# HISTORIC ARCHITECTURAL SURVEY OF THE CITY OF NORFOLK


## **Final Report**

Prepared by Hanbury Evans Newill Vlattas & Compary for The Virginia Department of Historic Resources and The City of Norfolk Department of Planning and Codes Administration

February 1997

# TABLE OF CONTENTS

Acknowledgments ii					
List of Illustrations iii					
Section I	Introduction		1		
Section II	Project Summ	ary	3		
Section III	Domestic Subsistence/Ag Government/La Health Care/Ma Education Military/Defens Religion Social Recreation/Arts Transportation/ Commerce/Tra Industry/Proces Architecture/La Funerary Ethnicity/Immig Settlement Pat	exts griculture aw/Political edicine e e s /Communication ide ssing/Extraction indscape Architecture/Community Planning gration terns gineering	6 28 35 41 45 57 59 75 78 81 91 110 115 117 124 125		
Section IV	Survey Findings133Summary and Analysis of Survey Findings133Recommendations for Further Study135Evaluation of Properties for Designation136				
Bibliography			142		
Appendices	Appendix A: Appendix B: Appendix C: Appendix D: Appendix E: Appendix F: Appendix G: Appendix H:	List of Surveyed Properties in Norfolk by File Number List of Surveyed Properties in Norfolk by Name List of Surveyed Properties in Norfolk by Address List of Surveyed Properties in Norfolk by Chronological C List of Properties Surveyed to the Intensive Level List of Surveyed Properties Since Demolished Properties Listed on the National Register of Historic Pla Preliminary Information Forms: Ballentine Place Campostella Heights Chesterfield Heights			

## ACKNOWLEDGMENTS

A city-wide survey such as this one is by nature a public effort, involving the interests and input of many people. The project was initiated and competently administered by Mary Miller, Senior City Planner, of the City of Norfolk's Department of Planning and Codes Administration. The Virginia Department of Historic Resources (VDHR), which approved and co-funded the project, had a number of individuals who assisted with their expertise. Elizabeth Lipford administered and guided the effort from within VDHR's main offices in Richmond, and Randy Turner, head of the new VDHR regional office in Portsmouth, provided his guidance and assistance as well.

Much of the research was done at the Sergeant Memorial Room in Norfolk's Kirn Library. There, Peggy Hale shared her knowledge and helped locate many important resources. The historic photographs in this report are part of the library's collection.

Equally important are the many citizens of Norfolk who demonstrated their interest by telephoning, showing us through properties and neighborhoods, or simply asking questions on the street. It is these people whom this project is intended to serve.

We have enjoyed the opportunity to help illustrate the complex history and diverse resources within this historic city, and hope that our efforts and those of the project's many supporters will provide the city with a useful tool for its future planning efforts.

# LIST OF ILLUSTRATIONS

•					
Cover:	Ocean View School (122-0954)				
Figure 1:	Map, Antebellum Houses in Norfolk				
Figure 2:	Photograph, Wells Plantation (122-0918)				
Figure 3:	Photograph, Grave Marker of Henry Wells				
Figure 4:	Photograph, House at 716 Dudley Avenue (122-0916)				
Figure 5:	Photograph, House at 225 Granby Park (122-0917)				
Figure 6:	Photograph, House at 3654 Radford Street (122-0919)				
Figure 7:	Photograph, Talbot-Cocke House (122-0111)				
Figure 8:	Photograph, Possible Former Site of Kader Talbot's Shipyard				
Figure 9:	Photograph, Pearce House (122-0114)				
Figure 10: Figure 11:	Photograph, Pearce House Stair Hall Photograph, Pomfret (122-0115)				
Figure 12:	Photograph, Pointet (122-0115) Photograph, Pomfret Foundations				
Figure 13:	Photograph, Formet Foundations Photograph, House at 113 East 30 <sup>th</sup> Street (122-0948)				
Figure 14:	Photograph, House at 3701 Granby Street (122-03-0)				
Figure 15:	Photograph, House at 1711 Willoughby Avenue (122-0975)				
Figure 16:	Photograph, House at 1044 Brambleton Avenue (122-0988)				
Figure 17:	Photograph, House at 111 East 30 <sup>th</sup> Street (122-0949)				
Figure 18:	Photograph, House at 550 West Ocean View Avenue (122-0964)				
Figure 19:	Photograph, House at 1400 West Ocean View Avenue (122-0959)				
Figure 20:	Photograph, House at 502 West Ocean View Avenue (122-0965)				
Figure 21:	Photograph, House 1526 Chela Avenue (122-0958)				
Figure 22:	Photograph, House at 9638 Thirteenth View Street (122-0960)				
Figure 23:	Photograph, House at 9274 Rippard Avenue (122-0966)				
Figure 24:	Photograph, House at 7308 Granby Street (122-0950)				
Figure 25:	Photograph, House at 410 Brackenridge Street (122-1016)				
Figure 26:	Photograph, Lustron House (122-1009)				
Figure 27:	Photograph, Lustron House Kitchen				
Figure 28:	Photograph, Duplex at 410-412 West 29th Street (122-0920)				
Figure 29:	Photograph, Duplex at 1527-1531 Dungee Street (122-1109)				
Figure 30:	Photograph, Aberdeen Apartments (122-0876)				
Figure 31:	Photograph, Brentwood Apartments (122-0875)				
Figure 32:	Photograph, Delargo Apartments (122-0893)				
Figure 33:	Photograph, Windsor Manor Apartments (122-0879)				
Figure 34:	Photograph, Office of Consumers Brewery (122-0991) Photograph, Flowers Baking Company (122-0999)				
Figure 35: Figure 36:	Photograph, 222-224 West 22 <sup>nd</sup> Street (122-0999)				
Figure 37:	Photograph, 2301 Omohundro Avenue (122-0915)				
Figure 38:	Photograph, Montauk Ice Cream Building (122-0838)				
Figure 39:	Photograph, Rosedale Dairy (122-0857)				
Figure 40:	Photograph, Rosedale Dairy Garage (122-0856)				
Figure 41:	Photograph, Pepsi Cola Bottling Company (122-0911)				
Figure 42:	Photograph, 7-Up Bottling Company (122-0903)				
Figure 43:	Photograph, Jones Cold Storage Building (122-0972)				
Figure 44:	Photograph, J.H. Miles Oyster Company (122-0897)				
Figure 45:	Photograph, Fire Station #4 (122-0997)				
Figure 46:	Photograph, Fire Station #7 (122-0938)				
Figure 47:	Photograph, Fire Station #11 (122-1023)				
Figure 48:	Photograph, Fire Station #12 (122-1010)				
Figure 49:	Photograph, Fire Station #7/Police Station #3 (122-0936)				
Figure 50:	Photograph, Post Office, Ocean View (122-0952)				

Figure 51:	Photograph, Post Office, Lafayette Boulevard (122-1032)
Figure 52:	Photograph, Post Office, Colley Avenue (122-1162)
Figure 53:	Photograph, ABC Board Store (122-0834)
Figure 54:	Photograph, Medical Arts Building (122-0850)
Figure 55:	Photograph, Suburban Pharmacy (122-0926)
Figure 56:	Photograph, Smothers Drug Store (122-0942)
Figure 57:	Photograph, Villa Pharmacy (122-1107)
Figure 58:	Photograph, Barry Robinson Center (122-1077)
Figure 59:	Photograph, Barry Robinson Center
Figure 60:	Photograph, John T. West Elementary School (122-1004)
Figure 61:	Photograph, John T. West Elementary School
Figure 62:	Photograph, Maury High School (122-0550)
Figure 63:	Photograph, Maury High School Auditorium
Figure 64:	Photograph, Ballentine School (122-1024)
Figure 65:	Photograph, Ballentine School
Figure 66:	Photograph, Walter E. Taylor School (122-0894)
Figure 67:	Photograph, Bay View School (122-0969)
Figure 68:	Photograph, Coleman Place Elementary School (122-1034)
Figure 69:	Photograph, Larchmont School (122-1008)
Figure 70:	Photograph, Granby High School (122-0951)
Figure 71:	Photograph, Ocean View School (122-0954)
Figure 72:	Photograph, Ocean View School, Auditorium Vestibule
Figure 73:	Photograph, Richard A. Tucker School (122-0982)
Figure 74:	Photograph, Granby Elementary School (122-1015)
Figure 75:	Photograph, Van Wyck Branch Library (122-0871)
Figure 76:	Photograph, Van Wyck Branch Library, Skylight
Figure 77:	Architect's Rendering, Van Wyck Branch Library
Figure 78:	Photograph, Quonset Hut at Lambert's Point (122-0937)
Figure 79:	Photograph, Huntersville Methodist Episcopal Church (122-0989)
Figure 80:	Photograph, Zion Methodist Church (122-0110)
Figure 81:	Photograph, Zion Methodist Church, Pew Detail
Figure 82:	Photograph, Park Avenue Baptist Church (122-0100)
Figure 83:	Photograph, Park Avenue Baptist Church, Interior of Sanctuary
Figure 84:	Historic Photograph, Park Avenue Baptist Church
Figure 85:	Photograph, Central Baptist Church (122-0902)
Figure 86:	Photograph, Memorial Christian Church (122-0985)
Figure 87:	Photograph, First Baptist Church of Lambert's Point (122-0940)
Figure 88:	Photograph, First Baptist Church of Logan Park (122-1011)
Figure 89:	Photograph, Mount Pleasant Baptist Church (122-1013)
Figure 90:	Photograph, Lafayette Presbyterian Church (122-1020)
Figure 91:	Photograph, Colonial Avenue Methodist Church (122-0869)
Figure 92:	Photograph, Episcopal Church of the Epiphany (122-1022)
Figure 93:	Photograph, First Lutheran Church (122-0874)
Figure 94:	Photograph, Christian Temple (122-0922)
Figure 95:	Photograph, Christian Temple, Interior of Sanctuary
Figure 96:	Historic Photograph, Christian Temple
Figure 97:	Photograph, Beth-El Temple (122-0866)
Figure 98:	Photograph, B'nai Israel Congregation (122-1166)
Figure 99:	Photograph, Knox Presbyterian Church (122-0933)
Figure 100:	Photograph, Episcopal Church of the Advent (122-0967)
Figure 101:	Photograph, Mount Olive Baptist Church (122-1130)
Figure 102:	Photograph, Lodge 105 of the I.B.P.O.E. of W. (122-1012)
Figure 103:	Photograph, American Legion Post 35 (122-0961)

