colonial Revival

The Colonial Revival style emerged in the American psyche through both literature and the built environment. 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."¹ 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, thereby creating a leisure class capable of traveling to visit historic sites.

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, exterior-end chimneys with plain caps, and side gable or hipped roofs. Most window openings are finished with rowlock brick sills, undersized/inoperable shutters, and lack lintels. Dormers, traditionally illuminating the Cape Cod form, have double-hung sash with siding on the cheeks and upper gables. A total of 487 Colonial

¹ "Ideological Origins of the Williamsburg Restoration," http://xroads.virginia.edu/~UG99/hall/AMSTUD.html, 9.

Revival-style houses, presenting various forms including the Dutch Colonial Revival and the Cape Cod, were identified in the Phase III Survey Update.

Individuality within this repetition of form and style was commonly gained simply and often solely by varying the detailing framing the primary entry on the facade. Houses located in the Forest Park and Woodlawn Village subdivisions of Waycroft-Woodlawn, constructed by various builders, utilize a similar two-story rectangular form covered by a side-gabled roof. Extending three bays wide, the two-story houses all have a central entry flanked by double-hung window openings. Exterior-end brick chimneys rise from one of the two-bay-wide side elevations. The larger houses, such as the one at 1507 North Edison Street (000-4229-0175), are augmented by a one-story wing that projects from the side elevation. The slope of the site allows for a below-grade garage in the lower story of the wing. The house at 4923 15th Street North has a one-story screened porch extending from the side elevation. Variation between these houses is provided merely by the size of the fenestration and primary entry surrounds. The house on North Edison Street, constructed by builder Robert N. Brumback in 1939, has 8/8 windows with paneled spandrels, jack-arched brick lintels, and full-height louvered shutters on the first story. The main entry is ornately framed by a wide surround of wood with fluted pilasters supporting a semicircular pediment. The second story is symmetrically pierced by two squared 8/8 windows with rowlock sills of brick and louvered shutters. These windows, abutting the frieze of the entablature, flank an elongated octagonal-shaped window. The house on 15th Street North by Joe L. Gaddy in 1938 has wider 8/8 windows lacking lintels, spandrels, and operable shutters; the paneled shutters are undersized. The primary entry has a tall surround of wood composed of Tuscan pilasters supporting a wide frieze and ogee-molded pediments that rises over the stretcher-brick string course at the second story. The second-story windows are 6/6 sash, with rowlock sills and paneled shutters. The central opening is slightly smaller than the outer openings.

Figure 4: Single Dwelling, 4923 15th Street North, 000-4229-0180 (EHT Traceries, 2012)

The Colonial Revival style was overwhelmingly the favored style of Arlingtonians, who demanded at least some ornamentation associated with this fashionable architectural expression be applied to their homes. Although most builders utilized the traditional two-story rectangular box form, a few in the Barcroft neighborhood constructed buildings with slightly projecting bays and cross-gabled roofs. The house at 4636 4th Street South (000-7818-0152) was completed in 1939 for Walter O'Hara by his development company. The structure has a two-story rectangular plan with side gable roof and

exterior-end chimney. A front gable projects from the façade, capturing two bays. The single-leaf entry, ornately framed by a Colonial Revival surround, is located in the end bay and symmetrically balanced by a front-gabled wall dormer. The house at 615 South Stafford Street (000-7818-0281) stands in the George Mason Terrance subdivision. Completed in 1946 by the W.L. Roach Construction Corporation, the building has the basic two-story rectangular plan augmented by a projecting bay that gives it a "T" shaped plan. The front-gabled bay includes the stylized entry opening, capped by a broken pediment, and double-hung window. The second story has paired double-hung sash and round window with keystones in the upper gable end. The main block of the building has a single-car garage opening and one-story porch wing.

The typical Colonial Revival-style form was also accented by an overhanging second story, an element traditional to colonial buildings of the seventeenth and early eighteenth centuries. This interpretation of the popular style was enduring, ornamenting buildings in the survey area in the late 1930 through to the early 1950s. The earliest example noted was the house at 1506 North Edison Street (000-4229-0165). The concrete-block structure, facade in brick, has a two-story rectangular plan. Covered by a side-gabled roof with exterior-end chimneys projecting from both side elevations, the 1937 house is three bays wide and two bays deep. Builder Robert E. Rucker ornamented the façade with an overhanging second story clad in weatherboard siding. The triple windows of the first story, projecting within squared window bays, visually support the overhanging story, which shelters the centrally placed entry. A strikingly similar design was used by the Crestwood Construction Company when constructing the house at 4420 1st Street South (000-7818-0048) in 1950. The brickveneered structure has an overhanging second story clad in siding on the façade. The design is modest, with stylistic ornamentation limited to the overhang and molded surround of the primary entry. Another example is located at 100 South Pershing Drive (000-7818-0015), which was constructed in 1951. This house, located in the Westwood subdivision of Barcroft, is constructed of wood frame clad in asbestos siding. Typical of the Modern Movement, the fenestration is slightly asymmetrical with oversized double-hung and paired windows.

Figure 5: Single Dwelling, 1506 North Edison Street, 000-4229-0165 (EHT Traceries, 2012)

Another variation of the style is the Dutch Colonial Revival, easily identified by its gambrel roof. The survey recorded nine examples: two in Wavcroft-Woodlawn and seven in Barcroft. The form generally stands one story in height with a full story hidden within the gambrel roof. Front-gabled or full-width shed dormers provide additional illumination for the hidden story. The brick-veneered house at 4903 14th Street North (000-4229-0226) was constructed in 1936 in the Wavcroft-Woodlawn neighborhood. The dwelling rises one story in height with the second story and attic half-story within the gambrel rood. Exterior-end chimneys project from both side elevations, piercing the overhanging eaves of the encompassing roof. Shed-roof dormers extend nearly the full width of the front and rear slopes of the roof, holding small paired double-hung sash. Additional nature light is provided by the single double-hung windows piercing the side elevations and upper gable ends. The front slope of the main roof extends to cover the inset porch that extends across the facade; the eastern end of the porch is enclosed with brick cladding and a bank of four double-hung windows. A similar example is located at 4600 2nd Street South (000-7818-0105). Dating from about 1947, this wood-frame house is clad in asbestos shingles. The gambrel roof has wide overhanging eaves, broken by the single brick chimney on the east side elevation. The shed roof dormers, running nearly the full width of the building, have wide double-hung windows with inoperable shutters as their only form of ornamentation.

One of the smallest examples of the Dutch Colonial Revival style is the house at 304 South Abingdon Street (000-7818-0211). The structure is concrete block faced in a brick veneer. It is just two bays square with a one-bay wide garage wing. Both the main block and garage wing are covered by dominating gambrel roofs, pierced by oversized front-gabled dormers. The dormers, complete with raking cornices and returns, are faced in siding with standard-sized windows; the windows appear undersized within the larger dormers. The side-entry opening has a stylized surround of fluted pilasters supporting a plain frieze.

Figure 6: Single Dwelling, 304 South Abingdon Street, 000-7818-0211 (EHT Traceries, 2012)

<u>Tudor Revival</u>

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 cross-gabled roofs, elaborate facades of Gothic or Jacobean inspiration, tall narrow windows arranged in groups with multi-pane glazing, and large chimneys topped with decorative pots. From 1900 to 1920, the style began to appear on more modest suburban dwellings. These structures retained the steeply pitched roof, groups of narrow windows, and dominant chimneys, and began to exhibit half-timbering as a decorative detail. The style reached its height of popularity during the late 1920s and the 1930s, but continued to be 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-gabled roofs, dominant chimneys, asymmetrical entry bays, and exterior decorations such as half-timbering, skintled bricks, and decorative stone work.

The Tudor Revival style is one of the more popular architectural styles in Arlington County for dwellings constructed in the 1930s and mid-1950s, particularly in the northern part of the county where the houses were being designed for middle and upper-middle class residents. The survey update identified high-style middle-class houses dating from 1936 to about 1955 in both Waycroft-Woodlawn and Barcroft. Because the development history of these two neighborhoods during the second quarter of the twentieth century is somewhat similar, the houses are alike in form, massing, scale, and detail. The most common element of the Tudor Revival style exhibited is the steeply pitched gable roof, which projects from the main side-gabled roof.

The form of the Tudor Revival-style houses borrowed from the Cape Cod, with its side-gabled roof sheltering a one-and-a-half-story rectangular structure. The examples were augmented by projecting entry bays, generally asymmetrically placed in the center or end bay of the three-bay structure. One of the more detailed examples is the house at 1414 North Buchanan Street (000-4229-0228), which was erected in 1936 by builder J.P. Farmer in the Forrest Park subdivision of Waycroft-Woodlawn. Enlarged in 1955 by a wing addition on the side elevation, the main block is three bays wide and two bays deep. The modest size of the house is balanced by the oversized front gable that projects from the western side of the roof on the primary elevation. This projecting gable is steeply pitched and finished with stucco and half-timbering set in an ornate pattern around triple casement windows. An inset dormer, also with a steeply pitched roof and half-timbering pierces the eastern side of the roof. The brick-veneered structure has stone cladding around the primary entry, triple casement windows—some with fixed transoms, an exterior-end chimney with corbeled cap and molded shoulder, and corbeled brick cornice.

The house at 4739 16th Street North (000-4229-0136) was constructed in 1936 with oversized frontgabled dormers, projecting entry bay with asymmetrically sloping roof, diamond-paned casement window, and semicircular-arched entry. Many of these same details are presented on the house at 401

South Taylor Street (000-7818-0259), which was built about 1940. Stone frames the segmentally arched entry and foundation at the corner of the projecting front-gabled bay. The modest brick veneer of the house at 1507 North George Mason Drive (000-4229-0154), which was erected in 1939, is augmented by randomly placed stones, which also serve as imposts and keystone over the segmentally arched entry within the asymmetrical projecting bay. False half-timbering is also found on the front gables at 1503 North Buchanan Street (000-4229-0312) and 4913 11th Street North (000-4229-0290), both constructed in 1936. Another of the more character-defining features of the style is the chimney rising from the primary elevation. This element was presented at 1264 North Buchanan Street (000-4229-0255) and 4655 4th Street South (000-7818-0142), completed in 1936 and 1938 respectively.

Figure 7: Single Dwelling, 1414 North Buchanan Street, 000-4229-0228 (EHT Traceries, 2012)

Modern Movement²

Although the Colonial Revival and its derivative styles were traditionally embraced by residents of Arlington County, by the mid-twentieth century, developers were experimenting with elements of the Modern Movement. The Federal Housing Administration (FHA) was a primary motivator in the application of what it described as "Modern" design, issuing a technical bulletin addressing modern design and how it should be evaluated in the rating of mortgage applications. Although this bulletin principally addressed the actual rating of single-family housing, it reveals the agency's thinking on modern design generally.³

The FHA advised its staff to evaluate projects designed in modern styles on their success in achieving these goals, saying that it was important to distinguish between "stylistic labels which are purely surface treatment, and those which proceed from developments in plan or structure." The FHA

² Modern Movement buildings are noted as "Other" and "Ranch" in the architectural style category in DSS, but described in the survey text as an example of the Modern Movement.

³ U.S. Federal Housing Administration, *Modern Design*, Technical Bulletin No. 2, March 1, 1941 (Washington, D.C.: U.S. Government Printing Office, 1941), 2.

recognized the long-term implications of modernism, saying that, "in spite of many faddish features displayed by [modern design,] the movement is one of more than a transitory nature, and...the basic elements which characterize it will in all likelihood sooner or later become characteristic of a large body of our stock of housing."⁴ The styles of the Modern Movement era rejected the decorative features of traditional architectural styles that evoked historical periods. Instead, with an aesthetic that relied heavily on massing, form, and materials, it celebrated new materials, new technologies, and a concern for creating simplified, functional, and efficient living spaces. Moreover, Modern Movement styles, like the European-inspired Art Deco and Streamline Moderne, embodied the "hypnotizing promise of more and more things tomorrow, advanced by America's machine technologies and rising standard of living."⁵ Modernism emphasized the utilitarian, deliberately seeking to reduce costs and encourage simpler living by providing a less expensive design that was technologically advanced. The architecture of the Modern Movement espoused a better tomorrow for the middle class that was difficult to ignore after the dark years of the Great Depression and World Wars.

Figure 8: Single Dwelling, 511 South Abingdon Street, 000-7818-0173 (EHT Traceries, 2012)

In design, Modern Movement dwellings were influenced by the placement and size of window openings, varying of window types, placement of the primary entry opening, differing of cladding materials, and types of porch or eave supports. Ornamentation was by fashion, and necessity, limited if present at all. Opening surrounds were stripped, replaced by nondescript rowlock brick sills or wood sills. Lintels or arches were abandoned as window openings were placed randomly, often abutting the overhanging eaves of the low-lying roof. Casement and double-hung sash windows illuminate the same building, often within the same elevation. The ideals of a picture window that opened the interior spaces to the outdoors, like the true ranch house, were presented by the pairing of windows or use of wider sash framed by louvered or paneled shutters. The application of shutters, which are always inoperable and under- or oversized, also framed entry openings as an inexpensive means of providing the ornamentation traditionally promoted by surrounds with pilasters or engaged

⁴ U.S. Federal Housing Administration, *Modern Design*, Technical Bulletin No. 2, March 1, 1941 (Washington, D.C.: U.S. Government Printing Office, 1941), 4.

⁵ American Experience, "People & Events: Chicago Century of Progress Exposition (World's Fair), 1933-1934," Public Broadcasting Service, http://www.pbs.org/wgbh/amex/streamliners/peopleevents/e_fair.html.

columns, or mimicking sidelights. The entry openings are also often placed asymmetrically off center, unceremoniously denoted by a stoop with metal balustrade. Support of porches, if they are present, is often metal filigree with thin spiral balusters. The overhanging eaves or pent roofs indicative of the Modern Movement are visually, but not physically, stabilized by brackets with exaggerated arches or diagonally placed supports of wood frame.

The single-family dwelling at 511 South Abingdon Street (000-7818-0173) in the Sixth Addition to Barcroft was constructed in 1954 by Robert O'Hara, who was responsible for much of the midcentury construction in this neighborhood. The one-story ranch house is concrete block veneered sixcourse, Flemish-bond brick, an added design expense not typical of Modern Movement housing. The long rectangular form is covered by a shallow-pitched gable roof with a slight overhang on the front and rear elevations. An oversized brick chimney with a plain cap protrudes from the side elevation of the building. The house presents the typical fenestration pattern of mid-century design, with the primary entry placed slightly off center, a larger picture window bringing the exterior into the living room, and smaller windows illuminating the bedrooms and baths. The entry lacks a molded surround, while the windows are finished with rowlock sills and undersized and inoperable shutters.

Traditional forms like the Cape Cod and minimal traditional continued to be constructed throughout Arlington County in the mid-twentieth century, often with Modern Movement elements. These included expansive picture windows, metal sash casements, using of varying exterior cladding materials, and entry openings that were not centrally placed or easily located, thus requiring study of the dwelling's design to find entry. The house at 1415 North George Mason Drive (000-4229-0203) has a form typical of the minimal traditional, a long rectangular main block augmented by a projecting bay on the end of the façade. The concrete-block structure is veneered in brick with thin coursed stone covering the façade of the main block. The single-leaf entry is recessed within the plane of the wall at the intersection of the main block and projecting bay. The wide picture window, abutting the narrow frieze trimming the roof, is framed by narrow double-hung sash of metal frame. The house at 5120 14th Street North (000-4229-0233) is very similar in form with a brick veneer and siding in the upper gable ends. The entry is hidden largely unseen, placed in the side elevation of the projecting bay. Its location is publicized simply by a flat-roofed porch with metal filigree posts.

Figure 9: Single Dwelling, 1415 North George Mason Drive, 000-4229-0203 (EHT Traceries, 2012)

THEME: DOMESTIC RESOURCE TYPES: Single-Family Dwellings and Secondary Domestic Structures

The majority of primary resources identified during this update phase have a historic association with the Domestic theme. The resource types identified in the survey update area include single-family dwellings and associated outbuildings, such as garages and sheds. Like those domestic resources recorded during the comprehensive survey phases, intense development of domestic buildings in the survey update area began in the World War I to World War II period (1918-1945) and continued at a steady pace after World War II during the New Dominion period (1946-present). Although skewed by the target survey dates utilized for this survey update, development commenced in the 1930s and did not wane until the mid-1950s.

The comprehensive survey of Arlington County identified neighborhoods improved by subdividers, who sold the property without improvements to owners who engaged an architect to design their house, and neighborhoods 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 development of this most current survey update reflects the latter type of builder, reflecting a construction trend identified by mass-produced housing that was identical upon completion. These mid-twentieth-century neighborhoods 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. The majority of the suburbs in Arlington County 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."⁶ The houses were marketed toward the middle-income family, returning World War II veterans, and very often provided Veterans Administration (VA) and/or 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."7 As a result, many of the suburbs nationwide, including those in Arlington County, were "stylistically homogeneous neighborhoods or neighborhoods having deed restrictions or other regulations to guarantee architectural harmony."8 This is illustrated in Waycroft-Woodlawn, Barcroft, and High View Park.

The single-family resources in the survey update areas are typically one to two stories in height and constructed on concrete-block foundations. The vast majority of the structures are concrete block with a brick veneer, often all-stretcher-bond and sometimes six-course Flemish bond. Upper gable ends are typically clad in a contrasting siding, which in many cases has been reclad in a synthetic siding. When comparing all domestic resource types identified, it was noted that the roofs are primarily side gable, and typically clad in asphalt shingles. Unlike the previous survey update phase, hipped roofs and cross-gabled roofs were noted frequently. The dormers recorded were predominately front gable if punctuating the slope over the façade, or shed if on the rear slope. They typically had little applied ornamentation, and were typically clad in vinyl replacement siding. The

⁶ 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.

⁷ 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.