Figure 104: Photograph, Veterans of Foreign Wars Post, Ocean View (122-0970) Figure 105: Photograph, Naro Theater (122-0572) Figure 106: Photograph, Naro Theater, Auditorium Figure 107: Photograph, Newport Theater (122-0930) Figure 108: Photograph, Rosna Theater (122-0929) Figure 109: Photograph, Willis Motors Building (122-0906) Figure 110: Photograph, Texas Company Building (122-0853) Photograph, Building at 2111-2123 Colonial Avenue (122-0863) Figure 111: Figure 112: Photograph, Trant Motor Company Building (122-0881) Figure 113: Photograph, B.R. Wren Autos (122-0832) Figure 114: Photograph, AAA Building (122-1161) Photograph, Stable at 1509 Shipp Avenue (122-1001) Figure 115: Figure 116: Photograph, Norfolk & Western Railway, Diesel Repair Building (122-1056) Figure 117: Photograph, Norfolk & Western Railway, Roundhouse Figure 118: Photograph, Norfolk & Western Railway, Roundhouse Turntable Figure 119: Photograph, Norfolk & Western Railway, Roundhouse Turntable Detail Figure 120: Photograph, Norfolk & Western Railway, Electrical Substation Figure 121: Photograph, Norfolk & Western Railway Overpass (122-0862) Photograph, Virginian Pilot Building (122-0849) Figure 122: Figure 123: Photograph, WTKR Broadcasting Building (122-1159) Figure 124: Photograph, Commercial Building at 436-442 Granby Street (122-0843) Figure 125: Photograph, Rice's Department Store (122-0840) Photograph, Commercial Building at 538 West 35th Street (122-0931) Figure 126: Figure 127: Photograph, Lipman's Grocery Store (122-0944) Figure 128: Photograph, Levinson's Grocery Store (122-0943) Figure 129: Photograph, Ingram's Grocery Store (122-1103) Figure 130: Photograph, American Sheet Metal Building (122-0909) Figure 131: Photograph, Donut Dinette (122-0873) Figure 132: Photograph, Wong's Restaurant (122-0846) Figure 133: Photograph, Norfolk Linen Service Building (122-0910) Figure 134: Photograph, Commercial Building at Ocean View (122-0953) Figure 135: Photograph, P.H. Rose Store (122-0836) Figure 136: Photograph, Sears Roebuck & Company (122-0864) Figure 137: Photograph, Commercial Building at Ward's Corner (122-1087) Figure 138: Photograph, Commercial Building at 2812 Cromwell Road (122-1152) Figure 139: Photograph, Berkley Building & Loan (122-0851) Figure 140: Photograph, Southern Bank (122-0845) Figure 141: Photograph, Seaboard Citizens National Bank (122-0848) Figure 142: Photograph, Merchants and Planters Bank (122-1031) Figure 143: Photograph, Bank of Virginia (122-0839) Figure 144: Photograph, Bank of Virginia, Main Vault Figure 145: Photograph, Lynnhaven Hotel (122-0035) Figure 146: Photograph, Lynnhaven Hotel, Entrance Detail Figure 147: Historic Photograph, Lynnhaven Hotel Figure 148: Photograph, Lorraine Hotel (122-0171) Figure 149: Photograph, Lorraine Hotel, Main Lobby Figure 150: Historic Photograph, Lorraine Hotel Figure 151: Photograph, Lambert's Point Knitting Mill (122-0934) Figure 152: Photograph, Lambert's Point Knitting Mill, Interior of Top Floor Figure 153: Photograph, Batchelder & Collins Building (122-0913) Photograph, Warehouse at 1900 Monticello Avenue (122-0993) Figure 154: Figure 155: Photograph, Front Street Cotton Warehouses (122-0898) Figure 156: Photograph, Front Street Cotton Warehouses (122-0899)

Figure 157: Photograph, Norshipco Southern Plant (122-0976) Figure 158: Photograph, Lafayette Park, Entrance Pavilion (122-0946) Figure 159: Photograph, Norfolk Botanical Gardens, General View of Lake (122-1007) Figure 160: Photograph, St. Mary's Cemetery, Main Gate (122-1036) Figure 161: Photograph, St. Mary's Cemetery, Entrance Road Figure 162: Photograph, St. Mary's Cemetery, General View Figure 163: Photograph, St. Mary's Cemetery, Grave Marker Photograph, Yellow Fever Plot (122-0882) Figure 164: Figure 165: Photograph, Mount Pleasant Cemetery, Main Entrance (122-1014) Figure 166: Photograph, Mount Olive Cemetery, Grave Markers (122-0981) Figure 167: Photograph, Sewell's Point Road Cemetery, Grave Markers (122-1006) Figure 168: Photograph, Riverside Cemetery, General View (122-0980) Figure 169: Photograph, B'nai Israel Cemetery, Main Gate (122-1029) Figure 170: Photograph, Derry Funeral Chapel (122-0872) Figure 171: Historic Photograph, Moore's Bridges Water Treatment Plant (122-0119) Figure 172: Photograph, Lake Prince Water Treatment Plant, Filtration Building (122-0941) Photograph, Lake Prince Water Treatment Plant, Interior of Filtration Building Figure 173: Figure 174: Photograph, Lake Prince Water Treatment Plant, Pumping Station Figure 175: Photograph, Lake Prince Water Treatment Plant, Interior of Pumping Building Figure 176: Historic Photograph, Lake Prince Spillway Figure 177: Photograph, Pump Station at Monticello Avenue and Princess Anne Road (122-0880) Figure 178: Photograph, Pump Station in Park Place (122-0923) Figure 179: Photograph, Pump Station in Ocean View (122-0955) Figure 180: Photograph, Fairmount Park Substation (122-1030) Figure 181: Photograph, House at 2522 Harrell Avenue (122-1131) Figure 182: Photograph, House at 2321 Vincent Avenue (122-1141) Figure 183: Photograph, House at 2853 Keller Avenue (122-1133) Figure 184: Photograph, House at 2517 Ballentine Boulevard (122-1150) Figure 185: Photograph, House at 2411 Grandy Avenue (122-1147) Figure 186: Photograph, House at 3014 Cape Henry Avenue (122-1028) Figure 187: Photograph, House at 3032 Cape Henry Avenue (122-1027) Figure 188: Site Plan of Ballentine Place Figure 189: Proposed Boundaries for Ballentine Place Historic District Figure 190: Photograph, House at 1721 Arlington Avenue (122-1058) Figure 191: Photograph, House at 1704 Princeton Avenue (122-1065) Figure 192: Photograph, House at 1712 Springfield Avenue (122-1071) Figure 193: Photograph, House at 1722 Canton Avenue (122-1063) Figure 194: Photograph, House at 1720 Montclair Avenue (122-1073) Figure 195: Photograph, House at 511 Sycamore Street (122-1059) Figure 196: Photograph, Church at 1801 Princeton Avenue (122-0983) Figure 197: Promotional Material for Campostella Heights, 1904 Figure 198: Site Plan of Campostella Heights Figure 199: Proposed Boundaries for Campostella Heights Historic District Figure 200: Photograph, House at 2632 Chesterfield Boulevard (122-1039) Figure 201: Photograph, House at 2720 Chesterfield Boulevard (122-1042) Figure 202: Photograph, House at 2729 Marlboro Avenue (122-1044) Figure 203: Photograph, House at 2725 Kimball Terrace (122-1051) Figure 204: Photograph, House at 2704 Kimball Terrace (122-1050) Figure 205: Photograph, House at 2833 Earlscourt Avenue (122-1054) Figure 206: Photograph, Apartments at 2624-2626 Kimball Terrace (122-1049) Figure 207: Photograph, Church at 2722 Kimball Terrace (122-0978) Figure 208: Site Plan of Chesterfield Heights Figure 209: Proposed Boundaries of Chesterfield Heights Historic District

### **SECTION I: INTRODUCTION**

This survey is sponsored and co-funded by the Virginia Department of Historic Resources (VDHR) and the City of Norfolk, through a HUD Community Development Block Grant. Each year, VDHR solicits proposals from local governments for the purpose of entering into cost share agreements for survey and planning activities. The City of Norfolk was awarded its first grant for 1993-94, and conducted a survey of historic resources within the city with a focus on residential buildings and the identification of potential historic districts. The following year, the City submitted a proposal for a second phase of survey work and, through competitive evaluation, its proposal was again selected.

This project stems directly from goals identified in the 1992 <u>General Plan of Norfolk</u>, which states: "Planning for historic preservation is important to a community's sense of place, livability, tourism, and property values.... (T)here is a need to focus on methods to identify, recognize and then protect and enhance those historic and architectural assets that remain in the community" (CD14). The goal of this survey is to provide the City of Norfolk with a comprehensive inventory of its historic resources, which will serve as a planning tool to evaluate the importance of specific resources and potentially take measures to encourage their preservation.

Formal survey work in Norfolk has been conducted many times since the 1950s, when redevelopment was rapidly changing the face of downtown. Many of the earliest structures surveyed have since been demolished, a list of which can be found in Appendix F. Prior to the major survey effort completed in 1994, the forerunner of the current survey, Norfolk had survey forms for about 217 properties, 99 of which were resurveyed during 1993-94. The 1993-94 work surveyed 450 properties to the Reconnaissance Level, and 25 to the Intensive Level. Reconnaissance Level work involves the identification of an historic property and the recording of basic descriptive information and a general statement of the property's significance. Intensive Level work involves more in-depth documentation of an historic property and an assessment of its potential for listing on the National Register of Historic Places. All information is recorded in VDHR's computer data base, called Integrated Preservation Software (IPS). This software facilitates research and planning activities by allowing users to make inquiries and lists based on criteria of their own choosing, such as the date, style, and condition of a property, for example. In addition, seven Preliminary Information Forms (PIFs) were prepared for the neighborhoods of Ballentine Place, Berkley, Colonial Place, Lafayette, North Ghent, Riverview, and Winona. These PIFs consider each neighborhood as a whole, recording its history and architecture, and assessing its eligibility as a potential historic district. All but Ballentine Place, which needed additional research, were deemed to be eligible.

As a result of the Intensive Level survey work, the 1994 survey report proposed the following 15 individual properties for listing on the National Register of Historic Places:

122-0030	Talbot Hall
122-0045	Poplar Hall
122-0070	Cohoon House
122-0076	Hermitage Museum
122-0077	Skipjack Norfolk
122-0104	Cedar Grove Cemetery
122-0116	Elmwood Cemetery
122-0146	Bircherd's Dairy
122-0178	Epworth Methodist Church
122-0193	Charlie Falk's Auto
122-0194	Metropolitan AME Church
122-0255	Church of the Sacred Heart
122-0590	Colonna's Shipyard

Two other properties were also proposed: the Royster Building (122-0166) was excluded as it is already a part of the Downtown Historic District. Moore's Bridges Water Treatment Plant (122-0119) was included in the 1995-96 scope of work to obtain additional information on its significance at a regional or state level.

At this time, none of these properties or districts has yet been added to the 21 properties Norfolk has individually listed on the National Register of Historic Places and the City's three historic districts (see Appendix G).

•

### SECTION II: PROJECT SUMMARY

The scope of work for the 1995-96 survey was to survey 325 properties overall, 293 to the Reconnaissance Level and 32 to the Intensive Level (11 of these based on recommendations of the 1993-94 work). The focus was to be on non-residential properties. Three PIFs were to be completed, one of them for the Ballentine Place neighborhood, in order to reassess its eligibility for historic district status. A draft Multiple Property Document (MPD) was to be prepared, providing a comprehensive summary of properties potentially eligible for National Register listing.

Hanbury Evans Newill Vlattas and Company (HENV) responded to the Request for Proposal and was awarded the contract in September of 1995. HENV has conducted all work using a team within the firm.

The first effort of the work involved the input of basic information on all previously surveyed properties in Norfolk for which an IPS entry did not exist. Currently, IPS users can generate lists and reports inclusive of all historic properties surveyed in the city.

The new survey work began with a review of all previous work. A public meeting was held at which the purpose and methodology of the survey were outlined and requests solicited for properties to be included. Additional documentary research was done, particularly with maps (this report includes a bibliography of sources supplementary to those listed in the 1993-94 report). This information allowed the survey team to map areas of the city on which to focus, with particular attention to areas outside of the city center and those in which little previous survey work had been conducted. Ultimately, the survey team performed a street by street and neighborhood by neighborhood search of the city, which located many properties which might otherwise have been overlooked.

While the survey information collected is by no means inclusive of all historic properties in a city of more than 61,000 buildings, it is felt that nearly all non-residential properties of historic significance were surveyed. The 1995-96 work expanded the representation of properties associated with the different historic themes, producing a fairly complete inventory. The survey results essentially met expectations. One modification made to the scope of work was the number of properties surveyed to the Intensive Level. The team completed Intensive Level documentation on 22 properties. It was agreed that the remaining 10 properties requested would be substituted for 50 additional properties surveyed at the Reconnaissance Level.