⁸ Martin, 33-34.

chimneys, all constructed of brick, are predominately exterior, projecting from side elevations, or because of the number of Tudor Revival-style and Modern Movement-era buildings identified in this survey phase, located on the facades. On average, the buildings in the survey area are three bays wide with a central or side-passage entry. The vast majority of the dwellings have one-bay-wide porches rather than full-width porches or porticoes. A notable number of buildings lacked a porch or, in some cases, even an entry surround. Many of the buildings have side porches, a number of which have been enclosed to provide additional living space. These one-story wings commonly have a shed roof and are set on a solid masonry foundation. Typically, the houses interpreting the minimal traditional form have projecting bays on the rear elevations; porches have been added in the elbow created between the main block and ell. Although the double-hung window, both single and paired, was prominent throughout the survey area, casement and fixed picture windows were documented on Modern Movement buildings. The majority of the window openings do not retain their original wood sashes. Window surrounds were minimal and inoperable shutters—undersized and oversized—were popular. Those buildings veneered in brick have rowlock brick sills.

It was noted during the comprehensive survey that the majority of suburban domestic buildings have associated outbuildings. Because most suburbs throughout the nation that developed after 1900 were predicated on the use of automobiles, garages were an essential feature. Modest residential buildings, often those constructed by home builders, included a freestanding garage. A total of 155 freestanding garages and 6 carports were recorded, the majority contemporaneous to the main dwelling. Many of the dwellings dating from the mid-twentieth century incorporate garages or carports into the main block, rather than providing a separate structure. Yet, this trend was not overwhelmingly noted in the survey update areas. Despite developing and growing during the advent of the automobile, the neighborhoods included in the survey update have a minimal number of freestanding and attached garages. Unlike the garages, the sheds in the survey area appear to be of a prefabricated nature, dating primarily from the late twentieth or early twenty-first centuries. One hundred eighty-eight prefabricated sheds were noted, along with several pergolas, a greenhouse, gazebo, and two barbeques.

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

Between 1918 and 1945, the first of two major development phases began in Arlington County. However, the platting of the suburban neighborhoods and construction of the housing by builders in the survey update areas did not commence until the 1930s and early 1940s and continued at a steady rate after World War II. Of the 711 domestic resources identified in the survey update, 333 dwellings were constructed during this period. Construction commenced in the mid-1920s with 245 houses constructed by 1939. The growing federal presence in the nation's capital greatly affected constructed in the survey update areas in the two years prior to America's official participation in World War II. New construction waned, ceasing during 1943 and 1944, when shortages in materials and manpower affected the building industry.

Typically, the domestic buildings of this period are one to two stories in height, which is typical of those documented during the comprehensive surveys. The plan of the dwellings usually is central passage and one room deep with a one-story porch (typically now enclosed) on the side or rear 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 Cape Cod buildings designed in the Colonial Revival style. The Bungalow/Craftsman form was trendy in the early part of the period, giving way to variations on the minimal traditional and ultimately the ranch house. The abundance of interpretations of the bungalow, Cape Cod, and minimal traditional forms in the survey areas attests to the tremendous need for modest suburban housing in the 1930s and early 1940s, and the adaptability of these popular housing forms.

The bungalow, a difficult form to define, is typically a small one-story or one-and-a-half-story house, usually having a low profile, wide overhanging eaves, front and/or side porches, and often wood-frame construction. The bungalow was not overwhelmingly popular in the survey update area, yet examples do exist; because of the survey date requirements most of the bungalows in the survey areas had been previously recorded.

Figure 10: Single Dwelling, 4411 4th Street South, 000-7818-0227 (EHT Traceries, 2012)

One of the best illustrations of the bungalow form is the house located at 4411 4th Street South (000-7818-0227) in Barcroft. The building was erected ca. 1935 on a solid concrete foundation. It is a wood frame structure reclad in wavy asbestos cement shingles. The dwelling is capped by a side-gabled roof covered in standing seam metal, completed with raking wood boards and overhanging eaves. A single, centrally placed dormer is located at the front slope of the roof. The undersized dormer has a shed and paired six-light casement windows of wood frame. Typical of a bungalow, the primary entry is placed slightly off center, flanked on either side by double-hung windows with wide square-edged surrounds. The full-width front porch, inset under the extending eaves of the main roof, has a concrete-block foundation and Tuscan columns with square balusters.

The Cape Cod was one of the most popular forms of the early and mid-twentieth century in Arlington County. Inspired by its colonial predecessor, the twentieth-century form is a one- to one-and-a-half-story dwelling characterized by a side gable roof over a rectangular structure that is three- to five-bays wide. The Cape Cod typically has a central entry framed by double-hung windows. Examples dating from the Modern Movement often have picture windows or grouped sash. Unlike the colonial version, the Cape Cods of Arlington often are augmented by dormers.

The three-bay-wide Cape Cod form proved a popular domestic form in the survey areas, particularly in Barcroft. Overwhelmingly, the side-gabled roof was pierced by front gable dormers with doublehung sash. Exterior-end chimneys rise from the side elevations. The house at 4730 16th Road North (000-4229-0149) was constructed in 1938 on a solid concrete foundation with a wood-frame structure. The exterior is clad in the original wavy asbestos cement siding, a common material in the pre-World War II years. The central entry is neatly framed by a stylized Colonial Revival surround with fluted Tuscan pilasters and molded frieze that abuts the cornice of the roof. The notably wide surround is framed on either side by wide double-hung windows, each holding an 8/8 sash with square-edged surrounds and undersized louvered shutters. The house at 4900 16th Road North (000-4229-0129) is similarly finished but with paired double-hung windows piercing the façade rather than oversized single windows.

Figure 11: Single Dwelling, 4714 16th Road North, 000-4229-0145 (EHT Traceries, 2012)

Popular in the mid-1930s through to 1950, the minimal traditional form is a direct result of the economic depression of the 1930s. It is a compromise form that reflects the traditional eclectic houses but lacks the decorative detailing that proved cost prohibitive. Indicative of the minimal traditional is a projecting bay on the façade, giving the building an L-shaped form. One variation of the minimal traditional form is generated by a front porch within the elbow of the projecting bay and main block. This was noted at 4714 16th Road North (000-4229-0145), which has an inset porch under the extending eaves of the main roof. The steeply pitched gable roof of the projecting bay is reflective of the Tudor Revival style, popular when this house was constructed in 1936 in Waycroft-Woodlawn. The stylistic detailing however is more commonly associated with the Colonial Revival style, albeit it minimally expressed. The inset porch has square balusters and posts with v-shaped capitals extending up to form the frieze. The façade has paired double-hung windows on the first story and single double-hung sash in the upper gable end of the projecting bay. A corbeled brick chimney rises from the east side elevation. A similar example, constructed entirely of wood frame clad in asbestos cement shingles, is located at 4650 5th Street South (000-7818-0168). This house does not have an inset porch, but rather a shed-roofed porch with one square supporting post.

Figure 12: Single Dwelling, 4807 16th Street North, 000-4229-0120 (EHT Traceries, 2012)

The two-story rectangular box-like form of the Colonial Revival style that dominates much of the county was overwhelmingly prevalent. The rectangular plan stands two to two-and-a-half stories in height under a side-gabled roof. The concrete-block structures are faced in bricks, which either rises to veneer the upper gable end or gives way to siding at the cornice line. The ornamentation was minimal consisting primarily of raking boards, jack-arched brick lintels, undersized/inoperable shutters, and/or rowlock brick sills. Sometimes stretcher bricks are used to create a string course on the façade. The roofs of the entry porches varied, including front gables or hipped roofs with squared posts. More often than not, the primary entries lacked a porch but were ornamented with Colonial Revival-style surrounds replete with Tuscan posts or columns, pilasters, wide frieze, and molded cornice. Symmetrical fenestration was foremost with these buildings, having the side and central entry flanked by two window openings on the first story and three equally spaced window openings on the second story of the façade. Sometimes, for variation, the form was turned so the front-gabled end faced the street, like at 122 South Pershing Drive (000-7818-0060).

Nestled amongst the many thousands of mid-twentieth-century Colonial Revival-style houses for which Arlington County is known is a relatively rare and infrequently acknowledged house form— the apartment bungalow. This form is found in defined neighborhoods rather than county-wide, reflecting the works of select builders and the overall growth pattern of Arlington County. The form, although providing everything the prospective resident would need, was only constructed in 1938 and 1939. The four-room structure was the quintessential small house, providing approximately 900 square feet in a 30-foot by 30-foot plan. The form adheres strictly to the principles prescribed by the FHA for small houses and the ideals of Modern Movement architecture, particular in its use of modern materials such as concrete blocks and steel framed windows. The apartment bungalow, unlike the vast majority of contemporaneous housing being constructed in the county, such as the traditional forms of the mid-twentieth century. Each house is constructed of concrete blocks, which are predominately left exposed or veneered in formed stone or brick. Fenestration includes uniquely

wrapping or corner steel casement windows. The distinct pyramidal roof of the apartment bungalow is pierced by a short interior chimney at the center. Yet, despite the tremendous need for housing, the apartment bungalow, further hampered by pre-war restrictions, was not particularly successful as Arlingtonians' lacked enthusiasm for modern materials and designs, preferring the conventional forms and materials of the Colonial Revival-styled house.

Two examples of the apartment bungalow were recorded during the Phase III survey. Now located in High View Park, the houses were constructed in the late 1930s in the Ballston-Virginia Square neighborhood but moved in 1963 when Interstate 66 was built. The house at 1803 North Cameron Street (000-4766) presents the typical form of the apartment bungalow, being square in form with a pyramidal hipped roof crowned by an interior brick chimney. The central entry is sheltered by a hipped porch, now with wrought-iron posts. The wrapping windows, currently holding vinyl sash, originally had Fenestra Steel casements. Although formed stone was a cladding option available for an additional \$100, the concrete-block structure on North Cameron Street was veneered in formed stone after its relocation to High View Park.

Figure 13: Single Dwelling, 1803 North Cameron Street, 000-4766 (EHT Traceries, 2012)

The New Dominion Period (1946-present)

The most popular and traditional styles and forms, especially for domestic architecture, were adapted for the post-war years. The Cape Cod, two-story box-like structure, and Colonial Revival styles dominated the landscape of Arlington County in the mid-twentieth century. However, the Modern Movement, which had begun to take hold in the years just prior to World War II, eventually dictated the house forms, fenestration patterns, materials, and ornamentation. New buildings were overwhelmingly constructed of concrete blocks veneered in brick, with siding used to accent upper gable ends. This reduced construction costs, making a single-family house affordable to middle-class residents.

Within the survey areas, the ranch house form was most popular during this period. The defining characteristics of a ranch house were established in the western United States, with *Sunset Magazine*

taking the lead. The publicity of the "modern ranch house and its predecessors in the magazine prior to the Second World War," created a nationwide interest. The attraction was based on three simple concepts—"livability, flexibility and an unpretentious character."⁹ Architectural Historian David Bricker explained:

Coupled with the importance of using climate as an element of design, these concepts were applied to conditions of the site and orientation of the house. Outdoor living areas extending beyond the house on the same level were also emphasized, so that interior space merged with the exterior, separated merely by large areas of glass and sliding glass doors. Other typical characteristics included a linear arrangement of rooms, elevations composed asymmetrically, and a telescopic effect of low wings spreading out from the rectangular core of the plan. And additions and alterations to a ranch house were foreseeable since they were part of its architectural tradition.¹⁰

The building industry claimed the ranch house exuded "friendliness, simplicity, informality, and gaiety..." Most significantly, as *Sunset Magazine* exclaimed, "the house was very expandable," with rooms spilling out "onto the veranda and, if necessary, into the patio, without losing connection with the house."¹¹ The marriage of indoor and outdoor living spaces as offered by the ranch house, even when placed on a small suburban lot like those in Arlington County, enlarged—however falsely—the small family home. Under the heading, "The Expansible House—The House That Grows With The Family," the FHA acknowledged the ranch house had become a recognized architectural form essentially because it was "freely extensible," offering many the dream houses they envisioned building/owning.¹² By the 1950s, the ranch house had become the predominant residential choice nationwide; nine out of every ten new houses was labeled a ranch house (or the equally descriptive "rambler").¹³

In Arlington County, the tremendous need for housing and the continued success of the construction industry resulted in very modest interpretations of the western ranch house. Typically, the form was rectangular, just slightly beyond square. It stands one story in height with a very shallow side-gabled roof, which is sometimes augmented by a front gable. The roof has wide overhanging eaves of the façade and rear elevation, thereby creating a sense of sheltered outdoor living space. Chimneys are typically placed on the side elevation or pierce the rear slope of the roof. The survey update recorded ranch houses and variations of them listed in the DHR-DSS as "other" throughout the survey areas, but primarily in Barcroft, which continued to develop in the mid-twentieth century. The majority of the examples noted were erected in the 1950s.

The common ranch house form was identified throughout the survey areas, often with variations to present individuality. The 1952 ranch house at 4819 14th Street North (000-4229-0227) is nearly identical to the one at South Abingdon Street, save it has a front-gabled pediment rising from the roof

⁹ David Bricker, "Ranch House Are Not All the Same," *Preserving the Recent Past 2*, edited by Deborah Slaton and William G. Foulks (Washington, D.C.: Historic Preservation Education Foundation, National Park Service, and Association for Preservation Technology International, 2000), 2-116.

¹⁰ Bricker, "Ranch House Are Not All the Same," 2-116.

¹¹ Sunset Magazine, Sunset Western Ranch Houses, 25-26.

¹² National Housing Agency, *Planning the Expansible House: Six Schemes for Houses that Grow* (Washington, D.C., Housing and Home Finance Agency, Office of the Administrator, 1947), 4.

¹³ Witold Rybczynski, "The Ranch House Anomaly: How America fell in and out of love with them," *Slate* Magazine, http://www.slate.com/id/2163970?nav=ais.

over the primary entry and picture window. The house at 5123 14th Street North (000-4229-0208) was constructed in 1953 with a similar front gable set over the single bedroom window. This Phase III Survey Update was one of the first to record a number of ranch houses with integrated carports, a feature not that common to Arlington County. The house at 4306 8th Street South (000-7818-0413) was completed in 1958 with all of the typical elements of a mid-century ranch house, including the off-center entry recessed within the plane of the wall, picture window composed of three double-hung sashes, and smaller bedroom windows. The shallow-pitched side gable roof extends beyond the main block of the house and past the exterior-end brick chimney to form a carport. The garage area is open on three sides with square wood posts supporting it. Another notable example is the house at 4933 18th Street North (000-4777), which was constructed by J. Vernon Smith in 1957 as speculative development in High View Park. The house is concrete block veneered primarily in all-stretcherbond brick. Paired double-hung windows extend from the cornice line almost to the foundation to illuminate the living areas, while the private bedroom spaces have half-sized double-hung windows. These smaller paired windows are set directly at the cornice within a weatherboard siding. The sidegabled roof is exceptionally shallow with deep overhanging eaves on the facade and rear. The roof extends well beyond the main block to form the carport. It projects past the house at the façade, almost creating a shed roof supported by angled posts set on low stone-clad walls that frame the walk to the main entry.

Figure 14: Single Dwelling, 4933 18th Street North, 000-4777 (EHT Traceries, 2012)

The ranch house form, much like the Cape Cod form, was often turned so that its narrower frontgabled elevation faced the street. This allowed for variety and narrower lot sizes. The houses at 4801 8th Road South (000-7818-0330) and 4819 8th Road South (000-7818-0332), constructed in 1955 and 1956 respectively by builder R. Spreier. Although the fenestration common to the ranch house was retained on the longer elevations, the window and door openings on the façade were often the design of the individual builder. Spreier placed the oversized exterior-end chimney on the façade, rising through the wide overhanging eaves of the shallow pitched roof. His designs included either singleleaf doors with larger picture windows or double-leaf entry doors with smaller casement windows. Extending from the side slope of the roof was a shed roof supported by posts or brick walls to shelter the carport.

Figure 15: Single Dwelling, 4819 8th Road South, 000-7818-0332 (EHT Traceries, 2012)

More typically, however, the rectangular ranch house was augmented by a projecting bay that houses additional living space like the minimal traditional form or included a garage. Again, the use of stylistic ornamentation, albeit minimally, was utilized. The house at 5123 15th Street North (000-4229-0161) was built in 1950 with a traditional ranch house form pierced by wide picture windows. A long bay projects from the eastern side of the façade, housing the one-car garage. The primary entry is located within a project vestibule with a flat roof and squared sides. The boxed vestibule holds a single-leaf door and small window set just below the cornice.

Like the pre-war apartment bungalow, the California-type house espoused the principles prescribed by the FHA for small houses and the ideals of Modern Movement architecture, providing efficiency of living and economically built housing in the burgeoning suburbs of Washington, D.C. The California-type house, constructed after World War II from 1946 to 1952, recalled many of the features of the popular ranch house. It presented a one-story rectangular plan of 1,141 square feet with combined living and dining areas, kitchen, and two bedrooms. Similar in materials, form, fenestration, and massing to the apartment bungalow, the California-type house also proved not to be successful with Arlington County residents. The house at 4604 8th Road South (000-7818-0402) is an example of the California-type house, dating from 1949. Similar to the apartment bungalow in plan, although larger, the house is constructed of concrete blocks with a dominating hipped roof. The brick chimney rises from the façade, protruding from the overhanging eaves of the roof. The central entry is framed by a small window of glass blocks. The living space is marked by a nearly full-height picture window, while the private bedroom area has smaller single and paired openings.

Figure 16: Single Dwelling, 5130 16th Street North, 000-4229-0169 (EHT Traceries, 2012)

Post-war variations of the apartment bungalow and California-type house forms were noted in Waycroft-Woodlawn in 16th Street North. The houses at 5130 and 5138 16th Street North (000-4229-0169/0171) are square in plan with a concrete-block structure covered in a painted brick veneer. The pyramidal roofs are edged by scalloped molding, a treatment that adorns the flat roof of the garage wing. Fenestration consists of a single entry set in the side bay and a wide picture window flanked by double-hung sash stretching across the majority of the façade. Undersized shutters frame the window openings. Dominance of the garage at the time the buildings were constructed in 1951 required the one-car garage to project at the front of the property from the corner of the dwelling.

Figure 17: Single Dwelling, 4604 8th Road South, 000-7818-0402 (EHT Traceries, 2012)

As interior spaces changed to provide a stronger division between the public living and dining areas and the more private bedroom spaces, the split-level house was born. This distinct housing form of the mid- to late twentieth century is easily identified by its one-story entry wing and two-story main block. Variety is gained by utilizing either a side gable or front gable roof, or sometime presenting both. Public living areas are made to seem larger by uniting the indoor space with the open outdoors through expansive picture windows or paired double-hung sash. The more private spaces, as presented by the ranch house, have smaller single windows. The partially exposed basement level in the main block, often providing recreation rooms where louder activities could be confined, had smaller double-hung windows.