As this survey represents a second phase to the work completed in 1994, the report serves as a supplement to the earlier report. Some information, such as the historic overview of Norfolk, is not repeated here. Each theme, however, synthesizes the earlier work and discusses newly surveyed properties in the context of previously surveyed properties of that theme. Survey numbers are referenced in italics for previously surveyed properties but the properties are not illustrated. Illustrations are included for other properties mentioned, and properties appearing in bold indicate indicates those surveyed to the Intensive Level.

### SECTION III: HISTORIC CONTEXTS

The following is a summary of the Historic Context Themes used by the Virginia Department of Historic Resources:

#### THEME: Domestic

**ASSOCIATED PROPERTY TYPES**: Single-family dwellings; multiple-family dwellings; secondary domestic structures; hotels, motels or way stations; institutional housing; camps; temporary habitation sites.

#### THEME: Subsistence/Agriculture

**ASSOCIATED PROPERTY TYPES**: Farmsteads; agri-businesses; food processing sites; storage facilities; agricultural fields; animal facilities; fishing facilities; horticultural facilities; irrigation facilities.

#### THEME: Government/Law/Political

**ASSOCIATED PROPERTY TYPES:** Public administrative and service buildings; public works buildings; sites associated with important governmental events.

**THEME:** Health Care/Medicine **ASSOCIATED PROPERTY TYPES:** Hospitals; clinics; sanitariums; medical businesses.

#### THEME: Education

ASSOCIATED PROPERTY TYPES: Schools; colleges; libraries; research facilities.

#### **THEME:** Military/Defense

**ASSOCIATED PROPERTY TYPES:** Fortifications; arms production facilities; military facilities; coast guard facilities; naval facilities; air facilities.

#### THEME: Religion

**ASSOCIATED PROPERTY TYPES:** Places of worship; ceremonial sites; church schools; church-related residences.

#### THEME: Social

ASSOCIATED PROPERTY TYPES: Meeting halls; community centers; clubhouses; civic facilities.

#### THEME: Recreation/Arts

**ASSOCIATED PROPERTY TYPES:** Theaters; museums; music facilities; sports facilities; outdoor recreation facilities; monuments/markers; works of art.

#### **THEME:** Transportation/Communication

**ASSOCIATED PROPERTY TYPES:** Rail-related, water-related, air-related, road-related and pedestrian-related buildings.

THEME: Commerce/Trade

**ASSOCIATED PROPERTY TYPES:** Professional, organizational and financial institutions; specialty stores.

THEME: Industry/Processing/Extraction

**ASSOCIATED PROPERTY TYPES:** Quarries; mills; factories; distilleries; shipyards; mines; forges; power plants; laboratories; dams; tanneries.

THEME: Landscape

**ASSOCIATED PROPERTY TYPES:** Designed landscapes; unoccupied land; underwater sites; natural features.

**THEME:** Funerary **ASSOCIATED PROPERTY TYPES:** Cemeteries; graves and burials; mortuaries.

**THEME:** Ethnicity/Immigration **ASSOCIATED PROPERTY TYPES:** Properties that exemplify the ethos of immigrant or ethnic groups.

**THEME:** Settlement Patterns **ASSOCIATED PROPERTY TYPES:** House types; village and town plans.

**THEME:** Technology/Engineering

• .

**ASSOCIATED PROPERTY TYPES:** Bridges; highways; dams; canals; railroads; transportation-related works; engines and machinery.

· .

### THEME: Domestic

Since the focus of the 1993-94 survey work was on residential architecture, and more than 400 such properties were identified, this theme received less attention in 1995-96. Still, a significant number of additional structures related to this theme were surveyed. Generally, these properties represented unusual examples of a certain style or type, or were located in neighborhoods in which additional work was felt to be merited.

While last year's survey identified a number of potential historic districts, additional neighborhoods which were examined for potential historic district status included Ballentine Place, Campostella Heights and Chesterfield Heights. Approximately two dozen properties were surveyed in each neighborhood (in addition to previous work done), and a Preliminary Information Form (PIF) was completed for each, which summarizes the history and evaluates the physical fabric of the neighborhood. These forms can be found in Appendix H.

Prior survey work had identified 23 remaining houses which were built before the Civil War, only three of which predate the American Revolution. These are equally divided between urban and (formerly) rural dwellings, and the majority of these (about two-thirds) are brick masonry construction. A wide range of types and styles are represented, the most common of which are side-hall Federal or Greek Revival style dwellings. Many of the oldest houses in the downtown area were destroyed by commercial expansion along Granby Street between 1880-1910, or during post-World War II urban renewal, leaving the West Freemason Historic District with the highest concentration of these houses. The map at **Figure 1** illustrates the location of all pre-Civil War houses remaining in the city. Six of these are listed individually on the National Register of Historic Places and another six are located within historic districts.

The first effort of the domestic theme survey this year was to identify any additional houses in Norfolk predating the Civil War, since so few of these remain. A list of properties by date generated from the city's database of records facilitated this task. Based on this list, three additional houses were found from this period. The oldest and most significant of these is the Wells Plantation (*122-0918*) (**Figure 2**), a two-and-a-half story, double pile, frame structure with a side hall plan built in 1811. Although modified over the years, the house is notable for the solid brick masonry chimney wall on its north gable end. The house was part of a large plantation owned by Henry Wells, whose grave stone is still on site (**Figure 3**). It is located along the former Princess Anne Turnpike, which was the main route between Norfolk and the settlements of Newtown and Kempsville to the east.

The other two houses predating the Civil War (*122-0916 and 122-0917*) (**Figures 4 & 5**) both date from the late 1840s. These are vernacular style, frame dwellings also built in formerly rural areas outside of the city limits. Another formerly rural house (*122-0919*) (**Figure 6**), a simple frame structure built in 1875, is worth noting primarily because there are no other known residences remaining in Norfolk built in the period between 1860 and 1880 outside of the West Freemason area.

Several antebellum houses which had been previously surveyed were surveyed to the Intensive Level. The earliest of these is the Talbot-Cocke House (*122-0111*) (**Figure 7**), a substantial two story, double pile, five bay brick structure finished in stucco. The house is believed to have been built ca. 1780 by Kader Talbot, a lieutenant and captain in the American Revolution, who built ships somewhere on his property near the house. A couple of peculiarities of the house are the exterior chimney located between the two eastern-most windows of the formal north facade and the ceiling heights of nine feet on the first floor and 11 on the second. The intensive survey revealed that the house was clearly built as two parts, the first of which was the eastern part, which would have been a single-pile structure with an east-west, rather than north-south, orientation. This hypothesis would explain the peculiarities as well as the stucco finish as a means to unify the two sections. The location of the shipyard may also have been discovered (**Figure 8**), as pilings still visible at the river's edge north of Lakewood Park correspond to a cluster of buildings on an 1881 map of the county.

The Pearce House (122-0114) (Figures 9 & 10), located between Colley Avenue and Knitting Mill Creek, is a two-and-a-half story, double pile frame house built ca. 1820. Its early history is unknown, but it was owned by the Pearce family at the turn of the century. Like the Wells Plantation, it represents an architectural type common in the early nineteenth century.

Pomfret (122-0115) (Figure 11), like the Talbot-Cocke house, represented another mystery. The site and the name of the house were chosen by Maximilian Calvert, a mayor of Norfolk in the 1760s, and a substantial landowner who lost 41 buildings in the 1776 burning of the city. Calvert is said to have built the house as a rural retreat away from the city, which he named Pomfret after an English poet who wrote a poem describing the ideal setting of a country estate. No mention is made of the fate of the eighteenth century house, but the Italianate style of the current house indicates a date of ca. 1840. The intensive survey revealed that the brick cellar of the house is older than the house itself, which suggests that the earlier Pomfret may have burned and the current house rebuilt on the same foundation (Figure 12). Additional cause for speculation is an 1841 sale of the property, which could correspond to the date of the house's rebuilding.

Norfolk's earliest housing existing in significant numbers dates from the late 1880s. Between 1887 and 1923, the city increased its size dramatically with six different annexations. Planned residential developments, starting with Ghent in the 1890s, began to mark the periphery of the city, and were made accessible by streetcar connections. A number of houses from this period of expansion were surveyed. The majority of these are frame houses, located in neighborhoods just north of downtown like Park Place (*122-0948*) (Figure 13), although a number of larger brick houses (*122-1092*) (Figure 14) were built adjacent to the new city park. Another common dwelling type is the masonry townhouse. A house near the waterfront in Brambleton (*122-0975*) (Figure 15) is one of the oldest examples remaining and is unusual for the pressed brick details of its facade. Another example (*122-0988*) (Figure 16) represents one of the few historic structures remaining in a large area just north of downtown almost entirely razed during urban renewal. While nearly all of these townhouses are brick, one example surveyed in Park Place (*122-0949*) (Figure 17), is clad in stone.

A number of additional structures were surveyed in the Willoughby Spit and Ocean View areas, and represent the oldest remaining houses in the northern part of the city along the Chesapeake Bay, which was developed as a resort beginning shortly after the Civil War. This part of the city has been continuously altered by development and periodically by hurricanes, the most severe of which devastated the area in 1933. The oldest houses identified date from 1895 (*122-0964*) (Figure 18) and 1906 (*122-0959 and 122-0969*) (Figures 19 & 20). All three are located along West Ocean View Avenue, facing the beach. In the same neighborhood, sited a street or two away from the beach, are examples typical of the smaller dwellings or vacation cottages (*122-0958 and 122-0960*) (Figures 21 & 22) once common in the area.

The First World War and the years following saw an enormous influx of population and consequently a flurry of building activity in Norfolk. The city has many excellent examples of housing and neighborhoods from this era, particularly Bungalow style and American Foursquare type houses, which have already been well documented. A couple of unusual examples surveyed include an elaborately articulated Bungalow near the Naval Air Station (*122-0966*) (**Figure 23**) and a Bungalow constructed of stone on upper Granby Street (*122-0950*) (**Figure 24**).

The residential housing stock of Norfolk clearly illustrates the city's periods of greatest growth, during and following the two World Wars. After World War II, much of the eastern half of the city was developed with neighborhoods of frame Cape Cods or brick Ranch houses. There are a few exceptions to these types, including a modern-style house built in 1948 (*122-1016*) (Figure 25) with its flat roof and corner windows. Most notable, however, is a Lustron House (*122-1009*) (Figures 26 & 27), one example of an innovative effort in post-war manufactured housing. These small houses, made almost entirely of steel and clad on the exterior with enameled steel panels, were manufactured in the former Curtis-Wright

aircraft factory in Columbus, Ohio and advertised as "a new standard for living." Their innovative nature also turned out to be their downfall, and the heavily subsidized plant was closed by the government after only two years, having produced fewer than 2500 units. This house is the best of the two examples known to exist in Norfolk.

In addition to single family dwellings, buildings designed for multi-family living also proliferated in Norfolk. The two earliest examples of urban rowhouses in Norfolk are the Dunmore Apartments (*122-0185*), built in 1891 for members of the same family, and McCullough Row (*122-0186*), an 1889 block of five typical urban townhouses. The earliest example of an apartment building is the Holland Apartments (*122-0214*) designed by prominent local architect Clarence Neff and built between 1904-09.

The earliest multiple dwelling surveyed in 1995-96 was a duplex, few of which were as well-detailed as a 1905 example in Park Place (*122-0920*) (**Figure 28**). A number of more simple duplexes, such as the example on Dungee Street (*122-1109*) (**Figure 29**), were built in neighborhoods like Huntersville.

The highest concentration of larger apartments is found along Hampton Boulevard in the western part of the city, built almost entirely within a decade of the end of the First World War, a period of significant population growth in the city. Early examples include the 1914 Aberdeen Apartments (*122-0876*) (**Figure 30**) and 1918 Brentwood Apartments (*122-0875*) (**Figure 31**). Many examples from the 1920s have distinctive stylistic details, such as the 1923 Delargo Apartments (*122-0893*) (**Figure 32**), with its polychromatic terra-cotta trim, and Windsor Manor (*122-0879*) (**Figure 33**), a 1928 Tudor Revival building.