Figure 18: Single Dwelling, 607 South Woodstock Street, 000-7818-0181 (EHT Traceries, 2012)

The tremendous need for house, which was reflected in all of the survey phases, resulted in the construction of many apartment buildings and complexes, especially between 1935 and 1954 when the FHA was regulating multi-family housing standards. Unlike most survey phases, particularly those conducted in the southern and central parts of Arlington County, this most recent survey effort recorded only one multi-family building. The individual low-rise apartment building at 4940-4946 19th Street North (000-4780) was constructed in 1954 in High View Park. Indicative of the Modern Movement, the brick-veneered structure has a flat roof, lacking a cornice and frieze. The building, unlike many from the mid-century, is symmetrically fenestrated with single double-hung windows and paired sliding windows that presumably were originally casements. Four single-leaf entry openings mark the longer front and rear elevations. A continuous shed roof with dividing square posts support the roof.

Figure 19: Multiple Dwelling, 4940-4946 19th Street North, 000-4780 (EHT Traceries, 2011)

Domestic Outbuildings

Typically, domestic resources constructed in Arlington County had associated outbuildings, particularly garages and sheds. These structures commonly built of wood frame or brick, depending on the construction material of the main dwelling and the period during which it was erected. The majority of the outbuildings documented in comprehensive survey phases were constructed during both the World War I to World War II period and the New Dominion period. This proved to be true for those identified in the most current survey update.

One hundred fifty-five freestanding garages and six carports were recorded. Of these, 82 were constructed in the years prior to World War II, with an additional 45 dating from 1941 to 1962. The number of other outbuildings, such as sheds, was notably high, as is typical for mid-twentieth-century suburban properties. Of the 182 prefabricated sheds recorded, only six are deemed historic because of their estimated period of construction. A few pergolas and a greenhouse, two barbeque, and a gazebo were also noted.

Figure 20: Garage, 700 South Wakefield Street, 000-4229-0388 (EHT Traceries, 2012)

An excellent example of an historic garage was documented at 700 South Wakefield Street (000-4229-0388) in Waycroft-Woodlawn. Constructed in 1959 on a solid concrete slab foundation, this concrete-block structure is dressed with six-course, Flemish-bond brick. The garage, completed just nine years after the main dwelling, is capped by a front-gabled roof of asphalt shingles and has a wood vent in its upper gable end. It is fenestrated with a roll-up metal garage door and with paired, three-light metal casement windows set on rowlock brick sills. A similar garage is located at 4511 4th Street South (000-7818-0224). Constructed in 1950, this one-story, one-bay garage reflects the design of the main dwelling, which was completed in 1949. Set on a solid foundation, the concrete-block structure is stuccoed, and capped with a hipped roof clad in asphalt shingles. The façade is marked by metal roll-up door.

THEME: COMMERCE/TRADE

RESOURCE TYPE: Commercial Building

With improvements in transportation, Arlington County was opened to development, particularly commercial enterprises that flanked the major thoroughfares, such as Lee Highway and Columbia Pike. Purpose-built commercial buildings recorded during the numerous surveys of Arlington County have lined major transportation corridors. These modern commercial enclaves or developments provide services to the neighborhood and passing automobile traffic, often providing off-street parking. Further, it was common practice for developers to provide commercial shopping centers within the neighborhoods they were establishing as a tool to attract residents. In the Barcroft neighborhood, most of the commercial buildings lie to the south of the residential lots and were primarily constructed during the second half of the twentieth century. Fronting along Columbia Pike, the commercial strip includes a supermarket, gas stations, and numerous other retail establishments that service the Barcroft community and the automobile traffic passing to the south of the neighborhood.

Figure 21: Barcroft Shopping Center, 4801-4821 Columbia Pike, 000-7818-0431 (EHT Traceries, 2012)

The single example of a commercial building identified in this survey update is located at 4801-4821 Columbia Pike (000-7818-0431). The Barcroft Shopping Center was constructed in 1949 by W. Von Herbulis. The one-story, multi-store commercial building has held a variety of stores and restaurants since its opening. Current occupants include several restaurants and a laundromat. The building sits on a concrete-and-steel slab, and has a steel frame structure system. The concrete-block walls are clad in stucco, and the building is topped by a built-up, flat roof behind a parapet wall. Fenestration is typically large float-glass windows in metal frames. Entrances for the retail spaces are typically glass-and-metal doors topped by a glass transom. The commercial building is organized into two large end-pavilion stores, connected to paired stores in three central pavilions by one-store hyphens. The end-pavilion stores are each crowned by a flat parapet over a signage awning. The first story is comprised of a central storefront entrance flanked by windows to the east and west. The entrance is comprised of a glass-and-metal door surrounded by very narrow sidelights and a large transom, framed by concrete piers supporting a concrete lintel.

THEME: EDUCATION

RESOURCE TYPE: School

As similarly noted in previous survey phases, few properties associated with education have been identified countywide. Although numerous education-related facilities were located within the survey boundaries, the majority of these resources have not yet reached the fifty-year age requirement and, therefore, were not included in the reconnaissance survey. Moreover, a substantial number of those schools that have reached the fifty-year age requirement have been substantially altered and, therefore, do not retain sufficient integrity to warrant inclusion in the surveys. The Phase III Survey Update effort recorded one historic school—Woodlawn School (000-4229-0313).

The Woodlawn School at 4715 15th Street North in Waycroft-Woodlawn was constructed in 1940 for the Arlington County School Board as an elementary school for this neighborhood. The building experienced several additions in its first decades to serve this purpose, including a first addition in 1947 and a second addition in 1962; the 15th Street North address reflects the original construction period although the primary façade now fronts 16th Street North. The building served as an elementary school through the 1960s, and closed for a brief period in 1971. In 1972, the building reopened as a science and mathematics magnet school for Arlington County high school students. The magnet school closed in 1978, and building was donated by Arlington County for use by the Hospice of Northern Virginia. In October 1981, the hospice program opened an inpatient facility within the building, and the structure was modernized for this use. The hospice program was renamed the Roy and Margaret Halquist Memorial Hospice Center in 1998.

Figure 22: Woodlawn School, 4715 15th Street North, 000-4229-0313 (EHT Traceries, 2012)

The original one-story building that was constructed in 1940 for the Woodlawn School has experienced several additions since that time, both to serve its use as a growing school through the 1970s, and as a hospice center since 1981. The original building remains visible and distinct at 16th Street North, with additions extending from its south elevation at 15th Street North. The original one-story structure is composed of three blocks: a square block at the center is capped by a hipped roof, and is flanked by a wing to each side. The wings are rounded at their ends, and are capped by half-hipped roofs. The roofline is covered in slate shingles. The concrete building is dressed throughout with three-course, Flemish-bond brick. The central square block is set apart by brick quoins at its cornice and with dentil wood molding at its cornice. The façade of the center block holds the double-leaf main entry to the building, marked by a paneled metal door with lights. The entry is set within a prominent Colonial Revival-style wood surround composed of pilasters, dentil molding, and a large, broken pediment with an ornamental urn at the center. The entry is flanked to each side by a narrow paired double-hung windows completed with splayed brick arches with concrete keystones.

As noted, the original school building has experienced several additions since its construction in 1940 to serve its functions. The first addition was constructed in 1947 according to Arlington County building permits and a newspaper article from the period titled "Contract Let for Arlington School Work," published by the *Washington Post* on June 27, 1947. The article notes that the addition would include space for three classrooms, a multipurpose room and alterations to the school's heating plant. This addition is the one-story, rectangular structure that extends from the rear elevation of the school building. The addition is capped by a flat roof, and is veneered with stretcher-bond brick. According to Arlington County building permits, the school was also remodeled and improved in 1954. In 1962, a second addition was added to the rear elevation of the rectangular addition. The two-story structure that surrounds its south and east elevations. The brick-clad addition reflects the influence of the Modern Movement, and features single-light, clerestory wood windows.

THEME: HEALTH CARE/MEDICINE

RESOURCE TYPE: Office/Office Building

The single example of an office building identified in the survey update is located at 939 South Wakefield Street (000-7818-0420). According to an announcement in the *Washington Post*, the Barcroft Medical Building was designed by architect Richard L. Parli and was constructed by W.A. Sherman & Son. As designed, the building was planned for use by a variety of medical specialties.¹⁴ The office continues to serve its original function today. The two-story, rectangular-plan office building was influenced by the Modern Movement. The concrete block building is clad in stretcherbond, Roman-brick veneer at the first story and in painted vertical-board siding at the second story. The office building is capped by an asymmetrical, built-up, butterfly roof. The first story of the façade is marked by large white metal letters that read "Barcroft Medical Building." Centrally located at the façade is the primary entrance, composed of a glass-and-metal door with a glazed transom set in an aluminum surround. Other fenestration at the first story includes paired floor-to-ceiling fixed windows with transoms set in aluminum surrounds. The second story has a ribbon of five alternating glazed and opaque panels and a ribbon of three floor-to-ceiling windows set in aluminum surrounds.

Figure 23: Barcroft Medical Building, 939 South Wakefield Street, 000-7818-0420 (EHT Traceries, 2012)

¹⁴ Sam Dawson, "Paper, Paint Firms Square Off for Battle," Washington Post, 7 March 1954, R6.

THEME: RELIGION

RESOURCE TYPE: Church/Chapel

Two church buildings were identified for the Update Phase III survey. These properties were constructed specifically to meet the demands of the residential communities of Barcroft and High View Park.

Figure 24: Our Savior Lutheran Church, 825 South Taylor Street, 000-7818-0313 (EHT Traceries, 2012)

Our Savior Lutheran Church at 825 South Taylor Street (000-7818-0313) in the Barcroft neighborhood was designed by architect E.E. Lyons and constructed by K.D. Hamalter in 1943. The first service for the church had taken place in the Arlington Theater on October 26, 1941, with fortyfive adults and children present. With the growth of the congregation, the new church building at 825 Taylor Street was commissioned. The building was dedicated in August 1943.¹⁵ The modest, singlestory, cross-plan church was influenced by the Colonial Revival style. The rectangular main block is capped by a front-gabled roof of asphalt shingles. The main block is intercepted by a side-gabled transept set toward the eastern end of the building. The building was constructed of concrete blocks faced with seven-course, American-bond brick. The roofline is simply embellished with a molded cornice and eave returns. A two-tier wood steeple crowns the roof. The bottom tier of the steeple is clad in painted wood shingles and the upper tier is screened with wood louvers. It is topped by a gilded cross-shaped finial. The primary entrance to the church is located in the central bay of the three-bay facade. The entrance is marked by a double-leaf door of paneled wood, surmounted by a multi-light transom. A one-story Colonial Revival-style porch shelters the entry. The porch has a front-gabled, pediment porch roof, supported by two square Tuscan columns and two engaged pilasters.

Historically, the church building at 1845 North Columbus Street (000-4771) was home to the Highview Park Holiness Church congregation, as recorded on Sanborn maps from 1936 and 1959.

¹⁵ "2 Arlington Churches Plan 10th Anniversary Celebrations," Washington Post, 20 October 1951, 6.

Today, the church building is owned by the Jesus is Lord Church. The church was constructed pre-1936. This area of Arlington County was first recorded by Sanborn maps in 1936, and the church building was documented at this location at that time. Building permits first record alterations to the building in 1946, but do not note a construction date. The modest church building reflects the influence of the Colonial Revival style. The one-story building is composed of an original one-story front-gabled rectangular main block, augmented with a small two-story square tower at its southeast corner. The one-story masonry building is clad in multi-hued stretcher-bond brick throughout, and its cross-gable roofline is covered in asphalt shingles. The roofline is completed with overhanging eaves and a plain wood cornice with raking wood boards and returns. The original façade (south elevation) of the main block, beyond the bell tower and covered by a front-gabled roof, is marked by two elongated rectangular openings, now enclosed with wood paneling, that are diagonally placed at the center of the elevation. A fixed oval wood window is located at the upper gable end. The bell tower projecting at the southeast corner of the main block is capped by a pyramidal roof with a spire. A large elongated rectangular recessed opening at its façade has been covered with plywood. A singleleaf paneled wood door marks its east (side) elevation and is accessed by a set of concrete steps.

Figure 25: Highview Park Holiness Church, 1845 North Columbus Street—view of addition and bell tower, 000-4771 (EHT Traceries, 2012)

The church building has experienced several changes since the mid-twentieth century. A large, onestory, six-bay side-gabled rectangular addition extends from the side elevation of the original main block. A one-story projecting bay has been added at the center of the main block's side elevation. The bell tower and the additions have the same material treatment as the main block. Arlington County building permits note that a one-story addition was made to the church building in 1969 and in 1981 but do not provide further details. Sanborn maps show that a one-story wood-frame parsonage was historically attached to the northeast corner of the church. The parsonage burned in 1951 according to newspaper articles from the period, but was rebuilt with a larger footprint.¹⁶ The large side-gabled addition at the east elevation of the main block currently holds the main entry to the church building. This addition is six bays across at the south elevation, five bays deep at its east elevation, and five bays across at its north elevation. All window openings on the addition hold single-light wood casement windows.

¹⁶ "Fire Guts Former Church Parsonage," Washington Post, 10 October 1951, B14.

THEME: SOCIAL

RESOURCE TYPE: Clubhouse

The number of properties recorded during the many phases of survey in Arlington County for their association with the Social Theme has been limited to meeting halls and community centers. Although a number of residential subdivisions in the 1930s and 1940s set aside property specifically for such resources, in other cases formerly residential buildings were converted for the purpose. One such building is the clubhouse at 700 South Buchanan Street (000-7818-0320). Originally a single-family dwelling, the Women's Club of Arlington purchased the building in 1957 and converted it into their clubhouse. The building was constructed ca. 1950, and is recorded on the Sanborn Fire Insurance Company map of Arlington County from 1959 in its present form. The single-story, L-plan clubhouse reflects the influence of the Colonial Revival style and the Modern Movement. The concrete block building is dressed throughout with six-course, Flemish-bond brick and is capped by a cross-gabled roof covered in asphalt shingles. Fenestration throughout the building typically consists of 6/6 or 12/12 double-hung wood-sash windows. The façade holds the primary entrance to the clubhouse, marked by a double-leaf paneled wood door. The entry is sheltered beneath a one-story, one-bay porch supported by metal filigree posts.

RESEARCH DESIGN

Objectives

The goal of this third survey update phase was to revisit areas previously documented and reassess the target survey dates. This allowed for a more thorough survey and understanding of each resource's contribution to the county's heritage. The project was intended to: 1) synthesize and complete documentation of previously identified neighborhoods 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:

- The survey update encompassed the on-site study and documentation to the reconnaissance level of 715 historic resources in Waycroft-Woodlawn, Barcroft, and High View Park. All resources constructed in or before 1959 were recorded as part of this comprehensive survey phase; and
- 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 Arlington County 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 System (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 six members: a Project Director/Senior Architectural Historian and five 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 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 715 resources to a reconnaissance level. Each reconnaissance-level survey form recorded a single property, including its primary and secondary resources. The completed form documented a primary resource with a detailed physical description as well as a brief description of any secondary resources on the property. It also included a brief evaluation of the property as an entity, placing it in a 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 four 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.

EHT Traceries utilized building permit cards that indicate the exact date of construction and subsequent alterations for resources built between 1936 and 1959. 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
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, VDHR, and the project team. Activities included regular monitoring of the project's progress, preparation of the 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 a survey criteria established by Arlington County and VDHR. 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.

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 survey criteria. Selected properties were documented to the reconnaissance level as appropriate, including site plans and photographs of the exterior. 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). The 3-1/2" x 5" or 4" x 6" black-and-white photographs were processed and labeled in pencil. Negative lists and negatives were also labeled to VDHR standards.

All survey efforts were conducted from the public right-of-way.

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 of the comprehensive survey, and augmented in the subsequent phases, was expanded to include 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 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 System database (DHR-DSS). Data on each property surveyed was recorded as a single DSS record, as required by the 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.

DHR-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, 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. Ten (10) bound copies of the Architectural Survey Report were prepared (five for VDHR and five for Arlington County). Two sets of hard-copy survey forms, photographs, maps, and other materials were made ready for submission (one for VDHR and one for Arlington County). One set of negatives with inventory sheets was prepared for VDHR. All products were submitted to the appropriate organization as directed.

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:

Seven Hundred Fifteen (715) properties were recorded to the Reconnaissance Level. Each Reconnaissance-Level Survey Form recorded a single property, including primary and any secondary resources.

• Seven hundred fifteen (715) 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 any secondary resources is included for each surveyed property. The site plan sketch indicates the main road and any significant natural features such as creeks and rivers. A copy of the relevant section of the county-base map is filed with each form. The survey area was marked in pencil on a USGS map.

ANALYSIS OF SURVEY FINDINGS

The VDHR-Data Sharing Software (DHR-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 for this first survey update phase, the master DSS database for Arlington County contains 11,604 properties recorded by EHT Traceries since 1996.