# PRE-CIVIL WAR HOUSES IN NORFOLK

<u>Mark</u>	<u>File No.</u>	Property Name	Date	Designation
1	122-0070	Cohoon House	ca.1730	Eligible
2	122-0118	Malmgren	ca.1755	Ū
3	122-0045	Poplar Hall	ca.1760	Eligible
4	122-0002	Boush-Tazewell House	1779-83	National Register
5	122-0111	Talbot-Cocke House	ca.1780	•
6	122-0001	Allman-Archer House	ca.1790	National Register
7	122-0021	Taylor-Whittle House	1791	National Register
8	122-0017	Moses Myers House	1791-92	National Register
9	122-0033	Willoughby-Baylor House	ca.1794	National Register
10	122- 0030	Talbot Hall	1799-1802	Eligible
11	122-0028	Selden's Point	ca.1807	Historic District
12	122-0918	Wells Plantation	ca.1811	
13	122-0050	Hodges House	ca.1820	
14	122-0114	Pearce House	ca.1820	
15	122-0063	Stovall House	ca.1830	
16	122-0120	Caretaker's House	ca.1830	
17	122-0115	Pomfret	ca.1840	
18	122-0009	Glisson House	ca.1840	Historic District
19	122-0016	Lamb House (Kenmure)	1845	National Register
20	122-0916	Dudley Avenue House	1847	-
21	122-0917	Granby Park House	1848	
22	122-0037	Drummond House	ca.1848	
23	122-0011	Bute Street House	ca. 1850	Historic District
24	122-0003	Camp-Hubard House	ca. 1852	Historic District
25	122-0183	Petty-Dickson House	1852	Historic District
26	122-0022	St. John House	ca. 1860	Historic District

•

•


Figure 1: Map, Pre-Civil War Houses in Norfolk A: 6,7,11,18,19,23,24,25,26 (West Freemason Historic District) B: 8,9 (Downtown Historic District)


Figure 2: Wells Plantation


Figure 3: Grave Marker of Henry Wells


Figure 4: House at 716 Dudley Avenue


Figure 5: House at 225 Granby Park


Figure 6: House at 3654 Radford Street


Figure 7: Talbot-Cocke House


Figure 8: Possible Site of Kader Talbot's Shipyard


Figure 9: Pearce House


Figure 10: Pearce House Stairhall


Figure 11: Pomfret


Figure 12: Pomfret Foundation Detail


Figure 13: House at 113 East 30<sup>th</sup> Street


Figure 14: House at 3701 Granby Street


Figure 15: House at 1711 Willoughby Avenue


Figure 16: House at 1044 Brambleton Avenue


Figure 17: House at 111 East 30th Street


Figure 18: House at 550 West Ocean View Avenue


Figure 19: House at 1400 West Ocean View Avenue


Figure 20: House at 502 West Ocean View Avenue


Figure 21: House at 1526 Chela Avenue


Figure 22: House at 9638 Thirteenth View Street


Figure 23: House at 9274 Rippard Avenue


Figure 24: House at 7308 Granby Street


Figure 25: House at 410 Brackenridge Street


Figure 26: Lustron House


Figure 27: Lustron House Kitchen Detail


Figure 28: Duplex at 410-412 West 29th Street


Figure 29: Duplex at 1527-1531 Dungee Street


Figure 30: Aberdeen Apartments


Figure 31: Brentwood Apartments


Figure 32: Delargo Apartments


Figure 33: Windsor Manor Apartments

## **THEME:** Subsistence/Agriculture

Norfolk's coastal location has always made it one of America's most important ports and a center for facilities related to the processing, manufacturing, storage or shipping of goods such as tobacco, grain, peanuts, oysters and other seafood, as well as other products discussed under the Industry/Processing/Extraction theme. Although most of the following properties are categorized under other primary themes, it is worth discussing them together under the Subsistence/Agriculture theme.

These facilities were located both along the waterfront, particularly between Atlantic City to the west to Brambleton to the east, and along the railroads, particularly the 23rd Street corridor within a few blocks of Granby Street. Relatively few of these buildings remain. The industrial waterfront has been redeveloped and most of the buildings have been demolished. A number of buildings dating to the first decade of this century remain along the railroad lines.

Many of the industrial buildings in Norfolk relate to the food processing industry. Good examples include General Foods (*122-0163*), a large yellow-brick complex built in 1910 on the east edge of Park Place, and Nolde Brothers Inc. (*122-0477*), a bakery built in 1940 on Hampton Boulevard, with its distinctive brick lettering. Located in the African-American community of Huntersville is the office of Consumers Brewery (*122-0991*) (**Figure 34**), ca. 1895, a small brick building with arched window openings and a hipped roof. The actual brewery, a large complex adjacent to the office, was recently demolished. Buildings located along the railroad include Flowers Baking Company (*122-0999*) (**Figure 35**), ca. 1901, a building used for coffee processing (*122-0914*) (**Figure 36**), and another for peanut processing (*122-0915*) (**Figure 37**). These three buildings are still in operation.

Another category of buildings includes those related to the dairy industry. The best of these, Birtcherd's Dairy (*122-0143*), a tile-clad Art Deco building built in 1937-38, was previously surveyed. The oldest of Norfolk's dairies is Montauk Ice Cream (*122-0838*) (**Figure 38**), a small commercial building built in 1912 on Boush Street. A larger building is Rosedale Dairy (*122-0857*) (**Figure 39**), built in 1933 on Monticello Avenue, which has a nearby garage (*122-0856*) (**Figure 40**) built in 1945.

In addition to the distinctive 1955 building of the Coca Cola Company (*122-0726*), two bottling plants were identified in the industrial area west of Park Place and north of the railroad tracks. The 1940 building of the Pepsi Cola Bottling Company (*122-0911*) (**Figure 41**) is a large, Moderne style building with curved parapets and a curved aluminum canopy over the entrance. The smaller 1946 building of the 7-Up Bottling Company (*122-0903*) (**Figure 42**), is also Moderne in style and constructed of yellow and red brick.

An unusual type of structure remaining on the waterfront is the Jones Cold Storage building (*122-0972*) (**Figure 43**), built in 1929, a six story concrete cube with only a few openings on the ground floor. While not especially old, one large building was surveyed which represents the important oyster processing industry (*122-0897*) (**Figure 44**). Finally, a relic from the shellfish industry is the Skipjack Norfolk (*122-0077*), built in 1900 and one of the few remaining examples of a Chesapeake Bay oyster boat.


Figure 34: Consumers Brewery Office (Foreground)


Figure 35: Flowers Baking Company


Figure 36: Coffee Processing Building


Figure 37: Peanut Processing Building


Figure 38: Montauk Ice Cream Building


Figure 39: Rosedale Dairy


Figure 40: Rosedale Dairy Garage


Figure 41: Pepsi Cola Bottling Company


Figure 42: 7-Up Bottling Company


Figure 43: Jones Cold Storage Building


Figure 44: J.H. Miles Oyster Company

# **THEME: Government/Law/Political**

The most significant buildings related to this theme were previously surveyed, including the 1848 Classical Revival City Hall (*122-0019*), the 1858 Roman Revival Customs House (*122-0032*), the 1900 Neo-Palladian U.S. Post Office and Courts Building (*122-0082*), which also served as City Hall, and the 1934 Art Deco U.S. Post Office and Court House (*122-0058*). All four of these buildings are listed on the National Register. In addition, Norfolk retains an unusual object related to this theme in its ceremonial silver mace, a symbol of royal authority given to the borough by Governor Dinwiddie in 1753, and one of the only objects of its kind in the country.

## Fire Department

While the distinctive downtown headquarters building of the Norfolk Fire Department (122-0069) has been demolished, five of the city's smaller historic fire stations still exist. Norfolk is believed to be the first city in the state to motorize, purchasing its first fire truck in 1911 and retiring all horses by 1922. This modernization, along with the growth of the city through annexations, corresponds to the construction of most of the fire stations surveyed. The basic plans of these buildings are very similar: they are two story brick structures with two truck bays flanked by doors on the first floor and office and dormitory spaces above. The oldest of these is Fire Station #4 (122-0997) (Figure 45), built in the Brambleton neighborhood in 1903. Fire Station #7 (122-0938) (Figure 46) was built in 1920 in Lambert's Point, just west of Hampton Boulevard. Fire Station #11 (122-1023) (Figure 47), dating from 1923, is located just south of Lafayette Boulevard and is still active. Its brackets and high pitched roof make it the most distinctive in style. Fire Station #12 (122-1010) (Figure 48), also built in 1923 and still in use, is located on at the intersection of Little Creek Road and Hampton Boulevard. The largest of the old stations is a combined Fire Station #7/Police Station #3 (122-9036) (Figure 49), dating from 1926, which is located across Hampton Boulevard from Old Dominion University. It has four truck bays and an additional bay for the police station on its east end. Many of the city's other fire stations currently in use date from the 1950s.

### Police Department

Other than the combined Fire Station #7/Police Station #3 described above, no historic Police Stations were located during this or previous surveys. Many of the existing stations date from the 1950s.

### Public Works (Water/Utilities)

See Technology/Engineering theme.

### Post Offices

Norfolk has three grand buildings downtown which served as post offices (122-0032, 122-0082 and 122-0058), all of which are listed on the National Register. Other than these, the city has no spectacular buildings of this type. Several neighborhood post offices remaining in the city were surveyed (122-0952, 122-1032 and 122-1162) (Figures 50, 51 & 52), all of which are similar, relatively plain, brick buildings constructed in the late 1940s.

# <u>Other</u>

One unusual building type discovered along the 21st Street commercial corridor was an Alcoholic Beverage Control Board store (*122-0834*) (**Figure 53**) dating from 1938, which has two recessed entrances with curved glass block and pressed metal ceilings. This was apparently a standard design for these buildings, although no other examples were located.


Figure 45: Fire Station #4


Figure 46: Fire Station #7


Figure 47: Fire Station #11


Figure 48: Fire Station #12


Figure 49: Fire Station #7/Police Station #3


Figure 50: Ocean View Post Office


Figure 51: Lafayette Boulevard Post Office


Figure 52: Colley Avenue Post Office


Figure 53: ABC Board Store

# **THEME: Health Care/Medicine**

Previously surveyed buildings related to this theme include the 1893 Ballentine Home for the Aged (*122-0101*), a large, ornate, four-story brick building in Brambleton, the 1902 Leigh Memorial Hospital (*122-0213*), a private hospital in Ghent, and the 1918 Gosnold Sanitarium (*122-0131*), a large, residential-appearing building in Colonial Place. Also worth noting is the former U.S. Public Health Service complex, built between 1919 and the 1930s and now owned by the Navy, on upper Hampton Boulevard.

Several additional buildings associated with this theme were located. Perhaps the most significant of these is the 1925 Medical Arts Building (*122-0850*) (**Figure 54**), a nine story structure built downtown to house medical offices. It remains one of downtown Norfolk's tallest historic buildings, and one of the few that was not built as a hotel.

The Suburban Pharmacy (*122-0926*) (**Figure 55**) and Smothers Drug Store (*122-0942*) (**Figure 56**), are both located in Lambert's Point in the western part of the city. Both were built in 1915 and are typical of the numerous small brick commercial buildings which were built throughout the city during the early part of the century. Villa Pharmacy (*122-1107*) (**Figure 57**) is a one-story brick building with a roof-awning supported by wood brackets built around 1920 along the 26<sup>th</sup> Street corridor between Park Place and the bridge to Lafayette. Unfortunately, the deteriorated and vacant condition of these three buildings is also typical of the remaining examples of this type.

The Barry Robinson Center (*122-1077*) (**Figures 58 & 59**), in the eastern part of the city, is a complex of Georgian Revival style buildings still in use as a medical facility.


Figure 54: Medical Arts Building


Figure 55: Suburban Pharmacy


Figure 56: Smothers Drug Store


Figure 57: Villa Pharmacy


Figure 58: Barry Robinson Center, Administration Building


Figure 59: Barry Robinson Center, Clinical Services Building

### **THEME:** Education

The oldest of Norfolk's historic school buildings is the Greek Revival style temple of the original Norfolk Academy (*122-0018*), a private school built in 1840 and listed on the National Register. Norfolk's earliest public school buildings were four small, brick Italianate-style structures built between 1857-58 (*122-0026 and 122-0027*), two of which were documented before being demolished during post-war urban renewal efforts downtown. A number of schools were constructed in the 1890s, and at the turn of the century, the city had a dozen public schools. A major building program accompanied the population growth of the early twentieth century, and by the mid-1920s, the city boasted 40 public schools, only 11 of which remain. Other than Norfolk Academy, none of Norfolk's schools predate the turn of the century. The earliest remaining public school building, typical of its time, is the 1906-10 Lafayette School (*122-0043*), also listed on the National Register. The 1995-96 surveyed ten schools, dating from between 1906 and 1947.

The John T. West Elementary School (*122-1004*) (**Figures 60 & 61**) is the second oldest of Norfolk's remaining schools and the oldest African-American school in the city. It was built in 1906 in the east part of Huntersville. The original building is a simple, two story rectangular brick structure with a hipped roof that is attached with an ell to a similar building constructed on its south side in 1913. Between 1911 and 1916, the West School held high school classes and, although the equivalent of high school classes had been taught at Norfolk Mission College since 1883, is noted as the first accredited African-American high school in the South. The school is currently vacant.

Maury High School (*122-0550*) (**Figures 62 & 63**) is the third oldest of the city's schools and Norfolk's oldest high school. Although a high school was proposed in 1877, it was not until 1894 that the city purchased and expanded the Hemenway School, a frame building on Park Avenue in Brambleton. When this building was burned by arson in 1908, the city appropriated funds for the construction of a new high school. Between 1908 and 1911, when Maury opened, students attended the Marshall School, a large classical building formerly on Omohundro Avenue. Although Maury has been expanded and altered many times over the years, the appearance of its elegant original section to the south, designed by prominent local architect Clarence Neff, is still largely intact.

The 1916 Ballentine School (122-1024) (Figures 64 & 65) is the fourth oldest school remaining in the Norfolk, and the earliest of the city's elementary schools still in use. It was built in the large park at the center of the Ballentine Place neighborhood. The original building is a two story brick structure on a raised lower level with a hipped roof and a large classical portico. A larger three story addition was attached to the rear of the school shortly after its completion, similar to those on the Lafayette School and the West School, which attests to the demands of a rapidly growing population early in the century. Most of the original interior and exterior elements of the Ballentine School are intact.

The Walter E. Taylor School (*122-0894*) (**Figure 66**) was built in 1917 in West Ghent. It is a large, symmetrical building articulated as five parts, with a central entrance in a wide section between two projecting wings. It is the only school in Norfolk finished in stucco with brick trim.

Built in 1922, the Bay View School (*122-0969*) (**Figure 67**) is the oldest in the north part of the city. It has a three part facade with classical details and a stone door surround. Additions have been constructed on both sides of the facade.

The Coleman Place Elementary School (*122-1034*) (**Figure 68**), built in 1924, is similar in form to the Bay View School but more simplified in detail. It also has an addition on the south side.

The Larchmont School (*122-1008*) (**Figure 69**), built in 1930, is located across from the original Old Dominion University buildings on Hampton Boulevard. It is the only school in the city with Tudor or Gothic style elements. It has a large addition on the east side.

Granby High School (*122-0951*) (**Figure 70**) is a large, two-story brick building built in 1939 in a Colonial Revival style, with the exception of the modern treatment of the wall plane within the entrance arches.

Also built in 1939, Ocean View School (*122-0954*) (Figures 71 & 72) is of similar size, but is constructed of poured concrete in the Art Deco style. This school is the second grandest Art Deco building in the city, after the 1934 Federal Post Office and Courts Building (*122-0058*) on Granby Street. It is one of the most important buildings in the north part of the city, as well as one of the earliest remaining non-residential buildings in the Ocean View area. The school has had relatively few alterations and retains most of its original elements.

The Richard A. Tucker School (*122-0982*) (**Figure 73**) was built in 1942 in the Campostella neighborhood, across the Elizabeth River. It is similar to the Ocean View School, but a single story, more simple in articulation, and built of concrete block.

Granby Elementary School (*122-1015*) (**Figure 74**), built in 1947 just west of Granby High School, has a more simple articulation and more modern details, but is constructed of similar materials to the high school.

The only historic library remaining in Norfolk other than the 1903 Beaux Arts style building in West Freemason (*122-0187*), and the only one still serving its original function, is the Van Wyck Branch Library (*122-0871*) (**Figures 75 & 76**). This small, Georgian Revival style building was built in 1915 across from Maury High School in Ghent. Designed by the local firm of Ferguson, Calrow and Wren, it is constructed of brick and terra-cotta, with massing and details similar to Maury. The interior has a central hall with a skylight and a large reading room to either side. An addition was recently completed on its south side which doubles the size of the building. Five other historic branch libraries, built throughout the city between 1921-30 have since been demolished.


Figure 60: John T. West School, North Building


Figure 61: John T. West School, South Building


Figure 62: Maury High School


Figure 63: Maury High School Auditorium


Figure 64: Ballentine School


Figure 65: Ballentine School, Showing West Addition


Figure 66: Walter E. Taylor School


Figure 67: Bay View School


Figure 68: Coleman Place Elementary School


Figure 69: Larchmont School


Figure 70: Granby High School


Figure 71: Ocean View School


Figure 72: Ocean View School, Auditorium Vestibule


Figure 73: Richard A. Tucker School


Figure 74: Granby Elementary School


Figure 75: Van Wyck Branch Library


Figure 76: Van Wyck Branch Library, Skylight Detail


Figure 77: Architect's Rendering, Van Wyck Branch Library

# THEME: Military/Defense

Norfolk has been the site of military activity during the American Revolution, the War of 1812, and the Civil War. Little evidence of these early years remains (other than potential archaeological sites), with the notable exception of Fort Norfolk (*122-0007*), which dates back to the American Revolution and is listed on the National Register.

The current century has seen an enormous growth in military construction, and the establishment of Norfolk as the principal home of the U.S. Navy. While significant properties related to this theme do exist, such as the former Jamestown Exposition buildings on Norfolk Naval Air Station (*122-0054*), also listed on the National Register, properties under the stewardship of the Federal Government were not a part of this survey work, as laws and regulations require that documentation be performed by the tenant agencies.

Therefore, little was found related to this theme. Nevertheless, one property surveyed does illustrate the reuse of military structures following the Second World War. Several Quonset huts were observed throughout the city serving various functions. The largest of these (*122-0937*) (**Figure 78**) was found in Lambert's Point, not far south of the Naval Air Station, and currently serves as an automotive repair shop.


Figure 78: Quonset Hut at Lambert's Point

## **THEME:** Religion

Norfolk is a city of many churches. It is perhaps significant that the only building left standing in Norfolk following the American Revolution was the 1739 Borough Church, currently St. Paul's Episcopal (*122-0025*). This church, a simple Georgian style structure, may also be the oldest building in Norfolk. The next oldest church in Norfolk was built more than a century after St. Paul's, and only two other churches in the city predate the Civil War. The Freemason Street Baptist Church (*122-0008*) and St. Mary's Roman Catholic Church (*122-0024*) are both stucco on brick, Gothic Revival style structures built in 1848-50 and 1857-58, respectively. However, Norfolk has many remaining religious structures dating from the late nineteenth century onwards and, in general, religious buildings have had the highest survival rate of all building types.

Prior to this survey, more than 30 churches had already been documented in Norfolk. In addition to St. Paul's, Freemason Street Baptist, and St. Mary's, churches listed on the National Register include First Baptist (*122-0040*), First Calvary Baptist (*122-0073*), Christ and St. Luke's (*122-0075*), and St. John's African Methodist Episcopal (*122-0211*).

This survey located an additional 25 churches, ranging in date from the 1880s to 1940s. The oldest of these is a small brick chapel (*122-0989*) (**Figure 79**) located in the African-American community of Huntersville, which has an entrance vestibule and four Gothic style windows on each side. It may date from before 1880, which would make it one of the half-dozen oldest churches in the city.

Two previously surveyed churches were surveyed to the Intensive Level. The Norfolk United Methodist Church (*122-0110*) (**Figures 80 & 81**), formerly the Zion Methodist Church, is a small, brick Victorian style structure located in the Lambert's Point neighborhood. It is uncertain exactly when the present church was built, but it may be as early as 1876. Late nineteenth century maps show a church on the same site, but it is indicated as a frame building. However, the 1830s frame structure which served the congregation prior to the construction of the current church is said to have been located some distance from the current site. In any event, the church is among the oldest structures in this part of the city. The interior has been altered more than the exterior, but retains its arrangement of curved pews around the pulpit in the east end.

Another early church is the Shiloh Baptist Church (*122-0100*) (**Figures 82, 83 & 84**), formerly Park Avenue Baptist, which began in the Brambleton ward of the city in 1883 as a mission of the Freemason Street Baptist Church. The original church, a simple brick structure built in 1885, is actually the west end of the current building. In 1896, a more substantial gray and brown stone Richardsonian Romanesque style church was attached to the east, at the corner of Park Avenue and Olney Road. The church originally had an arrangement of south-facing curved pews similar to those at Norfolk United Methodist, which were replaced during a recent renovation by linear rows facing west to a new choir within the volume of the original church building. Despite this major change, most interior details have been preserved, and the exterior appearance remains intact.

Several other churches date from before the turn of the century: Central Baptist Church (*122-0902*) (**Figure 85**) in the Atlantic City neighborhood from ca. 1892, Memorial Christian Church (*122-0985*) (**Figure 86**) in the Brambleton neighborhood from ca. 1895, and First Baptist Church (*122-0940*) (**Figure 87**) in Lambert's Point from 1897. These are all larger buildings with corner towers and Gothic style details. The most elaborate among these churches is the Central Baptist Church, with its textured brick walls and large stained glass windows.

Two other churches may also predate 1900: the First Baptist Church of Logan Park (122-1011) (**Figure 88**), and the Mount Pleasant Baptist Church (122-1013) (**Figure 89**). These have Romanesque and Gothic features, respectively, but the original exterior on each has been obscured by new cladding.

Both are located in Titustown, an historically African-American neighborhood in the western part of the city.

While the Gothic or Romanesque Revival churches are dominant prior to the turn of the century, the early 1900s offer a proliferation of different styles. The Lafayette Presbyterian Church (*122-1020*) (**Figure 90**), built in 1911 in the Lafayette-Winona neighborhood has a Classical Revival Temple form. Built the same year in Ghent, the Colonial Avenue Methodist Church (*122-0869*) (**Figure 91**) has a polygonal form with an unusual two-level dome of clerestory windows.

The 1920s was perhaps the most active decade of church construction in the city. Two examples surveyed include the Episcopal Church of the Epiphany (*122-1022*) (**Figure 92**) built in the Lafayette-Winona neighborhood in the Craftsman style, and the First Lutheran Church (*122-0874*) (**Figure 93**), a major stone Gothic Revival style complex built in 1929 in Ghent.

Perhaps the most significant of the churches built in the 1920s is the Christian Temple (*122-0922*) (**Figures 94, 95 & 96**), a limestone clad complex of Gothic Revival style buildings built in 1922 in the Park Place neighborhood. Boasting a 90 foot tower and Sunday School classes of 1000 people, the church became a major landmark in Park Place, one of the earliest and most elegant streetcar suburbs of Norfolk. With the exception of part of the interior of the south wing, which was damaged in a 1982 fire, the church is almost completely unaltered.