- Arlington County Survey: Inventory of All Properties by VDHR ID Number and Neighborhood
 - ✓ ID Number
 - ✓ Address
 - ✓ Resource Type (primary and secondary)
 - ✓ Architectural Style
 - ✓ Year Built
 - ✓ Historic Contexts
 - ✓ Neighborhood

Primary/ Year DHR ID **Current Street Address Resource** Type Style **DHR Period DHR** Themes Neighborhood Secondary Built O- World War I Domestic and 000-4229-Minimal Waycroft-Single Dwelling ca 1935 to World War II 4913 16th Road North Primarv Architecture/Community 0102 Traditional Woodlawn (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Waycroft-Architecture/Community 4919 16th Road North Primary Single Dwelling Revival, 1939 to World War II 0103 Woodlawn Cape Cod (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Waycroft-1625 Edison Street, North Single Dwelling Revival, 1939 to World War II Architecture/Community Primary 0104 Woodlawn Cape Cod (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Wavcroft-1629 Edison Street, North Primary Single Dwelling Revival, 1939 to World War II Architecture/Community 0105 Woodlawn Cape Cod (1917 - 1945)Planning O- World War I Domestic and 000-4229-Wavcroft-Minimal 1939 Architecture/Community 1615 Edison Street, North Primary Single Dwelling to World War II Woodlawn 0106 Traditional (1917 - 1945)Planning Not Shed ca 2000 Secondary Discernable Not Secondary Shed ca 1990 Discernable O- World War I Domestic and 000-4229-Colonial Waycroftto World War II Architecture/Community 1607 Edison Street, North Primary Single Dwelling 1937 0107 Revival Woodlawn (1917 - 1945)Planning Not Secondary Shed ca 1995 Discernable O- World War I Domestic and 000-4229-Colonial Wavcroft-1603 Edison Street, North 1937 Architecture/Community Primary Single Dwelling to World War II 0108 Revival Woodlawn (1917 - 1945)Planning O- World War I Domestic and 000-4229-Colonial Wavcroft-4855 16th Street North Primary Single Dwelling 1937 to World War II Architecture/Community 0109 Woodlawn Revival (1917 - 1945)Planning Domestic and Q-World War I 000-4229-Colonial Wavcroft-4851 16th Street North 1937 to World War II Architecture/Community Primary Single Dwelling Woodlawn 0110 Revival (1917 - 1945)Planning Not ca 1937 Secondary Garage

Discernable

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0111	4845 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0112	4841 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0113	4837 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0114	4833 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-4229- 0115	4829 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		C C	
000-4229- 0116	4823 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0117	4819 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-4229- 0118	4815 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0119	4811 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		C C	
000-4229- 0120	4807 16th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		-	

Primary/ Year DHR ID **Current Street Address Resource** Type Style DHR Period **DHR** Themes Neighborhood Secondary Built O- World War I Domestic and 000-4229-Colonial Waycroft-4803 16th Street North 1937 Primarv Single Dwelling to World War II Architecture/Community 0121 Revival Woodlawn (1917 - 1945)Planning O- World War I Domestic and 000-4229-Minimal Waycroft-1937 Architecture/Community 1612 Buchanan Street, North Single Dwelling to World War II Primary Traditional Woodlawn 0122 (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Waycroft-1616 Buchanan Street, North Single Dwelling Revival, ca 1940 to World War II Architecture/Community Primary Woodlawn 0123 Cape Cod (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Wavcroft-4810 16th Road North Primary Single Dwelling Revival, ca 1940 to World War II Architecture/Community 0124 Woodlawn Cape Cod (1917 - 1945)Planning O- World War I Domestic and 000-4229-Wavcroft-Minimal Single Dwelling 4816 16th Road North Primary 1938 to World War II Architecture/Community Woodlawn 0125 Traditional (1917 - 1945)Planning Not Shed ca 1990 Secondary Discernable Colonial Q-World War I Domestic and 000-4229-Wavcroft-4824 16th Road North 1938 to World War II Primary Single Dwelling Revival. Architecture/Community 0126 Woodlawn Cape Cod (1917 - 1945)Planning Not ca 1990 Secondary Shed Discernable Colonial Domestic and Q- World War I 000-4229-Wavcroft-4828 16th Road North Primary Single Dwelling Revival, 1938 to World War II Architecture/Community Woodlawn 0127 (1917 - 1945)Planning Cape Cod Domestic and O- World War I 000-4229-Minimal Waycroft-4832 16th Road North Primary Single Dwelling 1938 to World War II Architecture/Community Traditional Woodlawn 0128 (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Waycroft-4900 16th Road North Primarv Single Dwelling Revival. 1939 to World War II Architecture/Community 0129 Woodlawn Cape Cod (1917 - 1945)Planning O- World War I Domestic and 000-4229-Minimal Wavcroft-4904 16th Road North Primarv Single Dwelling 1939 to World War II Architecture/Community 0130 Traditional Woodlawn (1917 - 1945)Planning

000-4229- 01314908 16th Road NorthPrimarySingle Dwelling Single DwellingColonial Revival, Cape Cod Colonial Revival, Cape Cod Colonial Revival, Cape Cod Cape Cod Cape Cod Colonial (1917-1945)Owerd War II Architecture/Community WoodlawnWayeroft- Woodlawn000-4229- 01324912 16th Road NorthPrimary PrimarySingle Dwelling Single DwellingRevival, Revival, Cape Cod Colonial Cape Cod Colonial Revival, Cape Cod1939World War II voorld War II Architecture/Community WoodlawnWayeroft- Woodlawn000-4229- 01341617 Buchanan Street, North 0134PrimarySingle Dwelling Revival, Cape CodColonial Revival, Revival, Cape Cod1937World War II voorld War II world War II world War II Nerdetwar Community WoodlawnWayeroft- Woodlawn000-4229- 01341611 Buchanan Street, North PrimaryPrimary Single Dwelling GarageColonial Revival, Revival, Cape Cod1937World War II vorld War II to World War II World War II World War II PlanningWayeroft- Woodlawn000-4229- 01361611 Buchanan Street, North PrimaryPrimary Single Dwelling Single Dwelling RevivalColonial Revival1937World War II to World War II to World War II to World War II PlanningDomestic and Architecture/Community WoodlawnWayeroft- Woodlawn000-4229- 01364739 16th Street NorthPrimary Single Dwelling GarageSingle Dwelling RevivalColonial Revival1936Oworld War II	DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
1000-4229- 01324912 16th Road NorthPrimarySingle DwellingRevival, Cape Cod1939No Word War II (1917-1945)Architecture/CommunityWaycroft- Woodlawn000-4229- 01335000 16th Road NorthPrimarySingle DwellingRevival, Cape Cod1939No World War II 		4908 16th Road North		Single Dwelling	Revival,		to World War II	Architecture/Community	
000-4229- 01335000 16th Road NorthPrimarySingle DwellingRevival, Cape Cod1939to World War II (1917-1945)Architecture/Community WoodlawnWaycroft- Woodlawn000-4229- 01341617 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1937Colonial to World War II (1917-1945)Domestic and Architecture/Community (1917-1945)Waycroft- Woodlawn000-4229- 01351611 Buchanan Street, NorthPrimarySingle Dwelling SecondaryColonial Revival1937Colonial to World War II to World War II to World War II to World War II to World War II PlanningDomestic and Architecture/Community Waycroft- WoodlawnWaycroft- Woodlawn000-4229- 01364739 16th Street NorthPrimarySingle Dwelling Single DwellingTudor Revival1936Q- World War II to World War II to World War II to World War II (1917-1945)Domestic and Architecture/Community Waycroft- WoodlawnWaycroft- Woodlawn000-4229- 01364739 16th Street NorthPrimary PinanrySingle DwellingMinimal Revival1936Q- World War II to World War II to World War II (1917-1945)Domestic and Architecture/Community Waycroft- Woodlawn000-4229- 01374729 16th Street NorthPrimary PinanrySingle Dwelling Single DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01384729 16th Stre		4912 16th Road North	Primary	Single Dwelling	Revival, Cape Cod	1939	to World War II (1917-1945)	Architecture/Community Planning	
000-4229- 01341617 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1937World War II (1917-1945)Architecture/CommunityWaycroft- Woodlawn000-4229- 01351611 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1937World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 		5000 16th Road North	Primary	Single Dwelling	Revival,	1939	to World War II (1917-1945)	Architecture/Community Planning	
000-4229- 01351611 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1937to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01364739 16th Street NorthPrimarySingle Dwelling 		1617 Buchanan Street, North	Primary	Single Dwelling		1937	to World War II (1917-1945)	Architecture/Community Planning	
000-4229- 01364739 16th Street NorthPrimarySingle DwellingTudor Revival1936Q- World War II to World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 		1611 Buchanan Street, North	2		Revival		to World War II	Architecture/Community	
000-4229- 01364739 16th Street NorthPrimarySingle DwellingIndor Revival1936To World War II (1917-1945)Architecture/CommunityWaycroft- Woodlawn000-4229- 01374735 16th Street NorthPrimarySingle DwellingMinimal Traditional1936OWerld War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 01374729 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 01384729 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II to World War II to World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II to World War II to World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II to World War II to World War II (1917-1945)Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingRevival, Revival, Colonial Cape Cod1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Comm			Secondary	Garage	Other	ca 1940	~		
000-4229- 01374735 16th Street NorthPrimarySingle DwellingMinimal Traditional1936Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 01384729 16th Street NorthPrimarySingle Dwelling GarageColonial Revival1936O- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 01394723 16th Street NorthPrimarySingle Dwelling Single DwellingColonial Revival1936O- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 01404719 16th Street NorthPrimarySingle Dwelling Single DwellingColonial Revival1936O- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 01404719 16th Street NorthPrimarySingle Dwelling RevivalColonial Revival1936O- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 01404719 16th Street NorthPrimarySingle Dwelling RevivalColonial Revival1936O- World War II to World		4739 16th Street North	Primary	Single Dwelling		1936	to World War II	Architecture/Community	
000-4229- 01374735 16th Street NorthPrimarySingle DwellingMinimal Traditional1936to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn0137600-4229- 01384729 16th Street NorthPrimarySingle Dwelling SecondaryColonial Revival1936Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01384723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01394719 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle Dwelling Revival, Cape Cod1936PrimaryDomestic and Architecture/Community PlanningWaycroft- Woodlawn			Secondary	Garage	Other	ca 1936		-	
000-4229- 01384729 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival, Cape Cod1936Q- World War II to World War		4735 16th Street North	Primary	Single Dwelling		1936	to World War II	Architecture/Community	
000-4229- 01384729 16th Street NorthPrimarySingle DwellingColonial Revival1936to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War I to World War II (1917-1945)Domestic and PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Domestic and Architecture/Community PlanningWaycroft- Woodlawn			Secondary	Garage	Other	ca 1936		-	
000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival, Cape Cod1936Q- World War II to World War II (1917-1945)Domestic and Domestic and Architecture/Community PlanningWaycroft- Woodlawn		4729 16th Street North	Primary	Single Dwelling		1936	to World War II	Architecture/Community	
000-4229- 01394723 16th Street NorthPrimarySingle DwellingColonial Revival1936to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival1936to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 01404719 16th Street NorthPrimarySingle DwellingColonial Revival, Cape CodQ- World War II (1917-1945)Domestic and HanningWaycroft- Woodlawn			Secondary	Garage	Other	ca 1936		-	
000-4229- 0140 4719 16th Street North Primary Single Dwelling Revival, 1936 to World War II Architecture/Community Woodlawn Cape Cod (1917-1945) Planning		4723 16th Street North	Primary	Single Dwelling		1936	to World War II	Architecture/Community	
		4719 16th Street North	Primary	Single Dwelling	Revival,	1936	to World War II	Architecture/Community	
			Secondary	Garage	-	ca 1936	. /	č	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0141	4713 16th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0142	4703 16th Street North	Secondary Primary	Garage Single Dwelling	Other Colonial Revival,	ca 1936 1936	Q- World War I to World War II	Domestic and Architecture/Community	Waycroft- Woodlawn
000-4229- 0143	1610 Abingdon Street, North	Primary	Single Dwelling	Cape Cod Colonial Revival, Cape Cod	ca 1940	(1917-1945) Q- World War I to World War II (1917-1945)	Planning Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1940	Q- World War I	Domestic and	
000-4229- 0144	1616 Abingdon Street, North	Primary	Single Dwelling	Colonial Revival	ca 1940	to World War II (1917-1945)	Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1940			
000-4229- 0145	4714 16th Road North	Primary	Single Dwelling	Minimal Traditional	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 1975		C C	
000-4229- 0146	4718 16th Road North	Primary	Single Dwelling	Minimal Traditional	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2010	`	C C	
000-4229- 0147	4722 16th Road North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 1990		-	
000-4229- 0148	4726 16th Road North	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		-	
000-4229- 0149	4730 16th Road North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0150	5146 16th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0151	1523 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0152	1519 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0153	1511 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1938			
000-4229- 0154	1507 George Mason Drive, North	Primary	Single Dwelling	Tudor Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1950			
000-4229- 0155	1501 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0156	5147 15th Street North	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0157	5143 15th Street North	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0158	5139 15th Street North	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0159	5135 15th Street North	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0160	5131 15th Street North	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0161	5123 15th Street North	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0162	5119 15th Street North	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0163	1502 Edison Street, North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-4229- 0164	1506 Edison Street, North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0165	1510 Edison Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0166	1514 Edison Street, North	Primary	Single Dwelling	Minimal Traditional	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0167	1522 Edison Street, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0168	5126 16th Street North	Primary	Single Dwelling	Colonial Revival	1939	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0169	5130 16th Street North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0170	5134 16th Street North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0171	5138 16th Street North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

Primary/ Year DHR ID **Current Street Address Resource** Type **DHR Period DHR** Themes Neighborhood Style Secondary Built S- The New Domestic and 000-4229-Waycroft-5142 16th Street North 1951 Primarv Single Dwelling Other Dominion (1946-Architecture/Community Woodlawn 0172 Present) Planning S- The New Domestic and 000-4229-Waycroft-Architecture/Community 1515 Edison Street, North Primary Single Dwelling Other 1956 Dominion (1946-Woodlawn 0173 Present) Planning O- World War I Domestic and 000-4229-Colonial Waycroft-1511 Edison Street, North Primary Single Dwelling 1940 to World War II Architecture/Community Revival Woodlawn 0174 (1917 - 1945)Planning Secondary Other Other ca 2000 Domestic and O- World War I 000-4229-Colonial Wavcroft-1939 1507 Edison Street, North Primary Single Dwelling to World War II Architecture/Community 0175 Woodlawn Revival (1917 - 1945)Planning O- World War I Domestic and 000-4229-Colonial Wavcroft-1503 Edison Street, North Primary Single Dwelling 1936 to World War II Architecture/Community 0176 Revival Woodlawn (1917 - 1945)Planning Secondary Garage Other ca 1945 Q- World War I Domestic and 000-4229-Colonial Wavcroft-5005 15th Street North Primarv Single Dwelling 1938 to World War II Architecture/Community Woodlawn 0177 Revival (1917 - 1945)Planning Domestic and O- World War I 000-4229-Colonial Waycroft-5001 15th Street North Primarv Single Dwelling 1938 to World War II Architecture/Community 0178 Revival Woodlawn (1917 - 1945)Planning Other ca 1938 Secondary Garage O- World War I Domestic and 000-4229-Waycroft-Colonial 4927 15th Street North to World War II Architecture/Community Primarv Single Dwelling 1938 Woodlawn 0179 Revival (1917 - 1945)Planning Secondary Garage Other ca 1940 O- World War I Domestic and 000-4229-Colonial Wavcroft-4923 15th Street North Primary Single Dwelling 1938 to World War II Architecture/Community 0180 Revival Woodlawn (1917 - 1945)Planning Other Secondary ca 1938 Garage S- The New Domestic and 000-4229-Colonial Wavcroft-4905 15th Street North Architecture/Community Primary Single Dwelling 1948 Dominion (1946-0181 Revival Woodlawn Present) Planning

<u>DHR II</u>	<u>Current Street Address</u>	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-422 0182	9- 4823 15th Street North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-422 0183	9- 4819 15th Street North	Primary	Single Dwelling	Ranch	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Other	Not Discernable	ca 2000			
		Secondary	Shed	Not Discernable	ca 2000			
000-422 0184	9- 1500 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-422 0185	9- 1506 Buchanan Street, North	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1940	o		
000-422 0186	9- 1514 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-422 0187	9- 1518 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936			
		Secondary	Shed	Not Discernable	ca 2000			
000-422 0188	9- 1522 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1939		C	
000-422 0189	9- 4812 16th Street North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1939	、	C	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0190	4816 16th Street North	Primary	Single Dwelling	Minimal Traditional	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0191	4822 16th Street North	Primary	Single Dwelling	Minimal Traditional	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2010			
000-4229- 0192	4900 16th Street North	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0193	4912 16th Street North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0194	5000 16th Street North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1939		-	
000-4229- 0195	5004 16th Street North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1939	· · · ·		
000-4229- 0196	1400 George Mason Drive, North	Primary	Single Dwelling	Other	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0197	1315 Frederick Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0198	1313 Frederick Street, North	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1985	× /	C	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0199	5157 Washington Boulevard	Primary	Single Dwelling	Tudor Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0200	5151 Washington Boulevard	Primary	Single Dwelling	Other	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0201	1312 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0202	1318 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0203	1415 George Mason Drive, North	Primary	Single Dwelling	Other	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0204	1409 George Mason Drive, North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0205	1405 George Mason Drive, North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0206	1401 George Mason Drive, North	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0207	5127 14th Street North	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000		-	
000-4229- 0208	5123 14th Street North	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

Primary/ Year DHR ID **Current Street Address Resource** Type **DHR Period DHR** Themes Neighborhood Style Secondary Built S- The New Domestic and 000-4229-Waycroft-5119 14th Street North Primarv Single Dwelling Other 1953 Dominion (1946-Architecture/Community 0209 Woodlawn Planning Present) S- The New Domestic and 000-4229-Waycroft-Architecture/Community 5115 14th Street North Primary Single Dwelling Other 1953 Dominion (1946-0210 Woodlawn Present) Planning S- The New Domestic and 000-4229-Colonial Waycroft-1400 Edison Street, North Single Dwelling 1946 Dominion (1946-Architecture/Community Primary 0211 Revival Woodlawn Present) Planning O- World War I Domestic and 000-4229-Colonial Wavcroftto World War II 1406 Edison Street, North Primary Single Dwelling 1939 Architecture/Community 0212 Revival Woodlawn (1917 - 1945)Planning Not Shed ca 2000 Secondary Discernable S- The New Domestic and 000-4229-Colonial Wavcroft-5114 15th Street North Single Dwelling 1946 Dominion (1946-Architecture/Community Primary Woodlawn Revival 0213 Present) Planning S- The New Domestic and 000-4229-Colonial Wavcroft-5118 15th Street North 1946 Dominion (1946-Architecture/Community Primary Single Dwelling 0214 Revival Woodlawn Present) Planning Domestic and Colonial S- The New 000-4229-Wavcroft-5122 15th Street North Primary Single Dwelling Revival, 1947 Dominion (1946-Architecture/Community 0215 Woodlawn Cape Cod Planning Present) Q- World War I Domestic and 000-4229-Colonial Waycroft-5126 15th Street North Primary Single Dwelling 1945 to World War II Architecture/Community Woodlawn 0216 Revival Planning (1917 - 1945)Q-World War I Domestic and 000-4229-Colonial Waycroftto World War II 5130 15th Street North Single Dwelling 1945 Architecture/Community Primary 0217 Revival Woodlawn (1917 - 1945)Planning O- World War I Domestic and 000-4229-Colonial Waycroft-Architecture/Community 5140 15th Street North Single Dwelling 1942 to World War II Primary 0218 Revival Woodlawn (1917 - 1945)Planning Other ca 1942 Secondary Garage O- World War I Domestic and 000-4229-Colonial Waycroft-5144 15th Street North Single Dwelling 1942 to World War II Architecture/Community Primary 0219 Revival Woodlawn (1917 - 1945)Planning