The oldest Jewish house of worship in Norfolk is the 1910 synagogue in Berkley (*122-0682*), now belonging to a different congregation. This survey located two additional historic Jewish temples or synagogues, including the Beth-El Temple (*122-0866*) (**Figure 97**), built in 1921 in Ghent, which has an intricately patterned brick facade with stone trim, and the B'nai Israel Congregation (*122-1166*) (**Figure 98**), built in 1946, also in Ghent.

Several wartime or post-war churches were surveyed, most of which have traditional stylistic elements. One example is the Knox Presbyterian Church (*122-0933*) (Figure 99), built in 1940 in Park Place in a Colonial Revival style. Another is the 1947 Tudor Revival style Episcopal Church of the Advent (*122-0967*) (Figure 100) in the Ocean View area. A third is the Gothic style Mount Olive Baptist Church (*122-1130*) (Figure 101) in Huntersville, which recalls the form of several of the large earlier churches in Norfolk.

Many more churches were built in Norfolk in the 1950s, a large number of which are similar, large brick structures with abstracted Colonial or Classical details.


Figure 79: Huntersville Methodist Episcopal Church


Figure 80: Zion Methodist Church


Figure 81: Zion Methodist Church, Pew Detail


Figure 82: Park Avenue Baptist Church


Figure 83: Park Avenue Baptist Church, Sanctuary


Figure 84: Historic Photograph, Park Avenue Baptist Church, ca. 1910


Figure 85: Central Baptist Church


Figure 86: Memorial Christian Church


Figure 87: First Baptist Church of Lambert's Point


Figure 88: First Baptist Church of Logan Park


Figure 89: Mount Pleasant Baptist Church


Figure 90: Lafayette Presbyterian Church


Figure 91: Colonial Avenue Methodist Church


Figure 92: Episcopal Church of the Epiphany


Figure 93: First Lutheran Church


Figure 94: Christian Temple


Figure 95: Christian Temple Sanctuary


Figure 96: Historic Photograph, Christian Temple, ca. 1927


Figure 97: Beth-El Temple


Figure 98: B'nai Israel Congregation


Figure 99: Knox Presbyterian Church


Figure 100: Episcopal Church of the Advent


Figure 101: Mount Olive Baptist Church

# THEME: Social

While a number of buildings may have associations with this theme, very few can be directly categorized under it. The buildings previously surveyed are the 1890 Pythian Lodge (*122-0145*), a three story brick structure with a first floor commercial storefront located in Brambleton, and the 1907-09 Navy YMCA (*122-0200*), a large, six-story brick building with terra-cotta details located downtown.

The most significant building located during this survey is the Lodge 105 of the I.B.P.O.E. of W. (*122-1012*) (**Figure 102**), built in 1926 in Titustown, an African-American community in the western part of the city. This is a two story, rectangular brick building with wide eaves with wood brackets. It is largely unaltered.

Two additional buildings were located in Willoughby Spit and Ocean View in the northern part of the city: American Legion Post 35 (*122-0961*) (**Figure 103**), an American Foursquare type building built in 1932, and a Veterans of Foreign Wars post (*122-0970*) (**Figure 104**) built in 1937, a rectangular frame hall with a peculiar parapet above the main gable.


Figure 102: Lodge 105 of the I.B.P.O.E. of W.


Figure 103: American Legion Post 35


Figure 104: Veterans of Foreign Wars Post, Ocean View

# **THEME:** Recreation/Arts

Among the buildings related to this theme are buildings associated with the Jamestown Exposition of 1907, most notably the 19 remaining state pavilions (*122-0054*), mostly Colonial Revival in style, now used by the Norfolk Naval Air Station. Several hotels and apartments constructed in anticipation of this event also remain, which are discussed under the Commerce theme. Another structure believed to have been moved from the Exposition site is the Conservatory (*122-0408*), now at the Norfolk Zoo.

Two museums were also previously surveyed, the 1906 Hermitage (*122-0076*) and the 1929 Chrysler Museum (*122-0254*), both of which evolved in form over a period of decades.

The most prevalent building type related to this theme is the theater. Norfolk has at least one theater building for each decade from the 1900s to the 1940s. The oldest of these is the Wells Theater (*122-0067*), built downtown in 1913, an eclectic and highly decorative Beaux Arts style building with an ornate plaster interior. In 1916, the Granby Theater (*122-0197*) was built nearby, which has classical details on the facade. In 1919, the Attucks Theater (*122-0074*), a brick and terra-cotta building, was built by Norfolk's African-American community. In 1925, Loew's Theater (*122-0176*) was built on Granby Street, which has a large, ornate Spanish-style interior within a more plain brick and terra-cotta facade.

In 1936, the Naro (*122-0572*) (Figures 105 & 106), Norfolk's only existing Art Deco style theater, opened on Colley Avenue as the Colley Theater. The limestone facade has abstract pilasters and other classical motifs. A contemporary advertisement notes that the theater was equipped with "specially designed air conditioning" and "the latest upholstery of the air cushion type." The interior of the theater had painted murals, now concealed by curtains for sound absorption. The Naro and the Wells are the city's only theaters still serving their original function.

In 1940, the Riverview (122-0559), a Moderne style theater, was built on upper Granby Street, and in 1950, the simple Little Theater of Norfolk (122-0549) was built on 21st Street.

Two additional theaters were located in 1995-96, both of which are on 35th Street, the main commercial corridor between Colonial Place to the north and Park Place to the south. The Newport Theater (*122-0930*) (**Figure 107**), built ca. 1925, is located within the Newport Plaza, a long commercial building fronting 35th Street. Just west is the Rosna Theater (*122-0929*) (**Figure 108**), a yellow brick Moderne style building constructed in 1942.

Also worth noting are the 24 public sculptures located around the city which were surveyed in 1995 under a program called "Save Our Sculptures.". Information on these works can be found in the Norfolk files at the Department of Historic Resources.

Three of the properties related to this theme are listed on the National Register: the Jamestown Exposition Buildings, the Wells Theater, and the Attucks Theater.


Figure 105: Naro Theater


Figure 106: Naro Theater Auditorium


Figure 107: Newport Theater


Figure 108: Rosna Theater

# **THEME:** Transportation/Communication

#### Water Travel

This was obviously the oldest means of transportation in the area, as evidenced by the location of all remaining antebellum houses in close proximity to some body of water. The only structure to illustrate this theme directly is the 1887 Norfolk-Portsmouth Ferry Terminal (*122-0257*), which has been moved from Commercial Place to Ghent.

#### Automobile

The predominant type of building related to this theme is the automobile showroom. While the 1910 city directory shows no more than a dozen auto-related businesses, the 1920 directory has fully three pages of listings. The earliest of these buildings were concentrated just north of downtown between Monticello and Colonial Avenues, and along the 21st Street commercial corridor starting in the 1920s. The Ford Motor Company built a plant in Campostella in 1925, which is still active although no historic building remains.

The oldest building identified is Willis Motors (*122-0906*) (**Figure 109**), built in 1910 on Granby Street in the east part of the Park Place neighborhood. One bay of this building originally contained the famous local ice cream business, Doumar's, prior to its move to Monticello Avenue in the 1930s.

Another notable building is the Texas Company Building (*122-0853*) (**Figure 110**) built in 1917 on the 700 block of Granby Street, which displays the familiar red star logo of Texaco as a decorative element in its architecture.

Other notable buildings include the large building (*122-0863*) (**Figure 111**), built in 1919 on Colonial Avenue just south of the railroad tracks, which contained several automobile-related businesses, and the 1924 Trant Motor Company (*122-0881*) (**Figure 112**) on Monticello Avenue, just north of downtown.

The 21st Street commercial corridor on the north end of Ghent became the location for numerous auto showrooms. The finest of these, Charlie Falks (*122-0193*), was previously surveyed. Another excellent example is B. R. Wren Autos (*122-0832*) (**Figure 113**), built in 1927 just across the street, a brick building with a classical terra-cotta cornice.

The growing popularity of automobile travel is also illustrated by the AAA Building (*122-1161*) (**Figure 114**), built in 1949 on Boush Street, which has the organization's logo in its distinctive curved facade.

One building related to this theme which predates the era of the automobile is a stable (*122-1001*) (**Figure 115**), the only one discovered in the city, which was built ca. 1900 and is located on a residential street in the Brambleton neighborhood.

## Railroad

The railroad industry in Norfolk dates back to the 1830s, when railroad interests in several regional cities began to compete with the canals for commerce. The Norfolk & Western Railway, established in the 1880s, merged several of the earlier railroads. Through hubs in Virginia, the railroad was connected to products such as grain, cotton, lumber, tobacco, iron, steel, coal and coke in states stretching to the Great Lakes. The connection to the Appalachian coal fields was to become one of the most important. In 1883, the first shipment of coal arrived in Norfolk, and in 1884-86, track was extended to the first piers at Lambert's Point. Norfolk & Western, which became Norfolk Southern in 1982, still owns nearly 500

acres in this area. A number of historic buildings were surveyed on the site (*122-1056*) (Figures 116-120), including the remaining section of the original roundhouse, turntable, diesel repair building, oil and grease shop, repair shop, crew administration building, storage buildings, electrical substation, and machine shop.

Other structures related to the railroad industry are the concrete bridges or overpasses (*122-0862*) (**Figure 121**), built starting in the 1930s in several locations through the city, such as this example over Hampton Boulevard.

Little evidence remains of the streetcars or passenger rails which transported people to suburbs surrounding the city center and to remote areas like Ocean View after the Civil War. Many of the tracks doubtless remain embedded in the pavement.

## Air Travel

Although air travel in Norfolk dates back to air mail service in the 1920s, the oldest building at the current airport is the International Terminal (122-0826), built in 1950 and currently slated for demolition.

## **Communication**

The Virginian Pilot building (*122-0849*) (**Figure 122**), was constructed in 1938 on Brambleton Avenue as the combined headquarters of the Ledger Daily, Virginia Pilot, and Associated Press. It is one of the city's largest Art Deco style buildings, with low relief pilasters and other abstracted classical details in its limestone facade.

The WTKR Broadcasting Building (*122-1159*) (**Figure 123**), built in 1949, was the site of Norfolk's first local television. The main facade of this large Moderne style building on Boush Street has limestone cladding with a wide black marble base and steel strip windows. It is one of the best examples of this style in the city.

•


Figure 109: Willis Motors Building


Figure 110: Texas Company Building


Figure 111: Building at 2111-2123 Colonial Avenue


Figure 112: Trant Motor Company Building


Figure 113: B.R. Wren Automobile Dealership


Figure 114: AAA Building


Figure 115: Stable at 1509 Shipp Avenue


Figure 116: Norfolk & Western Railway, Diesel Repair Building


Figure 117: Norfolk & Western Railway, Roundhouse


Figure 118: Norfolk & Western Railway, Roundhouse Turntable


Figure 119: Norfolk & Western Railway, Roundhouse Turntable Detail


Figure 120: Norfolk & Western Railway, Electrical Substation


Figure 121: Norfolk & Western Railway, Hampton Boulevard Overpass


Figure 122: Virginian Pilot Building


Figure 123: WTKR Broadcasting Building

## **THEME:** Commerce/Trade

Other than residential properties, the largest theme represented in Norfolk was properties related to commerce or trade.

The highest concentration of historic commercial buildings in Norfolk is on or around lower Granby Street within the Downtown Historic District. Granby Street was one of Norfolk's major commercial thoroughfares during the late nineteenth and early twentieth centuries and, despite a period of post-war decline, has remained remarkably intact. Due to fires and redevelopment, few of the buildings in the area predate the turn of the century, but most were built before the First World War. The first four blocks of Granby Street north of Main Street contain many well-detailed, typically three story commercial buildings with brick, stone, or terra-cotta facades, with several taller hotels, department stores, or other commercial buildings among them.