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
		Secondary	Shed	Not Discernable	ca 2010			
000-4229- 0220	5148 15th Street North	Primary	Single Dwelling	Colonial Revival	1945	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0221	5011 14th Street North	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936			
000-4229- 0222	5001 14th Street North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936			
000-4229- 0223	4923 14th Street North	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936			
000-4229- 0224	4915 14th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0225	4909 14th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0226	4903 14th Street North	Primary	Single Dwelling	Colonial Revival, Dutch	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936			
000-4229- 0227	4819 14th Street North	Primary	Single Dwelling	Ranch	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0228	1414 Buchanan Street, North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
		Secondary	Garage	Tudor Revival	ca 1936			
000-4229- 0229	4814 15th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		-	
000-4229- 0230	4818 15th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-4229- 0231	4910 15th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0232	4914 15th Street North	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1995		U U	
000-4229- 0233	5120 14th Street North	Primary	Single Dwelling	Minimal Traditional	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1990	,	U U	
000-4229- 0234	5124 14th Street North	Primary	Single Dwelling	Ranch	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000		-	
000-4229- 0235	5104 14th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1945	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0236	1305 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0237	5010 14th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937	× ,	0	
000-4229- 0238	5015 13th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0239	5011 13th Street North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0240	4909 13th Street North	Primary	Single Dwelling	Ranch	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1940	0 W 11W 1		
000-4229- 0241	4821 13th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1976			
000-4229- 0242	4817 13th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	1956			
000-4229- 0243	1300 Buchanan Street, North	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1950	o		
000-4229- 0244	4802 14th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000	. ,	-	
000-4229- 0245	4808 14th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0246	4814 14th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1935		C	
000-4229- 0247	4736 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 1990			
000-4229- 0248	4914 14th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0249	5019 Washington Boulevard	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0250	5015 Washington Boulevard	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0251	4925 Washington Boulevard	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937		-	
000-4229- 0252	4919 Washington Boulevard	Primary	Single Dwelling	Colonial Revival, Cape Cod	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1990			
000-4229- 0253	4815 Washington Boulevard	Primary	Single Dwelling	Colonial Revival, Cape Cod	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0254	4811 Washington Boulevard	Primary	Single Dwelling	Colonial Revival, Cape Cod	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1995	,		

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0255	1264 Buchanan Street, North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936	(1)1/1)10)	i iuming	
000-4229- 0256	4814 13th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1935		C	
000-4229- 0257	4910 13th Street North	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	post195 9	. ,		
000-4229- 0258	4916 13th Street North	Primary	Single Dwelling	Other	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 1990	a		
000-4229- 0259	5010 13th Street North	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0260	1131 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0261	1127 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0262	1123 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0263	1119 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0264	1115 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
		Secondary	Shed	Not Discernable	ca 1990			
000-4229- 0265	1111 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0266	1107 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0267	1101 George Mason Drive, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0268	5105 11th Street North	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0269	1106 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1945	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0270	1112 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0271	1118 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0272	1200 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0273	1204 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000	-	-	
		Secondary	Gateposts/Entry	Not Discernable	ca 2005			

<u>Built</u> <u>Built</u> <u>Built</u> <u>Built</u>	
000-4229- 02741208 Evergreen Street, NorthPrimarySingle DwellingColonial Revival1940Q- World War I to World War II (1917-1945)Domestic and Architecture/CommunityWaycr Wood	aycroft- oodlawn
0275 1212 Evergreen Street, North Primary Single Dwelling Revival 1940 to World War II Architecture/Community Wood (1917-1945) Planning	aycroft- oodlawn
0276 1216 Evergreen Street, North Primary Single Dwelling Revival 1940 to World War II Architecture/Community Wood (1917-1945) Planning	aycroft- oodlawn
0277 1222 Evergreen Street, North Primary Single Dwelling Revival (1917-1945) Planning Wood	aycroft- oodlawn
0278 1228 Evergreen Street, North Primary Single Dwelling Revival, 1941 to World War II Architecture/Community Wood Cape Cod (1917-1945) Planning	aycroft- oodlawn
Secondary Garage Other ca 1941	
	aycroft- oodlawn
Secondary Garage Other ca 1945	
	aycroft- oodlawn
	aycroft- oodlawn
Secondary Garage Other ca 1940	
	aycroft- oodlawn
Secondary Single Dwelling Other ca 1940	
	aycroft- oodlawn
Secondary Garage Other ca 1940	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0284	1119 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0285	1115 Evergreen Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0286	1109 Evergreen Street, North	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0287	1105 Evergreen Street, North	Primary	Single Dwelling	Minimal Traditional	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0288	1101 Evergreen Street, North	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 2000			
000-4229- 0289	4917 11th Street North	Primary	Single Dwelling	Minimal Traditional	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 2005			
000-4229- 0290	4913 11th Street North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0291	1214 Dinwiddie Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			
000-4229- 0292	1222 Dinwiddie Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0293	1228 Dinwiddie Street, North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1937			

000-4229- 02941232 Dinwiddie Street, NorthPrimary PrimarySingle Dwelling GarageColonial Revival0-World War II 1938Domestic and world War II (1917-1945)Waycroft- Woodlawn000-4229- 02951236 Dinwiddie Street, NorthPrimary Single DwellingSingle Dwelling RevivalColonial Revival0-World War II to World War II (1917-1945)Domestic and Architecture/Community WoodlawnWaycroft- Woodlawn000-4229- 02955000 Washington BoulevardPrimary Single Dwelling SecondaryMinimal Traditional Traditional1938 Traditional Traditional0-World War II to World War II to World War II (1917-1945)Domestic and Architecture/Community Waycroft- Woodlawn000-4229- 02965006 Washington Boulevard PrimaryPrimary Single Dwelling Single DwellingMinimal Colonial Revival1938 to World War II to World War II to World War II to World War II to World War II Domestic and Architecture/Community WaodlawnWaycroft- Woodlawn000-4229- 02965010 Washington Boulevard PrimaryPrimary Single DwellingColonial Revival1938 to World War II to World	DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
SecondaryGarageOtherca 1938Carbon decimal constic and rebitecture/Community (1971-1945)Wayerofi- Woodlawn000-4229- 02965000 Washington BoulevardPrimarySingle Dwelling scondaryMinimal 		1232 Dinwiddie Street, North		Single Dwelling	Revival,		to World War II	Architecture/Community	
1236 Dinwiddie Street, North 0295PrimarySingle Dwelling RevivalColonial Revival1938 Revivalto World War II (1917-1945)Architecture/Community PlanningWaycroft- Woollawn000-4229- 02965000 Washington Boulevard 0296PrimarySingle Dwelling RevivalImimal raditional Colonial Revival1938000-4229- (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 02975006 Washington Boulevard 298PrimarySingle Dwelling RevivalColonial Revival1938Ownestic and Colonial (1917-1945)Domestic and Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 02985010 Washington Boulevard 298PrimarySingle Dwelling RevivalColonial Revival1938Ownestic and revival (1917-1945)Domestic and Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 02994912 Washington Boulevard 299PrimarySingle Dwelling RevivalColonial Revival1938Colonial (1917-1945)1938Colonial (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 02994908 Washington Boulevard 300PrimarySingle Dwelling RevivalColonial Revival1938Colonial (1917-1945)1938Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03001208 Columbus Street, NorthPrimary Ringle DwellingSingle Dwelling<			Secondary	Garage	-	ca 1938		6	
000-4229- 02965000 Washington BoulevardPrimarySingle DwellingMinitial Traditional1938to World War II (1917-1945)Architecture/CommunityWaycroft- Woodlawn000-4229- 02975006 Washington BoulevardPrimarySingle DwellingOther Cape Codca 1938Q-World War I to World War I to World War I to World War I to World War I Domestic and to World War I Domestic and to World War I Domestic and to World War I Domestic and Architecture/CommunityWaycroft- Woodlawn000-4229- 02985010 Washington BoulevardPrimarySingle Dwelling Single DwellingColonial Revival1938Q-World War I to World War I to World War II to World War II <br< td=""><td></td><td>1236 Dinwiddie Street, North</td><td>Primary</td><td>Single Dwelling</td><td></td><td>1938</td><td>to World War II (1917-1945)</td><td>Architecture/Community Planning</td><td></td></br<>		1236 Dinwiddie Street, North	Primary	Single Dwelling		1938	to World War II (1917-1945)	Architecture/Community Planning	
000-4229- 02975006 Washington BoulevardPrimarySingle DwellingColonial Revival, Cape Cod928Q-World War I to World War II (1917-1945)Domestic and Architecture/Community 		5000 Washington Boulevard	2		Traditional		to World War II	Architecture/Community	2
000-4229- 02975006 Washington BoulevardPrimarySingle DwellingRevival, Cape Cod1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 02985010 Washington BoulevardPrimarySingle DwellingColonial Revival1938to World War II to World War II Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 02994912 Washington BoulevardPrimarySingle DwellingColonial Revival19381938World War II to World War II UWorld War II Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 02994912 Washington BoulevardPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03004908 Washington BoulevardPrimarySingle Dwelling Single DwellingColonial Revival1938Q- World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03011208 Columbus Street, NorthPrimarySingle Dwelling Single DwellingColonial Revival1937Voorld War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03021211 Columbus Street, NorthPrimarySingle Dwelling Single DwellingColonial Revival1938Poworld War II to World War II (1917-1945)Domestic a			Secondary	Garage		ca 1938	~		
000-4229- 02985010 Washington BoulevardPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 02994912 Washington BoulevardPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03004908 Washington BoulevardPrimarySingle Dwelling SecondaryColonial Revival1938Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03004908 Washington BoulevardPrimarySingle Dwelling Single DwellingColonial Revival1938Q- World War I to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03011208 Columbus Street, NorthPrimarySingle Dwelling Single DwellingColonial Revival1937Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03021211 Columbus Street, NorthPrimarySingle Dwelling Single DwellingColonial Revival1938Pomestic and to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle Dwelling Single DwellingColonial Revival1938Pomestic and to World War II (1917		5006 Washington Boulevard	Primary	Single Dwelling	Revival,	1938	to World War II	Architecture/Community Planning	2
000-4229- 02994912 Washington BoulevardPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community 		5010 Washington Boulevard	Primary	Single Dwelling		1938	to World War II	Architecture/Community	
SecondaryShelterDiscernable Discernableca 1955000-4229- 03004908 Washington BoulevardPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03011208 Columbus Street, NorthPrimarySingle DwellingColonial Revival1937Q- World War II to World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03021211 Columbus Street, NorthPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World		4912 Washington Boulevard	Primary	Single Dwelling		1938	to World War II	Architecture/Community	
000-4229- 03004908 Washington BoulevardPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woollawn000-4229- 03011208 Columbus Street, NorthPrimarySingle DwellingColonial Revival1937Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 03011211 Columbus Street, NorthPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 03021211 Columbus Street, NorthPrimarySingle DwellingColonial Revival1938Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival, Cape Cod1936Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woollawn			Secondary	Shelter		ca 1955	× ,	C .	
000-4229- 03011208 Columbus Street, NorthPrimarySingle DwellingColonial Revival1937Q- World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03021211 Columbus Street, NorthPrimarySingle DwellingColonial Revival1938IowDomestic and to World War II to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03021100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1936IowDomestic and to World War II (1917-1945)Domestic and Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival, Cape Cod1936IowDomestic and to World War II to World War II (1917-1945)Domestic and Architecture/Community WoodlawnWaycroft- Woodlawn		4908 Washington Boulevard	Primary	Single Dwelling		1938	to World War II	Architecture/Community	2
000-4229- 03011208 Columbus Street, NorthPrimarySingle DwellingColonial Revival1937to World War II (1917-1945)Architecture/Community WoodlawnWaycroft- Woodlawn000-4229- 03021211 Columbus Street, NorthPrimarySingle DwellingColonial Revival19381937to World War II to World War II (1917-1945)Domestic and Architecture/Community WoodlawnWaycroft- Woodlawn000-4229- 03021100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1936Q- World War II to World War II (1917-1945)Domestic and Domestic and Architecture/Community WoodlawnWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival, Cape Cod19361936Domestic and to World War II (1917-1945)Waycroft- Woodlawn			Secondary	Garage	Other	ca 1938		-	
000-4229- 03021211 Columbus Street, NorthPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival1938to World War II (1917-1945)Architecture/Community PlanningWaycroft- Woodlawn000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival, Cape CodQ- World War II (1917-1945)Domestic and Architecture/Community WoodlawnWaycroft- Woodlawn		1208 Columbus Street, North	Primary	Single Dwelling		1937	to World War II	Architecture/Community	2
000-4229- 03031100 Buchanan Street, NorthPrimarySingle DwellingColonial Revival, Cape CodQ- World War I to World War II (1917-1945)Domestic and Architecture/Community Waycroft- Woodlawn		1211 Columbus Street, North	Primary	Single Dwelling		1938	to World War II	Architecture/Community	
		1100 Buchanan Street, North	Primary	Single Dwelling	Revival,	1936	to World War II	Architecture/Community	
			Secondary	Garage	-	ca 1936	. ,	-	

Primary/ Year DHR ID **Current Street Address Resource** Type Style **DHR Period DHR** Themes Neighborhood Secondary Built O- World War I Domestic and 000-4229-Colonial Waycroft-1200 Buchanan Street, North 1936 to World War II Primarv Single Dwelling Architecture/Community 0304 Revival Woodlawn (1917 - 1945)Planning Colonial O- World War I Domestic and 000-4229-Waycroft-Architecture/Community 1202 Buchanan Street, North Primary Single Dwelling Revival, 1936 to World War II 0305 Woodlawn (1917 - 1945)Cape Cod Planning Other ca 1936 Secondary Garage O- World War I Domestic and 000-4229-Colonial Waycroftto World War II 1206 Buchanan Street, North Single Dwelling 1936 Architecture/Community Primary 0306 Revival Woodlawn (1917 - 1945)Planning Secondary Garage Other ca 1985 O- World War I Domestic and 000-4229-Colonial Waycroft-1210 Buchanan Street, North Primary Single Dwelling 1936 to World War II Architecture/Community 0307 Revival Woodlawn (1917 - 1945)Planning Not Secondary Shed ca 2005 Discernable O- World War I Domestic and 000-4229-Tudor Wavcroft-1523 Buchanan Street, North Primary Single Dwelling 1936 to World War II Architecture/Community Woodlawn 0308 Revival (1917 - 1945)Planning Colonial Q-World War I Domestic and 000-4229-Wavcroft-1519 Buchanan Street, North Architecture/Community Primary Single Dwelling Revival. 1936 to World War II Woodlawn 0309 Cape Cod (1917 - 1945)Planning Secondary Garage Other ca 1936 O- World War I Domestic and 000-4229-Wavcroft-Colonial 1515 Buchanan Street, North Single Dwelling 1936 to World War II Architecture/Community Primary Woodlawn 0310 Revival (1917 - 1945)Planning Q-World War I Domestic and 000-4229-Colonial Wavcroft-1507 Buchanan Street, North Single Dwelling 1936 to World War II Architecture/Community Primary Revival Woodlawn 0311 (1917 - 1945)Planning Q-World War I Domestic and 000-4229-Tudor Waycroft-1503 Buchanan Street, North Primary Single Dwelling 1937 to World War II Architecture/Community Woodlawn 0312 Revival Planning (1917-1945)Not Secondary Shed ca 2005 Discernable

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0313	4715 15th Street North	Primary	School	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Education and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Other	Other	ca 2000		C	
		Secondary	Gazebo	Other	ca 2000			
		Secondary	Fountain	Other	ca 2000			
		Secondary	Shed	Not Discernable	ca 2000			
		Secondary	Other	Other	ca 2000			
000-4229- 0314	1423 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1990			
000-4229- 0315	1417 Buchanan Street, North	Primary	Single Dwelling	Other	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 2000	Tresent)	Thunning	
000 4000		j				S- The New	Domestic and	W/ O
000-4229- 0316	1413 Buchanan Street, North	Primary	Single Dwelling	Other	1954	Dominion (1946- Present)	Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000		-	
000-4229-		- ·				S- The New	Domestic and	Waycroft-
0317	1405 Buchanan Street, North	Primary	Single Dwelling	Other	1955	Dominion (1946- Present)	Architecture/Community Planning	Woodlawn
		Secondary	Garage	Other	1952			
000-4229-		D.	0' I D II'	Colonial	1020	Q- World War I	Domestic and	Waycroft-
0318	4737 14th Street North	Primary	Single Dwelling	Revival, Cape Cod	1939	to World War II (1917-1945)	Architecture/Community Planning	Woodlawn
		Secondary	Shed	Other	1979	(1917-1945)	1 failining	
		Secondary	Shea		1777	S- The New	Domestic and	
000-4229- 0319	1309 Buchanan Street, North	Primary	Single Dwelling	Tudor Revival	ca 1955	Dominion (1946- Present)	Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0320	1307 Buchanan Street, North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0321	1255 Buchanan Street, North	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0322	4739 Washington Boulevard	Primary	Single Dwelling	Minimal Traditional	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0323	1207 Buchanan Street, North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0324	4737 11th Street North	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0325	4731 11th Street North	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1938			
000-4229- 0326	4727 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 1990			
000-4229- 0327	4708 Washington Boulevard	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Not Discernable	ca 2000			
000-4229- 0328	4710 Washington Boulevard	Primary	Single Dwelling	Other	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0329	4712 Washington Boulevard	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0330	4714 Washington Boulevard	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
-------------------	-----------------------------	------------------------------	----------------------	----------------------------------	----------------------	--	--	-----------------------
000-4229- 0331	4716 Washington Boulevard	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1936		C	
000-4229- 0332	4631 14th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1935	0 W 11W 1		
000-4229- 0333	4638 14th Street North	Primary	Single Dwelling	Minimal Traditional	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Shed	Other	ca 1990		C	
000-4229- 0334	1222 Abingdon Street, North	Primary	Single Dwelling	Minimal Traditional	1925	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1935		C	
000-4229- 0335	4632 13th Street North	Primary	Single Dwelling	Colonial Revival	1945	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0336	1215 Abingdon Street, North	Primary	Single Dwelling	Tudor Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Other	ca 1940		C	
000-4229- 0337	5014 11th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0338	5010 11th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0339	5006 11th Street North	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
000-4229- 0340	4922 11th Street North	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn

<u>DHR ID</u>	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4229- 0341	4918 11th Street North	Primary	Single Dwelling	Colonial Revival, Dutch	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1936			
000-4229- 0342	4914 11th Street North	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1937			
000-4229- 0343	4910 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	1936			
000-4229- 0344	4906 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1940			
000-4229- 0345	4902 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1936			
000-4229- 0346	4816 11th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 2000		-	
000-4229- 0347	4812 11th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1935	· /	c .	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-4229- 0348	4808 11th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1936			
000-4229- 0349	4804 11th Street North	Primary	Single Dwelling	Colonial Revival	ca 1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Waycroft- Woodlawn
		Secondary	Garage	Not Discernable	ca 1935			
000-4746	1700 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4747	1712 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4748	1720 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4749	1721 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4750	1729 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Other	ca 1990	,	C	i uni
000-4751	1732 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4752	1736 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4753	1737 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Other	ca 1960	,	C	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Barbecue Pit	Other	ca 2000			
000-4754	1741 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4755	1744 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Other	Other	ca 2000			
		Secondary	Shed	Not Discernable	ca 2000			
000-4756	1745 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4757	1801 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-4758	1804 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-4759	1808 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-4760	1812 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1980	,	C	
000-4761	1813 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	Neighborhood
000-4762	1817 Culpeper Street, North	Primary	Single Dwelling	Colonial Revival	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4763	1702 Cameron Street, North	Primary	Single Dwelling	Colonial Revival	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Other	ca 1980			
000-4764	1729 Cameron Street, North	Primary	Single Dwelling	Other	ca 1938/ moved 1963	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1980			
000-4765	1801 Cameron Street, North	Primary	Single Dwelling	Vernacular	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
					1939/	Q- World War I	Domestic and	1 unx
000-4766	1803 Cameron Street, North	Primary	Single Dwelling	Other	moved 1963	to World War II (1917-1945)	Architecture/Community Planning	High View Park
		Secondary	Carport	Other	ca 2000	,	C	
000-4767	1812 Cameron Street, North	Primary	Single Dwelling	Vernacular	ca 1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	High View Park
				Colonial		Q- World War I	Domestic and	
000-4768	1820 Cameron Street, North	Primary	Single Dwelling	Revival, Cape Cod	1941	to World War II (1917-1945)	Architecture/Community Planning	High View Park
		Secondary	Garage	Other	1984			
000-4769	2001 Cameron Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990			
000-4770	1822 Columbus Street, North	Primary	Single Dwelling	Other	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4771	1845 Columbus Street, North	Primary	Church/Chapel	Colonial Revival	pre1936	Q- World War I to World War II (1917-1945)	Religion and Architecture/Community Planning	High View Park
		Secondary	Other	Not Discernable	ca 2000		C	
000-4772	1846 Columbus Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Garage	Other	ca 1990			
000-4773	1853 Columbus Street, North	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	High View Park
000-4774	1854 Columbus Street, North	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-4775	4921 18th Street North	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945) S- The New	Domestic and Architecture/Community Planning Domestic and	High View Park
		Secondary	Single Dwelling	Vernacular	ca 2000	Dominion (1946- Present)	Architecture/Community Planning	High View Park
000-4776	4928 18th Street North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present) S- The New	Domestic and Architecture/Community Planning Domestic and	High View Park
000-4777	4933 18th Street North	Primary	Single Dwelling	Ranch	1957	Dominion (1946- Present)	Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 1990	,	č	
000-4778	4939 18th Street North	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Garage	Other	ca 1970			

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-4779	4930 19th Street North	Primary	Single Dwelling	Ranch	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Other	ca 1965			
000-4780	1835-1841 Dinwiddie Street, North	Primary	Apartment Building	Other	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
000-4781	1809 Cameron Street, North	Primary	Single Dwelling	Colonial Revival, Cape Cod	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	High View Park
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0002	4441 1st Place South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0003	4433 1st Place South	Primary	Single Dwelling	Minimal Traditional	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1951		C	
000-7818- 0004	4440 1st Place South	Primary	Single Dwelling	Ranch	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1951	,	C	
000-7818- 0005	4452 1st Place South	Primary	Single Dwelling	Minimal Traditional	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0006	4458 1st Place South	Primary	Single Dwelling	Minimal Traditional	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0007	4464 1st Place South	Primary	Single Dwelling	Minimal Traditional	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0008	4470 1st Place South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0009	15 Pershing Drive, South	Primary	Single Dwelling	Minimal Traditional	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0009	15 Pershing Drive, South	Secondary	Garage	Other	ca 1970			
000-7818- 0010	28 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0010	28 Pershing Drive, South	Secondary	Garage	Other	ca 1970			
000-7818- 0011	34 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1954			
000-7818- 0012	4615 1st Street South	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950			
000-7818- 0013	4621 1st Street South	Primary	Single Dwelling	Colonial Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	2012		-	
000-7818- 0014	4616 1st Street South	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950		C	
000-7818- 0015	100 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0016	104 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival, Dutch	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0017	4441 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	C .	
000-7818- 0018	4437 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	,	0	
000-7818- 0019	4433 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0020	4429 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0021	4425 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0022	4421 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0023	4417 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	,	e e e e e e e e e e e e e e e e e e e	
000-7818- 0024	4413 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0025	4409 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0026	4405 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1970			
000-7818- 0027	4401 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2005		-	
000-7818- 0028	101 Utah Street, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1980	,	C .	
000-7818- 0029	105 Utah Street, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0030	109 Utah Street, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
		Secondary	Other	Not Discernable	ca 2000			
000-7818- 0031	113 Utah Street, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1960			
000-7818- 0032	4401 1st Road South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		6	

Primary/ Year DHR ID **Current Street Address Resource** Type Style **DHR Period DHR** Themes Neighborhood Secondary Built S- The New Domestic and 000-7818-Colonial 4405 1st Road South Single Dwelling 1950 Dominion (1946-Architecture/Community Barcroft Primarv 0033 Revival Present) Planning Not Secondary Shed ca 2000 Discernable S- The New Domestic and 000-7818-Colonial 4409 1st Road South Primary Single Dwelling 1950 Dominion (1946-Architecture/Community Barcroft Revival 0034 Present) Planning S- The New Domestic and 000-7818-Colonial 1950 4413 1st Road South Single Dwelling Dominion (1946-Architecture/Community Barcroft Primary 0035 Revival Present) Planning S- The New Domestic and 000-7818-Colonial Architecture/Community 4417 1st Road South 1950 Dominion (1946-Barcroft Primary Single Dwelling 0036 Revival Present) Planning Not ca 2000 Secondary Shed Discernable S- The New Domestic and 000-7818-Colonial 1950 Architecture/Community 4421 1st Road South Primary Single Dwelling Dominion (1946-Barcroft 0037 Revival Present) Planning Not Secondary Shed ca 2012 Discernable S- The New Domestic and 000-7818-Colonial 4425 1st Road South Primary Single Dwelling 1950 Dominion (1946-Architecture/Community Barcroft 0038 Revival Present) Planning Not Secondary Shed ca 2000 Discernable S- The New Domestic and 000-7818-Colonial 125 Pershing Drive, South Single Dwelling 1950 Dominion (1946-Architecture/Community Barcroft Primary 0039 Revival Present) Planning Not Secondary Shed ca 2000 Discernable S- The New Domestic and 000-7818-Minimal 121 Pershing Drive, South Primary Single Dwelling 1950 Dominion (1946-Architecture/Community Barcroft 0040 Traditional Planning Present)

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0041	117 Pershing Drive South	Primary	Single Dwelling	Minimal Traditional	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0042	111 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0043	105 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0044	101 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0045	4432 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	-	
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0046	4428 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0047	4424 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1995			
000-7818- 0048	4420 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0049	4416 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0050	4412 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,		
000-7818- 0051	4408 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0052	4404 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0053	4400 1st Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0054	4422 1st Road South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0055	4426 1st Road South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0056	4430 1st Road South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0057	110 Pershing Drive, South	Primary	Single Dwelling	Craftsman	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0058	114 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0059	118 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0060	122 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0061	126 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0062	130 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0063	134 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0064	138 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0065	142 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0066	146 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0067	150 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-7818- 0068	154 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0069	158 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0070	162 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0071	4601 2nd Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0072	4605 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0073	4609 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0074	4613 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
000-7818- 0075	4617 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	C C	
000-7818- 0076	4621 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0077	4625 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0078	4629 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0079	4633 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0080	4637 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2010			
000-7818- 0081	4641 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
000-7818- 0082	4645 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
000-7818- 0083	4649 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	C C	
000-7818- 0084	4653 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990	,		
000-7818- 0085	110 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1948		-	
000-7818- 0086	114 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

<u>DHR ID</u>	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0087	118 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990			
000-7818- 0088	122 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1995		-	
000-7818- 0089	126 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0090	130 Woodrow Street, South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0091	4656 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0092	4652 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0093	4648 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	-	
000-7818- 0094	4644 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0095	4640 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0096	4636 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	<u>Current Street Address</u>	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0097	4632 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990	,	0	
000-7818- 0098	4628 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1960	,	C	
000-7818- 0099	4624 2nd Street South	Primary	Single Dwelling	Classical Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0100	4620 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0100	4620 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	ca 2000	,	C	
000-7818- 0101	4616 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0103	4608 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	ca 1990			
000-7818- 0104	4604 2nd Street South	Primary	Single Dwelling	Colonial Revival	ca 1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0105	4600 2nd Street South	Primary	Single Dwelling	Colonial Revival, Dutch	ca 1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0106	216 Pershing Drive, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0107	4607 3rd Street South	Primary	Single Dwelling	Colonial Revival	1942	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0108	4611 3rd Street South	Primary	Single Dwelling	Colonial Revival	1942	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0109	4615 3rd Street South	Primary	Single Dwelling	Vernacular	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0109	4615 3rd Street South	Secondary	Garage	Other	ca 1950			
		Secondary	Garage	Other	ca 1950			
000-7818- 0110	4621 3rd Street South	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0111	4631 3rd Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950	· · · ·	0	
000-7818- 0112	4641 3rd Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	1946	` ··· · ··· ·		
000-7818- 0113	4546 3rd Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0114	4649 3rd Street South	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940			
000-7818- 0115	4653 3rd Street South	Primary	Single Dwelling	Ranch	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950		-	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0116	4657 3rd Street South	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1939		C	
000-7818- 0117	4663 3rd Street South	Primary	Single Dwelling	Ranch	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1951			
000-7818- 0118	209 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1938	~ ··· · · · ·		
000-7818- 0119	201 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940			
000-7818- 0120	145 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0121	139 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940	``´´	C	
000-7818- 0122	133 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0123	129 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940	(1)17 19 19)	Thunning	
000-7818- 0124	303 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0125	4670 3rd Street South	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

000-7818-

0134

4614 3rd Street South

Primary

Single Dwelling

Primary/ Year DHR ID **Current Street Address Resource** Type DHR Period **DHR** Themes Neighborhood Style Secondary Built ca 1940 Secondary Other Garage Colonial Q-World War I Domestic and 000-7818-4664 3rd Street South 1940 Primary Single Dwelling Revival. to World War II Architecture/Community Barcroft 0126 Cape Cod (1917-1945)Planning Secondary Other 1953 Garage Domestic and Colonial O- World War I 000-7818-4660 3rd Street South Primary 1937 to World War II Single Dwelling Revival. Architecture/Community Barcroft 0127 Cape Cod (1917 - 1945)Planning Secondary Garage Other ca 1940 O- World War I Domestic and 000-7818-Tudor 4652 3rd Street South 1937 to World War II Architecture/Community Single Dwelling Barcroft Primary 0129 Revival (1917 - 1945)Planning Other ca 1937 Secondary Garage Domestic and Colonial O- World War I 000-7818-4646 3rd Street South Primary Single Dwelling Revival, 1938 to World War II Architecture/Community Barcroft 0130 Cape Cod (1917 - 1945)Planning Secondary Garage Other ca 1940 O- World War I Domestic and 000-7818-Colonial 4642 3rd Street South Primary Single Dwelling 1940 to World War II Architecture/Community Barcroft Revival 0131 (1917 - 1945)Planning Secondary Garage Other 1948 O- World War I Colonial Domestic and 000-7818-4636 3rd Street South Primarv Single Dwelling Revival. 1936 to World War II Architecture/Community Barcroft 0132 (1917 - 1945)Cape Cod Planning Secondary Garage Other ca 1940 O- World War I Domestic and 000-7818-Colonial 4636 3rd Street South Primarv Single Dwelling 1938 to World War II Architecture/Community Barcroft 0132 Revival (1917-1945) Planning Other ca 1938 Secondary Garage Colonial O- World War I Domestic and 000-7818-4628 3rd Street South 1938 to World War II Architecture/Community Primarv Single Dwelling Revival. Barcroft 0133 (1917-1945) Cape Cod Planning 1938 Secondary Garage Other

Colonial

Revival.

Cape Cod

1939

Q- World War IDomestic andto World War IIArchitecture/Community(1917-1945)Planning

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0135	4610 3rd Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0136	4604 3rd Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0137	4603 4th Street South	Primary	Single Dwelling	Colonial Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0138	4619 4th Street South	Primary	Single Dwelling	Colonial Revival, Dutch	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0139	4625 4th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0140	4633 4th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0141	4649 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0142	4655 4th Street South	Primary	Single Dwelling	Tudor Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1938			
000-7818- 0143	4665 4th Street South	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	2000	. ,	-	
000-7818- 0144	4669 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0145	403 Abingdon Street, South	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1952	× ,	C	
000-7818- 0146	4670 4th Street South	Primary	Single Dwelling	Minimal Traditional	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1980			
000-7818- 0147	4660 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1980		-	
		Secondary	Garage	Other	ca 1941	O Warld War I	Domestic and	
000-7818- 0148	4656 4th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	、 <i>,</i> ,		
000-7818- 0148	4656 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0149	4650 4th Street South	Primary	Single Dwelling	Tudor Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940	· · · ·	1 mining	
000-7818- 0150	4646 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0151	4640 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0152	4636 4th Street South	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	<u>Current Street Address</u>	<u>Primary/</u> <u>Secondary</u>	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818-		Secondary	Garage	Other Colonial	ca 1950	S- The New	Domestic and	
0153	4632 4th Street South	Primary	Single Dwelling	Revival, Cape Cod	1954	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
000-7818- 0154	4622 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0155	4619 5th Street South	Primary	Single Dwelling	Ranch	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Carport	Other	1961	Present)	Planning	
000-7818- 0156	4623 5th Street South	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0157	4627 5th Street South	Primary	Single Dwelling	Minimal Traditional	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950	~		
000-7818- 0158	4631 5th Street South	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1965		0	
000-7818- 0159	4635 5th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0160	4639 5th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950	~	-	
000-7818- 0161	4643 5th Street South	Primary	Single Dwelling	Minimal Traditional	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1938	× ,	C	
000-7818- 0162	4645 5th Street South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	Neighborhood
000-7818-		Secondary	Garage	Other Colonial	1967	Q- World War I	Domestic and	
0163	4649 5th Street South	Primary	Single Dwelling	Revival, Cape Cod	1936	to World War II (1917-1945)	Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950	~		
000-7818- 0164	4653 5th Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0165	417 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	· · ·	c .	
000-7818- 0166	4664 5th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950			
000-7818- 0167	4656 5th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0168	4650 5th Street South	Primary	Single Dwelling	Minimal Traditional	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940		0	
000-7818- 0169	4646 5th Street South	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940	(8	
000-7818- 0170	4630 5th Street South	Primary	Single Dwelling	Minimal Traditional	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1940	. /	-	
000-7818- 0171	4626 5th Street South	Primary	Single Dwelling	Colonial Revival	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

000-7818-

000-7818-

0179

0180

4741 6th Street South

601 Woodstock Street, South

Secondary

Primary

Secondary

Primary

Garage

Shed

Single Dwelling

Single Dwelling

Primary/ Year DHR ID **Current Street Address Resource** Type Style DHR Period **DHR** Themes Neighborhood Secondary Built O- World War I Domestic and 000-7818-Minimal 4622 5th Street South Single Dwelling 1939 to World War II Architecture/Community Barcroft Primarv 0172 Traditional (1917 - 1945)Planning S- The New Domestic and 000-7818-Architecture/Community 511 Abingdon Street, South Single Dwelling Ranch 1954 Dominion (1946-Barcroft Primary 0173 Present) Planning Colonial S- The New Domestic and 000-7818-4765 6th Street South Single Dwelling Revival, 1954 Dominion (1946-Architecture/Community Barcroft Primary 0174 Cape Cod Present) Planning Domestic and S- The New 000-7818-4761 6th Street South Primary Single Dwelling Other 1955 Dominion (1946-Architecture/Community Barcroft 0175 Present) Planning Secondary Garage Other ca 1955 S- The New Domestic and 000-7818-Architecture/Community Barcroft 4757 6th Street South Primary Single Dwelling Ranch 1955 Dominion (1946-0176 Present) Planning Not Secondary Shed ca 2000 Discernable S- The New Domestic and 000-7818-4753 6th Street South Primary Single Dwelling Other 1955 Dominion (1946-Architecture/Community Barcroft 0177 Present) Planning Not Secondary Shed ca 1990 Discernable S- The New Domestic and 000-7818-4745 6th Street South Architecture/Community Primary Single Dwelling Other 1957 Dominion (1946-Barcroft 0178

Other

Ranch

Not

Ranch

Discernable

Present)

Present)

Present)

S- The New

S- The New

Dominion (1946-

Dominion (1946-

1962

1957

ca 2000

1958

Planning

Planning

Planning

Domestic and

Domestic and

Architecture/Community

Architecture/Community

Barcroft

Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0181	607 Woodstock Street, South	Primary	Single Dwelling	Other	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0182	611 Woodstock Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990	,	U	
000-7818- 0183	610 Woodstock Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0184	606 Woodstock Street, South	Primary	Single Dwelling	Ranch	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0185	600 Woodstock Street, South	Primary	Single Dwelling	Other	1958	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0186	4740 6th Street South	Primary	Single Dwelling	Ranch	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0187	4744 6th Street South	Primary	Single Dwelling	Other	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0188	4748 6th Street South	Primary	Single Dwelling	Ranch	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0189	4752 6th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0190	4756 6th Street South	Primary	Single Dwelling	Minimal Traditional	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0191	4760 6th Street South	Primary	Single Dwelling	Craftsman	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

Primary/

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0192	4764 6th Street South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0193	4768 6th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0194	515 Abingdon Street, South	Primary	Single Dwelling	Ranch	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0195	519 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0196	520 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0197	518 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0198	516 Abingdon Street, South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0199	514 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0200	510 Abingdon Street, South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0201	506 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0202	500 Abingdon Street, South	Primary	Single Dwelling	Other	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0203	416 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0204	412 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0205	408 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Single Dwelling	Colonial Revival	1948			
000-7818- 0207	400 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Dutch	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0208	318 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Dutch	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0209	312 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0210	510 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0211	304 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Dutch	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0212	300 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0213	222 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0214	216 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0215	210 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	Neighborhood
000-7818- 0216	204 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival	1942	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 2000	· · · · ·		
000-7818- 0217	200 Abingdon Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0218	138 Abingdon Street, South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0219	151 Pershing Drive, South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0220	155 Pershing Drive, South	Primary	Single Dwelling	Ranch	ca 1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 2000	,	0	
000-7818- 0221	159 Pershing Drive, South	Primary	Single Dwelling	Ranch	ca 1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0222	201 Pershing Drive, South	Primary	Single Dwelling	Other	ca 1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0223	205 Pershing Drive, South	Primary	Single Dwelling	Other	ca 1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0224	4511 4th Street South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1950			
000-7818- 0225	4507 4th Street South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0226	4415 4th Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0227	4411 4th Street South	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950			
000-7818- 0228	311 Taylor Street, South	Primary	Single Dwelling	Ranch	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	2012			
		Secondary	Single Dwelling	Colonial Revival, Cape Cod	1947			
000-7818- 0230	4213 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0231	4209 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0232	4201 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 2000			
000-7818- 0233	4201 4th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1949			
000-7818- 0234	375 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	/	6	

Primary/ Year DHR ID **Current Street Address Resource** Type **DHR Period DHR** Themes Neighborhood Style Secondary Built S- The New Domestic and 000-7818-379 George Mason Drive, Single Dwelling 1949 Primarv Other Dominion (1946-Architecture/Community Barcroft 0235 South Planning Present) S- The New Domestic and 000-7818-401 George Mason Drive, 1949 Architecture/Community Primary Single Dwelling Dominion (1946-Barcroft Other 0236 South Present) Planning S- The New Domestic and 000-7818-405 George Mason Drive, Primary Single Dwelling 1949 Dominion (1946-Architecture/Community Barcroft Other 0237 South Present) Planning S- The New Domestic and 000-7818-409 George Mason Drive, Primary Single Dwelling Other 1949 Dominion (1946-Architecture/Community Barcroft 0238 South Present) Planning S- The New Domestic and 000-7818-413 George Mason Drive, Primary Single Dwelling Other 1949 Dominion (1946-Architecture/Community Barcroft 0239 South Present) Planning S- The New Domestic and Colonial 000-7818-4216 4th Street South Primary Single Dwelling Revival. 1947 Dominion (1946-Architecture/Community Barcroft 0240 Cape Cod Present) Planning Domestic and Colonial S- The New 000-7818-4212 4th Street South Primary Single Dwelling Revival. 1947 Dominion (1946-Architecture/Community Barcroft 0241 Cape Cod Present) Planning Colonial S- The New Domestic and 000-7818-4208 4th Street South Single Dwelling Revival. 1947 Dominion (1946-Architecture/Community Barcroft Primary 0242 Cape Cod Present) Planning Colonial S- The New Domestic and 000-7818-4204 4th Street South Single Dwelling 1947 Dominion (1946-Architecture/Community Barcroft Primary Revival. 0243 Cape Cod Present) Planning Colonial S- The New Domestic and 000-7818-4200 4th Street South Primary Single Dwelling Revival, 1947 Dominion (1946-Architecture/Community Barcroft 0244 Cape Cod Present) Planning Colonial Domestic and S- The New 000-7818-404 George Mason Drive, 1947 Architecture/Community Primary Single Dwelling Revival. Dominion (1946-Barcroft 0245 South Cape Cod Present) Planning Colonial S- The New Domestic and 000-7818-408 George Mason Drive, Primary Single Dwelling Revival. 1947 Dominion (1946-Architecture/Community Barcroft 0246 South Cape Cod Present) Planning

DHR ID	<u>Current Street Address</u>	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818-	412 George Mason Drive,	Secondary	Carport	Other Colonial	ca 1980	S- The New	Domestic and	
0247	South	Primary	Single Dwelling	Revival, Cape Cod	1947	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
		Secondary	Shed	Other Colonial	ca 1990	S- The New	Domestic and	
000-7818- 0248	500 George Mason Drive, South	Primary	Single Dwelling	Revival, Cape Cod	1947	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
		Secondary	Shed	Other Colonial	ca 1990	S- The New	Domestic and	
000-7818- 0249	504 George Mason Drive, South	Primary	Single Dwelling	Revival, Cape Cod	1947	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
		Secondary	Garage	Other Colonial	ca 1960	S- The New	Domestic and	
000-7818- 0250	508 George Mason Drive, South	Primary	Single Dwelling	Revival, Cape Cod	ca 1947	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990			
000-7818- 0251	512 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0252	4141 6th Street South	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0253	4145 6th Street South	Primary	Single Dwelling	Colonial Revival	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0254	4149 6th Street South	Primary	Single Dwelling	Other	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0255	4201 6th Street South	Primary	Single Dwelling	Ranch	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1975	,	C	
000-7818- 0256	4205 6th Street South	Primary	Single Dwelling	Ranch	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0257	501 Taylor Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0258	407 Taylor Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0259	401 Taylor Street, South	Primary	Single Dwelling	Tudor Revival	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0260	4206 6th Street South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0261	601 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0262	605 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1985			
000-7818- 0263	609 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 2000	,	C	
000-7818- 0264	613 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0265	617 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	·	-	
000-7818- 0266	621 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

<u>DHR ID</u>	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0267	625 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	1968	11050110)	1 iuning	
000-7818- 0268	629 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1971	,	0	
000-7818- 0269	4219 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1953		6	
		Secondary	Other	Not Discernable	ca 2000			
000-7818- 0270	4213 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0271	4207 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0272	4201 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0273	626 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000		-	
		Secondary	Garage	Other	1948			
000-7818- 0274	622 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0275	618 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1948	,	-	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0276	614 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1977			
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0277	610 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1995	,	c .	
000-7818- 0278	606 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0279	4146 6th Street South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	c .	
000-7818- 0280	607 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	,	C	
000-7818- 0281	615 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0282	619 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0283	623 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	C .	
DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> <u>Built</u>	DHR Period	DHR Themes	<u>Neighborhood</u>
-------------------	----------------------------	-------------------------------------	----------------------	------------------------	-----------------------------	---	--	---------------------
000-7818- 0284	627 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2005	,	U	
000-7818- 0285	631 Stafford Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0286	637 Stafford Street, South	Primary	Single Dwelling	Minimal Traditional	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1955			
000-7818- 0287	4200 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1980	,	U	
000-7818- 0288	4204 7th Road South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Barbecue Pit	Not Discernable	ca 1990	,	U	
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0289	4208 7th Road South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0290	715 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1946	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1995	·	-	
000-7818- 0291	4221 8th Street South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

Page 114

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Greenhouse/ Conservatory	Other	ca 1990			
000-7818- 0292	4219 8th Street South	Primary	Single Dwelling	Ranch	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0293	4217 8th Street South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0294	4213 8th Street South	Primary	Single Dwelling	Ranch	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0295	4209 8th Street South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0296	4205 8th Street South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0297	4201 8th Street South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0298	716 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0299	712 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0300	708 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990	,	0	
000-7818- 0301	704 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0302	700 George Mason Drive, South	Primary	Single Dwelling	Colonial Revival	1948	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

Primary/ Year Neighborhood DHR ID **Current Street Address Resource** Type Style **DHR Period DHR** Themes Secondary Built S- The New Domestic and 000-7818-624 George Mason Drive, Colonial Single Dwelling 1948 Primarv Dominion (1946-Architecture/Community Barcroft 0303 Revival South Present) Planning Other Other ca 2000 Secondary S- The New Domestic and 000-7818-620 George Mason Drive, Colonial Primary Single Dwelling 1948 Dominion (1946-Architecture/Community Barcroft Revival 0304 South Present) Planning S- The New Domestic and 000-7818-616 George Mason Drive, Colonial 1948 Primary Single Dwelling Dominion (1946-Architecture/Community Barcroft 0305 South Revival Present) Planning S- The New Domestic and 000-7818-612 George Mason Drive, Colonial 1948 Primary Single Dwelling Dominion (1946-Architecture/Community Barcroft 0306 South Revival Present) Planning S- The New Domestic and 000-7818-608 George Mason Drive, Colonial Primary Single Dwelling 1948 Dominion (1946-Architecture/Community Barcroft 0307 South Revival Present) Planning S- The New Domestic and 000-7818-604 George Mason Drive, Colonial Barcroft Primary Single Dwelling 1948 Dominion (1946-Architecture/Community Revival 0308 South Present) Planning S- The New Domestic and 000-7818-600 George Mason Drive, Colonial Primarv Single Dwelling 1948 Dominion (1946-Architecture/Community Barcroft 0309 South Revival Present) Planning Not Secondary Shed ca 2000 Discernable S- The New Domestic and 000-7818-805 Taylor Street, South Single Dwelling Ranch 1953 Dominion (1946-Architecture/Community Barcroft Primary 0310 Present) Planning Secondary Garage Other ca 1970 Other ca 1980 Secondary Carport Q-World War I Domestic and 000-7818-Minimal 811 Taylor Street, South Primary Single Dwelling 1941 to World War II Architecture/Community Barcroft 0311 Traditional (1917 - 1945)Planning Colonial O- World War I Domestic and 000-7818-Single Dwelling 817 Taylor Street, South Primary Revival. 1939 to World War II Architecture/Community Barcroft 0312 Cape Cod (1917 - 1945)Planning

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0313	825 Taylor Street, South	Primary	Church/Chapel	Colonial Revival	1943	Q- World War I to World War II (1917-1945)	Religion and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	ca 1980		C	
000-7818- 0314	919 Taylor Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0315	923 Taylor Street, South	Primary	Single Dwelling	Minimal Traditional	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950			
000-7818- 0316	608 Buchanan Street, South	Primary	Single Dwelling	Ranch	1951	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1980			
000-7818- 0317	616 Buchanan Street, South	Primary	Single Dwelling	Minimal Traditional	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1965			
000-7818- 0318	624 Buchanan Street, South	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1954			
000-7818- 0319	628 Buchanan Street, South	Primary	Single Dwelling	Ranch	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0320	700 Buchanan Street, South	Primary	Clubhouse	Colonial Revival	ca 1950	S- The New Dominion (1946- Present)	Social and Architecture/Community Planning	Barcroft
000-7818- 0321	4815 8th Street South	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	,	C	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0322	4819 8th Street South	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0323	4823 8th Street South	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0324	4827 8th Street South	Primary	Single Dwelling	Other	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	-	
000-7818- 0325	4831 8th Street South	Primary	Single Dwelling	Ranch	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1980			
000-7818- 0326	4835 8th Street South	Primary	Single Dwelling	Ranch	1954	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0327	4826 8th Street South	Primary	Single Dwelling	Minimal Traditional	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2009	,	c .	
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0328	4820 8th Street South	Primary	Single Dwelling	Other	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0329	4818 8th Street South	Primary	Single Dwelling	Other	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0330	4801 8th Road South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	U	
000-7818- 0331	4807 8th Road South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2010	Tresenty	Training	
		Secondary	Other	Other	ca 2000			
000-7818- 0332	4819 8th Road South	Primary	Single Dwelling	Other	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0333	4823 8th Road South	Primary	Single Dwelling	Other	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0334	4826 8th Road South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0335	4822 8th Road South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0336	4818 8th Road South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	,	C C	
000-7818- 0337	4814 8th Road South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1980	,	C C	
000-7818- 0338	822 Buchanan Street, South	Primary	Single Dwelling	Colonial Revival	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> <u>Secondary</u>	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
		Secondary	Shed	Not Discernable	ca 1990	0 W 11W 1		
000-7818- 0339	828 Buchanan Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	(1) 1/ 1/ 10)		
000-7818- 0340	834 Buchanan Street, South	Primary	Single Dwelling	Minimal Traditional	1942	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0341	4823 9th Street South	Primary	Single Dwelling	Minimal Traditional	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0342	4705 6th Street South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 2000	· · · ·	C	
000-7818- 0343	4621 6th Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1982		-	
000-7818- 0344	4617 6th Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0345	401 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0346	407 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	· · ·	6	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0347	409 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	()		
000-7818- 0348	411 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	× ,	C C	
000-7818- 0349	415 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	× ,	C .	
000-7818- 0350	503 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	ca 1990	· · · ·	0	
000-7818- 0351	507 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0352	509 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0353	511 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0354	515 Wakefield Street, South	Primary	Single Dwelling	Other	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	× · · · /	6	
000-7818- 0355	4511 6th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0356	4507 6th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	()		
		Secondary	Other	Other	ca 2000			
000-7818- 0357	4411 6th Street South	Primary	Single Dwelling	Craftsman	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1935			
000-7818- 0358	4313 6th Street South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0359	4309 6th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2005			
000-7818- 0360	504 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1952			
000-7818- 0361	500 Taylor Street, South	Primary	Single Dwelling	Colonial Revival	1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1950		6	
000-7818- 0362	412 Taylor Street, South	Primary	Single Dwelling	Craftsman	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1950			
000-7818- 0363	4316 4th Street South	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	· · · · · /	6	

DHR ID	<u>Current Street Address</u>	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0364	4400 4th Street South	Primary	Single Dwelling	Other	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0365	605 Buchanan Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0366	609 Buchanan Street, South	Secondary Primary	Garage Single Dwelling	Other Colonial Revival, Cape Cod	ca 1980 post193 7	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0367	613 Buchanan Street, South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990	· · · ·	C	
000-7818- 0368	4619 7th Street South	Primary	Single Dwelling	Tudor Revival	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 2000	· · · ·	C	
000-7818- 0369	4611 7th Street South	Primary	Single Dwelling	Other	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0370	628 Wakefield Street, South	Primary	Single Dwelling	Tudor Revival	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1995			
000-7818- 0371	612 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1957	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0372	608 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	1956	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	1990	,	6	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	<u>Resource Type</u>	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0373	4610 6th Street South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0374	4614 6th Street South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0375	4618 6th Street South	Primary	Single Dwelling	Colonial Revival, Dutch	1951	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0376	709 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1936	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0377	4501 8th Street South	Primary	Single Dwelling	Tudor Revival	1937	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1990			
000-7818- 0378	4405 8th Street South	Primary	Single Dwelling	Minimal Traditional	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0379	700 Taylor Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0380	606 Taylor Street, South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0381	600 Taylor Street, South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	· /	U U	
000-7818- 0382	4308 6th Street South	Primary	Single Dwelling	Minimal Traditional	1939	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 2000	× /	C	

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0383	4500 6th Street South	Primary	Single Dwelling	Colonial Revival	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0384	701 Buchanan Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0385	711 Buchanan Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	ca 1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Carport	Other Colonial	ca 1990	S- The New	Domestic and	
000-7818- 0386	4715 8th Street South	Primary	Single Dwelling	Revival, Cape Cod	1953	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
		Secondary	Shed	Other Colonial	ca 1990	S- The New	Domestic and	
000-7818- 0387	4615 8th Street South	Primary	Single Dwelling	Revival, Cape Cod	1953	Dominion (1946- Present)	Architecture/Community Planning	Barcroft
000-7818- 0388	700 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1950	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	1959	,	C	
000-7818- 0389	4608 7th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Garage	Other	ca 1949	,	C	
000-7818- 0390	4612 7th Street South	Primary	Single Dwelling	Minimal Traditional	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0391	4616 7th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2010			
000-7818- 0392	4714 7th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

<u>DHR ID</u>	Current Street Address	<u>Primary/</u> <u>Secondary</u> Secondary	<u>Resource Type</u> Shed	<u>Style</u> Other	<u>Year</u> <u>Built</u> ca 1980	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0393	4617 8th Road South	Primary	Single Dwelling	Craftsman	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0394	4613 8th Road South	Primary	Single Dwelling	Minimal Traditional	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0395	4609 8th Road South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0396	812 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	2005		-	
		Secondary	Shed	Not Discernable	2000			
000-7818- 0397	806 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0398	800 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	2000			
		Secondary	Carport	Other	ca 1980			
000-7818- 0399	4608 8th Street South	Primary	Single Dwelling	Colonial Revival	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	· /	e e e e e e e e e e e e e e e e e e e	
000-7818- 0400	4612 8th Street South	Primary	Single Dwelling	Minimal Traditional	1941	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0401	4614 8th Road South	Primary	Single Dwelling	Ranch	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0402	4604 8th Road South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0403	4600 8th Road South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0404	824 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000			
000-7818- 0405	828 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1952	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0406	823 Wakefield Street, South	Primary	Single Dwelling	Colonial Revival	ca 1944	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990			
000-7818- 0407	827 Wakefield Street, South	Primary	Single Dwelling	Minimal Traditional	ca 1940	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0408	4505 9th Street South	Primary	Single Dwelling	Colonial Revival, Cape Cod	1938	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 2000	、 /	J	
		Secondary	Shed	Not Discernable	ca 2000			