The oldest commercial building in the city is almost certainly the large building located at the corner of Main and Granby Streets (*122-0036*). This building, modified several times, is believed to have been built in the late 1860s. Buildings from the 1870s (*122-0156*) and 1880s (*122-0155*) were recently demolished on Main Street. Among the most notable downtown buildings remaining are the building at 112-114 Granby Street (*122-0160*), built ca. 1900 and an elegant example of the small commercial type, the 1902 Virginia Bank and Trust (*122-0078*), a Beaux Arts style building with four story ionic columns, the 1907 Beaux Arts style Byrd & Baldwin Brothers building (*122-0168*), the 1907-08 Monticello Arcade (*122-0066*), a Beaux Arts style shopping arcade with a terra-cotta facade, and the 1916 tall, elaborate, terra-cotta McKevitt Building (*122-0068*).

Two of these commercial buildings are represented on the National Register: the Monticello Arcade and the Virginia Bank and Trust Building. The others are all located within the Downtown Historic District.

The commercial buildings surveyed in 1995-96 are less grand and elaborate than those within the historic district, but are still representative of the more simple, attached commercial type flanking the street further north of this area. An example is the 1912 commercial building located at 426-28 Granby Street, which is three stories with a simple brick facade and a lower level storefront with groupings of windows above.

The most elaborate of the larger commercial buildings surveyed in the downtown area is the former Ames & Brownley Department Store on Granby Street (*122-0840*) (**Figure 125**). This four story building, constructed in 1922, has a stone facade and classical details. It is typical of the larger, more ornate commercial buildings downtown.

Since Norfolk is a city of neighborhoods which were annexed over a period of years, there are also commercial areas related to most neighborhoods. The most common building type located throughout the city is the "corner store," typically a small, two story, brick commercial building built during the first two decades of the century. Examples of this type include the 1915 building on 35th Street (*122-0931*) (**Figure 126**), the 1916 and 1917 buildings in Lambert's Point (*122-0944 & 122-0943*) (**Figures 127 & 128**), and the 1917 building in Park Place (*122-1103*) (**Figure 129**). Many of these buildings housed dry goods or grocery businesses.

One other distinctive small commercial building is the American Sheet Metal building (*122-0909*) (Figure **130**), built in 1925 on Colley Avenue just north of the railroad crossing. It is also the only building located in Norfolk with a complete pressed metal facade. Another type of small commercial building is the restaurant, two of which are worth mention: the Donut Dinette (*122-0873*) (Figure 131), a small diner with a corrugated facade built in 1949 on Colley Avenue, and Wong's Restaurant (*122-0846*) (Figure

**132**), with its ceramic tile facade and stepped marquee, built in 1950 just north of downtown. Previously surveyed was the 1949 local landmark, Doumar's (*122-0686*), Norfolk's only remaining drive-in. Later buildings include Norfolk Linen Service (*122-0910*) (**Figure 133**), built in 1941 on Hampton Boulevard just north of the railroad, a large, low, yellow brick structure with steel windows, glass block, and rounded corners. Another building of this era in the northern part of the city is the commercial building at the corner of First View and Ocean View Avenues (*122-0953*) (**Figure 134**), once the main commercial district for the area. It was built in 1942, and also has a curved corner with glass block. The best building of this type is the Block Roofing Company (*122-0820*) on Church Street, which was previously surveyed.

Large buildings constructed after World War II include the main P.H. Rose Store (*122-0836*) (**Figure 135**) on 21<sup>st</sup> Street, built in 1949, which has a limestone facade and adjacent soda fountain. Also on 21<sup>st</sup> Street is the 1950 Sears Roebuck & Company building (*122-0864*) (**Figure 136**), which was perhaps the largest commercial building in the city at its time, and marks the period just before the commercial life was drawn away from the older neighborhoods to highway malls starting in the 1950s.

A number of commercial areas developed or grew at major intersections throughout the city during this period. A notable example is the Ward's Corner area at the intersection of Granby Street and Little Creek Road, which had a major building constructed in 1951 (*122-1087*) (Figure 137). Another example is the small building (*122-1152*) (Figure 138) on Cromwell Road, near the commercial area was of Five Corners, where several main roads converge. This 1950 structure has a canopy suspended by two angular piers jutting from the roof, and is one of several smaller post-war buildings surveyed which have distinctive details.

In addition to the buildings of all types already discussed, there are several sub-categories under this theme. Commercial buildings related to automobiles, for example, are discussed under the Transportation/Communication theme.

Another of these categories is bank buildings, eight of which were previously surveyed. The earliest and the largest of these is the 1897-98 Citizens Bank Building (122-0088), located next to the Customs House downtown. Five other bank buildings surveyed were constructed by the 1920s. In 1995-96, a number of additional bank buildings were located, many of which are in the same general area just west of Granby Street and the city's largest example of Art Deco architecture, the 1934 U.S. Post Office and Courts Building (122-0058). All of those surveyed were built in the 1940s. The 1942 Berkley Building & Loan (122-0851) (Figure 139) has a stone facade with a marble base and door surround and simple detailing. Southern Bank (122-0845) (Figure 140), also built in 1942, has a square stone facade with a marble base and a large inset entrance of curved glass block. A vault added to the rear in the 1950s has International Style details. The most elegant of these small bank buildings is the Seaboard Citizens National Bank (122-0848) (Figure 141), built in 1943, which also has a stone facade with marble trim, but more elaborate detailing. A bank which has several similar branches of different sizes is Merchants and Planters Bank (122-1031) (Figure 142), the largest branch of which was built in 1948 along Lafayette Boulevard. The largest of the banks west of Granby is the Moderne style Bank of Virginia building (122-0839) (Figures 143 & 144), built in 1949, which is stone-clad with a corner entrance of curved glass and four large windows to either side.

Finally, Norfolk has several older hotels which are significant for their association with the 1907 Jamestown Exposition. The impact of this tercentennial celebration of the Jamestown colony is evident when one compares the City Directories of 1906 and 1907. The 1906 Directory has 19 listings for hotels and the 1907 edition has 33. Five major hotels were built in anticipation of the tourist influx: the Fairfax (*122-0202*) and the Lynnhaven (*122-0035*) (Figures 145, 146 & 147), with 150 rooms each, and the Colonial (*122-0198*), Lorraine (*122-0171*) (Figures 148, 149 & 150), and Victoria, with 100 rooms each. All of these buildings were previously surveyed with the exception of the Victoria, which had been demolished. The Lynnhaven and Lorraine were resurveyed to the Intensive Level. The exterior of each

of these is largely intact, with the exception of the ground floors, which had begun to change within a decade or two of their construction, and evolved to accommodate a number of different storefronts on the street. The interiors of each have been renovated several times, and few of the original details remain, with the exception of the main lobby space of the Lorraine.

\* . •

•


Figure 124: Commercial Building at 436-442 Granby Street


Figure 125: Ames & Brownley Department Store


Figure 126: Commercial Building at 538 West 35th Street


Figure 127: Lipman's Grocery Store


Figure 128: Levinson's Grocery Store


Figure 129: Ingram's Grocery Store


Figure 130: American Sheet Metal Corporation


Figure 131: Donut Dinette


Figure 132: Wong's Restaurant


Figure 133: Norfolk Linen Service Building


Figure 134: Commercial Building, Ocean View


Figure 135: P.H. Rose Store


Figure 136: Sears Roebuck & Company Building


Figure 137: Commercial Building at Ward's Corner


Figure 138: Commercial Building at 2812 Cromwell Road


Figure 139: Berkley Building & Loan (Foreground)


Figure 140: Southern Bank


Figure 141: Seaboard Citizens National Bank


Figure 142: Merchants and Planters Bank


Figure 143: Bank of Virginia


Figure 144: Bank of Virginia, Main Vault


Figure 145: Lynnhaven Hotel


Figure 146: Lynnhaven Hotel, Entrance Detail


Figure 147: Historic Photograph, Lynnhaven Hotel, ca. 1910


Figure 148: Lorraine Hotel


Figure 149: Lorraine Hotel, Main Lobby


Figure 150: Historic Photograph, Lorraine Hotel, ca. 1908

# THEME: Industry/Processing/Extraction

Throughout its history Norfolk has been one of America's most important ports and has had many industries over the years dependent on its coastal location. Processing, manufacturing, or storage facilities have been constructed for goods such as cotton, coal and lumber, as well as edible products, discussed under the Subsistence/Agriculture theme.

While many of these structures were located along the waterfront, particularly between Atlantic City to the west to Brambleton to the east, an equal number of structures were built along the railroads, which brought the goods to and from inland locations.

Relatively few of these buildings remain. The industrial waterfront has been redeveloped and most of the buildings have been demolished. A number of buildings dating to the first decade of this century remain along the railroad lines, particularly the 23rd Street corridor within a few blocks of Granby Street.

The oldest large industrial building remaining in the city is the former complex of the Lambert's Point Knitting Mill (*122-0934*) (**Figures 151 & 152**), built ca. 1895 near (what was logically named) Knitting Mill Creek on upper Colley Avenue. Although additions have been constructed around the perimeter of the building, the prominent square brick tower and large rectangular volume of the original structure are still evident. The open interior spaces, with massive oak columns and beams, are basically intact. Despite the significant additions and alterations, this building, along with the cotton warehouses still on the Atlantic City waterfront, illustrates one of the significant industries of Norfolk between the Civil War and World War I.

There are still a number of warehouse buildings in the city, the majority of which are located along the railroad tracks within several blocks of Granby Street. Good examples previously surveyed include buildings in the north part of Brambleton (*122-0658*) and Berkley (*122-0598*), the latter of which has classical details. Examples surveyed in 1995-96 include Batchelder & Collins (*122-0913*) (**Figure 153**), a complex of three building supplies warehouses constructed in 1904, and the warehouse at 1900 Monticello Avenue (*122-0993*) (**Figure 154**), a large three story structure built in 1907 and the most intact of the warehouses in this area.

Among the few surviving building on the waterfront are two large complexes of cotton warehouses (*122-0899*) (**Figures 155 & 156**), located just west of downtown in the former Atlantic City industrial area. These buildings were constructed in 1913 and 1918 and are long, low brick structures with numerous large door bays.

Another type of waterfront industry is shipbuilding, two examples of which have been surveyed. Colonna's Shipyard (*122-0590*) is an early twentieth century complex located in Berkley. Another small shipyard is the Norshipco Southern Plant (*122-0976*) (**Figure 157**), built in 1916 along the Brambleton waterfront.


Figure 151: Lambert's Point Knitting Mill


Figure 152: Lambert's Point Knitting Mill, Second Floor


Figure 153: Batchelder & Collins Building


Figure 154: Warehouse at 1900 Monticello Avenue


Figure 155: Front Street Cotton Warehouses


Figure 156: Front Street Cotton Warehouses


Figure 157: Norshipco Southern Plant

## THEME: Architecture/Landscape Architecture/Community Planning

While the themes of architecture and community planning have been discussed in the context of residential development, there has been less focus on properties or features related to the landscape in Norfolk. Norfolk has a number of planned landscapes in addition to places like cemeteries, discussed under another theme.

The oldest of these is Lafayette Park (*122-0946*) (**Figure 158**), the main city park, established in 1899 on land acquired from the former Spratley estate in 1892. At the time of its purchase, the park bordered the city to the north, although the development and annexation of the Park Place neighborhood brought the construction of large houses along Granby Street facing east to the park. The park originally had a plan with winding, naturalistic paths, which have largely been lost. The east end, on the Lafayette River, became the zoo, and contains several old buildings, such as the park's original bandstand.

Barraud Park (122-0157), located in Cottage Heights, just north of Huntersville, contains no historic structures, but is significant as the city's first African-American park.