Primary/ Year Neighbor<u>hood</u> DHR ID **Current Street Address Resource** Type DHR Period **DHR** Themes Style Secondary Built Colonial O- World War I Domestic and 000-7818-4501 9th Street South 1938 to World War II Barcroft Primarv Single Dwelling Revival. Architecture/Community 0409 (1917 - 1945)Cape Cod Planning Colonial S- The New Domestic and 000-7818-1947 Architecture/Community 4317 9th Street South Primary Single Dwelling Revival, Dominion (1946-Barcroft 0410 Cape Cod Present) Planning O- World War I Domestic and 000-7818-812 Taylor Street, South Single Dwelling Craftsman 1935 to World War II Architecture/Community Barcroft Primary 0411 (1917 - 1945)Planning Secondary Garage Other ca 2005 Domestic and S- The New 000-7818-4300 8th Street South Primary Single Dwelling Ranch 1958 Dominion (1946-Architecture/Community Barcroft 0412 Present) Planning S- The New Domestic and 000-7818-4306 8th Street South Primary Single Dwelling Ranch 1958 Dominion (1946-Architecture/Community Barcroft 0413 Present) Planning S- The New Domestic and 000-7818-Barcroft 4312 8th Street South Primarv Single Dwelling Ranch 1958 Dominion (1946-Architecture/Community 0414 Present) Planning Secondary Garage Other ca 1980 Domestic and O- World War I 000-7818-Tudor 4508 9th Street South Primarv Single Dwelling 1937 to World War II Architecture/Community Barcroft 0415 Revival Planning (1917 - 1945)Shed Other ca 1980 Secondary Shed 1970 Secondary Other S- The New Domestic and 000-7818-901 Wakefield Street, South 1953 Dominion (1946-Architecture/Community Primarv Single Dwelling Ranch Barcroft 0416 Present) Planning S- The New Domestic and 000-7818-Minimal 923 Wakefield Street, South Primary Single Dwelling 1952 Dominion (1946-Architecture/Community Barcroft 0417 Traditional Present) Planning S- The New Domestic and 000-7818-931 Wakefield Street, South 1953 Dominion (1946-Architecture/Community Primary Single Dwelling Ranch Barcroft 0418 Present) Planning

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	<u>Neighborhood</u>
000-7818- 0419	935 Wakefield Street, South	Primary	Single Dwelling	Ranch	1953	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0420	939 Wakefield Street, South	Primary	Office/Office Building	Other	1953	S- The New Dominion (1946- Present)	Health Care/Medicine and Architecture/Community Planning	Barcroft
000-7818- 0421	4318 9th Street South	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft
		Secondary Secondary	Shed Shed	Other Other	ca 1990 ca 1980	· · · · ·	C	
000-7818- 0422	907 Utah Street, South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0423	913 Utah Street, South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0424	919 Utah Street, South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0425	918 Utah Street, South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0426	912 Utah Street, South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0427	906 Utah Street, South	Primary	Single Dwelling	Ranch	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Not Discernable	ca 1990	- 1000110)		
000-7818- 0428	900 Utah Street, South	Primary	Single Dwelling	Other	1955	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft

DHR ID	Current Street Address	<u>Primary/</u> Secondary	Resource Type	<u>Style</u>	<u>Year</u> Built	DHR Period	DHR Themes	Neighborhood
000-7818- 0429	4140 6th Street South	Primary	Single Dwelling	Colonial Revival	1947	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
		Secondary	Shed	Other	ca 1960			
000-7818- 0430	130 Abingdon Street, South	Primary	Single Dwelling	Other	1949	S- The New Dominion (1946- Present)	Domestic and Architecture/Community Planning	Barcroft
000-7818- 0431	4821 4801 Columbia Pike	Primary	Commercial Building	Not Discernable	1949	S- The New Dominion (1946- Present)	Commerce/Trade and Architecture/Community Planning	Barcroft
		Secondary	Other	Other	ca 1990			
000-7818- 0432	4466 Arlington Boulevard	Primary	Single Dwelling	Colonial Revival	1935	Q- World War I to World War II (1917-1945)	Domestic and Architecture/Community Planning	Barcroft

Analysis

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 715 properties were identified and surveyed during the course of this update project. These properties were identified in two ways: first, by using the 1936 and 1959 *Sanborn Insurance Maps* of Arlington County, and the 1943 and 1948 *Franklin Survey of Arlington County* which indicates the sites of resources (*i.e.* the footprint of a building or structure) in conjunction with 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.

• <u>Categorization of Properties</u>

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

Building:	A building, such as a house, barn, church, hotel, or similar construction, is created to shelter any form of human activity. "Building" may also refer to a historically, functionally related unit, such as a courthouse and jail or a house and barn.
District	A district possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan

or physical development.

- Site A site is the location of a significant event, a prehistoric or historic occupation or activity, or a building or structure, whether standing, ruined, or vanished, when the location itself possesses historic, cultural, or archeological value regardless of the value of any existing structure.
- **Structure** The term "structure" is used to distinguish from buildings those functional constructions made usually for purposes other than creating human shelter.
- **Object** The term "object" is used to distinguish from buildings and structures those constructions that are primarily artistic in nature or are relatively small in scale and simply constructed. Although it may be, by nature and design, movable, it is associated with a specific setting or environment, such as statuary in a designed landscape.

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

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

ARLINGTON COUNTY SURVEY: PROPERTY CATEGORIZATION	TOTAL NUMBER OF PROPERTIES
Buildings	715
Districts	0
Objects	0
Sites	0
Structures	0
TOTAL CATEGORIZED PROPERTIES	715

• <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 NON-HISTORIC 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	NON- HISTORIC	HISTORIC
Buildings (primary)	715	0	715
Buildings (secondary)	387	249	139
TOTAL CATEGORIZED	1102	249	854

Primary Resources

For the 715 properties included in the database, seven primary resource types were identified throughout the survey update areas. 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
Apartment Building (Multiple Dwelling)	1
Church	2
Clubhouse	1
Commercial Building	1
Office/Office Building	1
School	1
Single Dwelling	711

The identification of the single-family dwelling has been consistant throughout the many survey phases. 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. The final comprehensive survey identified five primary resource types, including a bank, cemetery, nature center, three parks, a pump house, and more than 1,000 single dwellings.

The survey updates focused on neighborhoods in the central part of the county along the metro corridor where various modes of mass transportation attract more residents. These surveys, therefore, captured a number of apartment buildings and multiple-family dwellings. Further, the double or twin house were recorded a number of times, reflecting the population density and need for housing in the areas included in this survey phase. Yet, the single-family dwelling dominated the survey areas, as has been the case throughout every survey effort. This most recent survey phase focused on neighborhoods to the north and south of the metro corridor, areas beyond public transportation. The focus was overwhelmingly the freestanding single-family dwelling.

VDHR Historic Themes and Period Contexts

ARLINGTON COUNTY SURVEY: DHR THEMES	NUMBER OF ASSOCIATED PROPERTIES
Architecture/Community Planning	715
Commerce/Trade	1
Domestic	710
Education	1
Ethnicity/Immigration	0
Funerary	0
Government/Law/Political	0
Health Care/Medicine	1
Industry/Processing/Extraction	0
Landscape	0
Military/Defense	0
Recreation/Arts	0
Religion	2
Settlement Patterns	0
Social	1
Subsistence/Agriculture	0
Technology/Engineering	0
Transportation/Communication	0

VDHR has defined eighteen cultural themes from prehistoric times to the present.

Notably, the number of historic context themes identified during each phase is reduced as the onsite fieldwork progresses northward through the county. The greatest number of themes was recorded in Phase I, with eleven contexts noted. Phases II and III documented fourteen and nine themes, respectively. During Phase IV, the Industry/Processing/Extraction theme was identified for the first time. However, the seven other themes documented that year had been recorded in previous phases. In Phase V, only seven of the themes were noted. Phase VI documented eight themes. Phase VIIA recorded only three, while Phase VIIB documented two themes. Phases VIII, IX, and X recorded six themes. Phase XI of the comprehensive survey, documented seven themes. The survey updates identified the three most common themes—Architecture/Community Planning, Commerce/Trade, and Domestic—which is in keeping with the history of the areas recorded. This phase also included Education, Health Care/Medicine, Religion, and Social, all themes typically associated with developed residential neighborhoods.

RECOMMENDATIONS

A. Recommendations for Further Study

• Architectural Survey Update

The first phase of the survey update revisited only a portion of the Douglas Park neighborhood, specifically the area to the west of South Monroe Street and south of 16th Street South. It is recommended that the survey update continue in this historic neighborhood with a target date of 1958.

Moreover, the multiple phases of architectural survey undertaken by Traceries comprehensively recorded historic buildings to a select target date due to the availability of archival resources at the time of the surveys. Additional information, specifically the building permit cards and historic maps, are now available and can be used to identify historic buildings not yet recorded. Therefore, it is recommended that those areas surveyed to the 1936 date should be further examined to ensure the proper documentation of resources constructed between 1936 and 1959. The building permit cards should be used along with the *Sanborn Fire Insurance* maps and the *Franklin* maps to ensure the dates of construction and documentation of the original owners and builders. Several neighborhoods 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. Neighborhoods worthy of further review include:

<u>Neighborhood</u>	Surveyed in part to
Alcova Heights	1936
New Arlington-Douglas Park	1936
High View Park (Langston-Br	rown) 1936
Columbia Heights	1936
Glebewood	1936

The number of historic properties to be recorded within each of these neighborhoods is not known without a windshield survey and study of the building permit cards along with the *Sanborn Fire Insurance* maps and the *Franklin* maps. However, their location primarily in the southern half of Arlington County suggests many historic buildings have been razed or so severely altered that they no longer retain integrity.

The following alphabetical list notes the date to which each neighborhood has been documented as of September 2012:

Neighborhoods in Bold were documented as part of survey update in 2012

Alcova Heights	Surveyed to 1936
Arlington-East Falls Church	Surveyed to 1943
Arlington Forest	Surveyed 100% (Historic District)
Arlington Heights	Surveyed 100% (Historic District)

Arlington Ridge	Surveyed to 1942
Arlington View	Surveyed to 1959
Arlingwood	Survey to 1948
Ashton Heights	Surveyed 100% (Historic District)
Aurora Highlands	Surveyed 100% (Historic District)
Barcroft	Surveyed to 1959
Ballston-Virginia Square	Surveyed to 1959
Bellevue Forest	Surveyed to 1955
Boulevard Manor	Surveyed to 1948
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 1959/
	Surveyed 100% in east (Historic District)
Columbia Heights	Surveyed to 1936
Columbia Heights West	Surveyed to 1959
Country Club Hills	Surveyed to 1955
Crystal City	Surveyed to 1942
Dominion Hills	Surveyed 100% (Historic District)
Donaldson Run	Surveyed to 1955
Dover-Crystal	Surveyed to 1954
Fairlington	Surveyed 100% (Historic District)
Forest Glen	Surveyed to 1958
Foxcroft Heights	Surveyed 100% (Historic District)
Glebewood	Surveyed to 1936/Survey 100% in north (Historic District)
Glencarlyn	Surveyed 100% (Historic District)
Gulf Branch	Surveyed to 1955
) Surveyed to 1936/Surveyed to 1959 in part
Highland Park-Overlee Knolls	Survey 100% (Historic District)
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 101948 Surveyed 100% (Historic District)
New Arlington-Douglas Park	Surveyed to 1936 in north/Surveyed to 1956 in south
North Highlands	Surveyed to 1950 in north/Surveyed to 1950 in south Surveyed to 1959
-	Surveyed to 1959
North Rosslyn (Colonial Terrace) Old Dominion	
	Surveyed to 1948
Old Glebe	Surveyed to 1955
Penrose Radnar/Fort Muar Haighta	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 1959
Waycroft-Woodlawn Westover	Surveyed to 1959 Surveyed 100% (Historic District)
, and the second s	Č
Westover	Surveyed 100% (Historic District)
Westover Williamsburg	Surveyed 100% (Historic District) Surveyed to 1948

Local Historic Districts to be Surveyed and/or Documented

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

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

- 8. Buckingham, Pershing Drive and North Glebe Road (000-0025) Listed in National Register of Historic Places as a Historic District
- 9. Calloway Cemetery, 5000 Lee Highway (000-8509) Reconnaissance-level Survey Completed Archeological Survey (Phase II) Recommended
- 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
- 12. 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
- 14. George Crossman House, 2501 North Underwood Street (000-8826) Individually Listed in the National Register of Historic Places
- 15. Dawson Terrace Center, 2133 North Taft Street (000-0149) Determined Ineligible by VDHR for the National Register of Historic Places
- 16. Eastman-Fenwick House, 6733 Lee Highway (000-4208-0191) Reconnaissance-Level Survey Recommended
- Fort Ethan Allen, 3829 North Stafford Street (000-5819)
 Listed in National Register of Historic Places as a Historic District Archeological Survey (Phase II) Recommended
- Fort Ethan Allen Trench, Old Glebe Road (000-5819) Contributing Resource in the Fort Ethan Allen National Register Historic District Archeological Survey (Phase II) Recommended
- Fort F.C. Smith, 2411 North 24th Street (000-5079) Listed in National Register of Historic Places as a Historic District Archeological Survey (Phase II) Recommended
- 20. 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

- 21. Glenmore, 3440 North Roberts Lane (000-0176) Reconnaissance-Level Survey (Goodwin and Associates, 1992) Intensive-Level Survey Recommended
- 22. Harry Gray House, 1005 South Quinn Street (000-0515) Individually Listed in the National Register of Historic Places
- 23. Hume School, 1805 South Arlington Ridge Road (000-0011) Individually Listed in the National Register of Historic Places
- 24. 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
- 25. Lomax AME Zion Church, 2704 South 24th Road (000-1148) Individually Listed in the National Register of Historic Places
- 26. 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
- 27. Maywood Neighborhood Historic District (000-5056) Listed in National Register of Historic Places as a Historic District
- 28. Reevesland, 400 North Manchester Street (000-3382) Intensive-Level Survey Completed Individual Listing in the National Register of Historic Places Recommended
- 29. Claude A. Swanson Junior High School, 5800 Washington Boulevard (000-0032-0181) Reconnaissance-Level Survey Completed Contributing Resource in the Westover Historic District
- 30. Travers' Family Graveyard, 1309 South Monroe Street (000-1757) Reconnaissance-Level Survey Completed Archeological Survey (Phase II) Recommended
- 31. Walker Chapel and Cemetery, 4102 North Glebe Road (000-3326) Reconnaissance-level Survey Completed Intensive-Level Survey Recommended
- 32. Washington/Torreyson Farm House, 1600 North Lexington Street (000-9703-0710) Reconnaissance-level Survey Completed Contributing Resource in the Highland Park-Overlee Knolls Historic District

B. Evaluation for Designation

• <u>Standards for Evaluation</u>

The properties identified 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.

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

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

After determining how the criterion applies, the Secretary of Interior's *Guidelines for Evaluation* suggests that the integrity of a property should be assessed. In evaluating the integrity, factors such as structural problems, deterioration, and abandonment should be considered if they have affected the significance of the property. In surveying the properties of Arlington County, the integrity of the resource was evaluated using the seven aspects as defined in *National Register Bulletin: How to Apply the National Register Criteria for Evaluation*. The aspects include location, design, setting, materials, workmanship, feeling, and association. The seventh aspect, association, was not always evaluated while conducting on-site survey work, and often requires further archival research.

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

BIBLIOGRAPHY

Books and Other Published Materials

- 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.
- Albrecht, Donald, editor. *World War II and the American Dream: How Wartime Building Changed a Nation*. Cambridge, MA: The MIT Press, 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.
- 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 School Board, Ed. *The Arlington Story 1962*. Arlington, VA: The County School Board of Arlington, VA, 1962.
- *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.
- Bricker, David. "Ranch House Are Not All the Same." *Preserving the Recent Past 2*. Edited by Deborah Slaton and William G. Foulks. Washington, D.C.: Historic Preservation Education Foundation, National Park Service, and Association for Preservation Technology International, 2000.
- 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.
- Clark, Clifford Edward Jr., *The American Family Home, 1800-1960.* Chapel Hill, NC: The University of North Carolina Press, 1986.
- Federal Housing Administration. *Architectural Planning and Procedure for Rental Housing*. Washington, D.C.: U.S Government Printing Office, 1939.

- Federal Housing Administration. *The FHA Story in Summary*, 1934-1959. Washington, D.C.: U.S. Government Printing Office, n.d.
- Federal Housing Administration. *Technical Bulletin No. 1, Recent Developments in Dwelling Construction*. Washington, D.C. Federal Housing Administration, September 1, 1936.
- Federal Housing Administration. *Technical Bulletin No. 2, Modern Design.* Washington, D.C. Federal Housing Administration, 1 March 1941.
- Federal Housing Administration. *Technical Bulletin No. 4, Principles of Planning Small Houses.* Washington, D.C. Federal Housing Administration, 1936, revised July 1, 1940.
- "Fenestra Steel Sash." The Horseless Age. vol. XXIV, No. 1. New York, NY: 7 July 1909.
- Garlinghouse Ranch and Suburban Homes. Topeka, KA: L.F. Garlinghouse Company, Inc., 1948.
- Homer Hoyt Associates. *Economic Survey of the Land Uses of Arlington County, VA*. Arlington, VA: Homer Hoyt Associates, September 1951.
- 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.
- Lee, Dorothy Ellis. A History of Arlington County, Virginia. Richmond, VA: The Dietz Press, Inc., 1946.
- 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.
- National Housing Agency. *Planning the Expansible House: Six Schemes for Houses that Grow.* Washington, D.C., Housing and Home Finance Agency, Office of the Administrator, 1947.
- Netherton, Nan and others. *Fairfax County, Virginia: A History*. Fairfax, VA: Fairfax County Board of Supervisors, 1978.
- 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.
- Rybczynski, Witold. "The Ranch House Anomaly: How America fell in and out of love with them." *Slate* Magazine. Posted 17 April 2007, http://www.slate.com/id/2163970?nav=ais.
- Sears, Roebuck and Co., Small Houses of the Twenties: The Sears, Roebuck 1926 House Catalog, (New York, The Athenaeum of Philadelphia and Dover Publications, 1991)
- 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).
- Sunset Magazine, Editorial Staff. Sunset Western Ranch Houses. San Francisco, CA: Lane Publishing Company, 1946.
- 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.

- 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.
- Weiss, Marc A. *The Rise of the Community Builders*. New York, NY: Columbia University Press, 1987.
- 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.

Journal Articles

- "An Annotated Guide to Selected Maps of Arlington County." *Arlington Historical Magazine*, Vol. 4, No. 2, (October 1970) pp. 56-65.
- Cotton, J. Randall. "Return to Concrete Block Houses." In *Old House Journal* Vol. XXIII, No. 2, (March/April 1995), pp. 33-39.
- 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.
- 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.
- Northern Virginia Transportation Commission. "Transportation Service Coordination Plan, Eleventh Annual Report." Arlington, VA. 1995.
- 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.

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.