The Norfolk Botanical Gardens (*122-1007*) (**Figure 159**), located near the airport in the northeast part of the city, began in 1938 as a WPA project primarily employing African-American women, who planted hundreds of azalea bushes around a small lake. The gardens have since been expanded to include many features, but the original section still remains in the south part of the grounds.

There are historic landscape elements along Norfolk's streets. The oldest of these may be the centuryold magnolia trees lining Magnolia Avenue in the Larchmont-Edgewater neighborhood, which formerly led to a plantation. Certainly the best known of these features is the rows of crepe myrtle trees in many of the city's neighborhoods. Adopted as the official tree of Norfolk, these have been planted since early in the century.

The architect who probably designed the largest number of buildings in Norfolk is Clarence Neff, architect of the 1911 Maury High School (*122-0550*), whose works are listed in the 1993-94 report. One prominent contemporary of Neffs was John Keevan Peebles (1866-1934), a University of Virginia graduate who restored the state capitol at the turn of the century and designed a range of buildings such as banks, hotels, and churches. This range is evident in two of his Norfolk buildings surveyed to the Intensive Level this year: the Lynnhaven Hotel (*122-0035*) and Park Avenue Baptist Church (*122-0100*).

Outstanding or significant works of architecture are mentioned in the discussion of each theme, and many of these are listed on the National Register.


Figure 158: Lafayette Park, Entrance Pavilion


Figure 159: Norfolk Botanical Gardens, General View of Lake

## THEME: Funerary

Some of the oldest known funerary sites in Norfolk are those scattered markers still existing on the grounds of formerly rural plantations, such as the mid-eighteenth century Cohoon House (*122-0070*). In the city, individuals were interred in St. Paul's churchyard, where markers date back to the late seventeenth century.

Previous survey work documented six of the oldest and most significant of Norfolk's cemeteries. The oldest of these is Cedar Grove (*122-0104*), established in 1824 following the closing of St. Paul's churchyard for health reasons and the restriction of private burial grounds. Hebrew Cemetery (*122-0102*), is a small site established in 1850, and one of the oldest Jewish cemeteries in Virginia. It includes markers moved from an 1820 cemetery in Berkley. Across the street from Cedar Grove is Elmwood (*122-0116*), a large 1853 site which includes a walled area reserved for African-Americans called West Point. Across the river in Berkley is Magnolia (*122-0051*), dating from 1860. The largest African-American cemetery is Calvary (*122-0106*), established in 1877. The northernmost and Norfolk's largest cemetery by far is Forest Lawn (*122-0531*), dating from 1909. At the time of their establishment, the earliest of these sites were located well north of the city.

This survey identified an additional major cemetery and, equally as interesting, a number of smaller, halfforgotten cemeteries in other parts of the city.

The major cemetery surveyed is St. Mary's Cemetery (*122-1036*) (Figures 160-163), located on the east side of Church Street just south of the city park and zoo. This burial ground is affiliated with St. Mary's Church (*122-0024*), the city's oldest Catholic church, built downtown in 1857-58. The cemetery site, far north of the city at the time, was purchased by Father Matthew O'Keefe shortly after the yellow fever epidemic of 1855, which killed about 15% of the city's population. Called St. Patrick's until 1885, the cemetery contains a number of mausoleums and sculptural markers. The large Christ sculpture at the end of the entrance axis is a World War I memorial.

Older still is the Yellow Fever Plot (*122-0882*) (**Figure 164**), a small mound in the middle of an open site at the prominent corner of Hampton Boulevard and Princess Anne Road. A small marker indicates the site of a mass burial of citizens who died during the 1855 epidemic.

Several cemeteries are historically African-American in addition to West Point and Calvary. These include Mount Pleasant Cemetery (*122-1014*) (Figure 165), located north of Titustown, which dates from 1865, Mount Olive Cemetery (*122-0981*) (Figure 166), located across the river in Campostella in the far south end of the city, which dates from around 1870, and the cemetery on Sewell's Point Road (*122-1006*) (Figure 167), in the north part of town near the Washington Park neighborhood, whose oldest markers date from the early 1900s. While Mount Olive is fenced in and has manufactured headstones, the other two cemeteries are more informal and have many handmade markers.

Two other cemeteries surveyed include Riverside Cemetery (122-0980) (Figure 168) on the Berkley waterfront, dating from ca. 1912, whose most interesting feature is its circular plan, and B'nai Israel Cemetery (122-1029) (Figure 169), a small plot just east of Ballentine Place, also from early in the century.

One building related to this theme was also surveyed: the 1937 Derry Funeral Chapel (*122-0872*) (**Figure 170**) on Colley Avenue, interesting for the mixture of classical details on its funeral home section and the gothic details on its chapel section.

Several monuments and memorials located throughout the city have also been surveyed. The largest and most notable of these is Norfolk's Confederate Monument (*122-0153*), composed of an 1899 column with a 1907 sculpture on top, located in the center of downtown.


Figure 160: St. Mary's Cemetery, Main Gate


Figure 162: St. Mary's Cemetery, General View


Figure 163: St. Mary's Cemetery, Early Grave Marker


Figure 164: Yellow Fever Plot


Figure 165: Mount Pleasant Cemetery, Main Entrance


Figure 166: Mount Olive Cemetery, Markers


Figure 167: Sewell's Point Road Cemetery, Markers


Figure 168: Riverside Cemetery, General View


Figure 169: B'nai Israel Cemetery, Main Gate


Figure 170: Derry Funeral Chapel

# **THEME:** Ethnicity/Immigration

As a port city, Norfolk has always had a diverse population. Since the earliest years, its African-American population has represented about half of the total. This is obviously an important theme in the history of Norfolk, and there are many properties which illustrate the city's racial or religious history, for example, and many neighborhoods which still have strong ethnic populations. Individual properties surveyed, such as churches, cemeteries, or businesses have been discussed under the appropriate themes.

Prior to the permanent settlement of immigrants in the seventeenth century, the area is believed to have contained at least one major Native American settlement, called Skicoak, in the western part of the city at Sewell's Point. This town was discovered - and largely destroyed - during the rush to construct the 1907 Jamestown Exposition on the same site. With its Native American history, and three centuries of subsequent history, Norfolk undoubtedly has other archaeological sites in the city, although none have been scientifically explored.

## **THEME: Settlement Patterns**

For nearly the first three centuries of its existence, the area now within the City of Norfolk contained a relatively small, compact city center on the Elizabeth River waterfront with large rural plantations accessible by water in the surrounding area. It was only at the end of the nineteenth century that the major growth of the city started. By this time, land was generally purchased in large tracts by development companies who platted residential neighborhoods from which people could commute to the commercial core of the city. This theme is well illustrated by the discussion of the residential development of the city in the 1994 report, and further by the three PIF neighborhoods examined this year (see Appendix H).

## **THEME:** Technology/Engineering

The city's earliest water supply facility, the Moore's Bridges Water Treatment Plant (*122-0119*) (**Figure 171**), was built in 1872-73 in what is now the eastern part of the city. This facility had a brick structure which pumped water to the city from a distribution reservoir on site. This reservoir was filled by water pumped from Lawson's Lake, to the north, which had been dammed. A water shortage in 1885 caused a second pump house to be built at nearby Lake Bradford. The original facility had a million gallon a day capacity. Concern about water quality eventually prompted construction of a large brick filtration building at Moore's Bridges in 1899, which increased plant capacity to 8 million gallons a day, making it one of the largest gravity filter plants in the country.

In 1919, Norfolk experienced a severe drought and one of the pumping stations had to be abandoned because the water was highly colored, further exacerbating the shortage. This situation prompted the city to approve a \$6 million bond issue to construct a new facility at Lake Prince and renovate the original pump station building at Moore's Bridges. While the major work took place at Lake Prince, 20 miles west of the city, the new plant (*122-0941*) (**Figures 172-176**) was constructed in 1921 in the west end of the city at Lambert's Point. Its two original buildings contain the pumping station and filtration plant, behind which are in-ground concrete filtration tanks. The combined facilities could provide the city with an adequate supply of up to 12 million gallons a day. Both are still in use.

As the water supply system developed, a system for sewage developed as well, starting in the 1880s. The major pump station located downtown, which predated the turn of the century, was demolished in the 1950s. There are still numerous small pump stations located throughout the low-lying city, three different examples of which were surveyed. The oldest of these (*122-0880*) (Figure 177) is a brick structure located at the intersection of Monticello Avenue and Princess Anne Road distinguished by its wide eaves with wood brackets. It appears to be the only example of this type in the city. A second type (*122-0923*) (Figure 178) is one of several examples characterized by extravagant details such as slate roofs, stone window sills, and classical wood door surrounds. A third type (*122-0955*) (Figure 179), located in the northern part of the city, is the most simple in detail.

The only historic substation surveyed in 1995-96 is the Fairmount Park Substation (*122-1030*) (**Figure 180**), an industrial style building with a flat roof and steel windows located in a circle at the intersection of Lafayette, Chesapeake, and Ballentine Boulevards. Previously surveyed was the 1928 substation to the west of Park Place (*122-0476*), a more residential scale building with a pantile gable roof.

Three historic bridges were previously surveyed: the 1930 Norfolk Southern Swing Bridge (*122-0668*), the 1935 26<sup>th</sup> Street Bridge (*122-0669*), and the 1940 Bascule Bridge (*122-0674*). No additional bridges were located in 1995-96.


Figure 171: Historic Photograph, Moore's Bridges Water Treatment Plant


Figure 172: Lake Prince Water Treatment Plant, Filtration Building


Figure 173: Lake Prince Water Treatment Plant, Filtration Building Interior


Figure 174: Lake Prince Water Treatment Plant, Pumping Station


Figure 175: Lake Prince Water Treatment Plant, Pumping Station Interior


Figure 176: Historic Photograph, Lake Prince Spillway


Figure 177: Pump Station at Monticello Avenue


Figure 178: Pump Station in Park Place


Figure 179: Pump Station in Ocean View


Figure 180: Fairmount Park Substation

## SECTION IV: SURVEY FINDINGS

### Summary and Analysis:

At this point, Norfolk has an IPS data base of approximately 1160 surveyed historic resources. The IPS system allows a wide variety of reports to be generated based on specific user inquiries, examples of which can be found in the first four appendices. Currently, the system can be used to summarize data comprehensive of all properties surveyed in Norfolk. This information is meant to be applicable to a number of needs or interests, such as identifying historic resources within the area of a proposed project, or determining the number of properties of a given style, for example.

One IPS-generated list responds to the concern for the condition of historic resources in a given place. Among the 366 properties surveyed in Norfolk this year, 19 were judged to be in excellent condition, 94 in good-excellent condition, 183 in good condition, 43 in good-fair condition, 21 in fair condition, 5 in poor condition, and 1 in ruinous condition. In summary, over 80% of the resources were judged to be in good or better condition, and less than 20% in good-fair or worse.

Another list allows threats or perceived threats to be summarized. Among the 366 Norfolk properties, 317 had no known threat, 34 were vacant, eight were threatened with demolition (three of which were, in fact, demolished during the course of the survey), four were threatened by deterioration, one by structural failure, one by major alteration, and one by development. The largest concern in Norfolk seems to be the vacant buildings, many of which may eventually be demolished. Overall, more than 5% of the 1160 surveyed resources in Norfolk have been demolished (this figure does include a number of properties surveyed by VDOT prior to road widening projects, but is still indicative of the high degree of demolition in the city).

IPS is also used to classify properties in different ways. The following list classifies the properties by the historic context themes used by the Virginia Department of Historic Resources and summarized on page 4 of this report:

Theme	Associated Properties
Commerce/Trade	87
Domestic	154
Education	12
Funerary	9
Government/Law/Political	11
Health Care/Medicine	3
Industry/Processing/Extraction	29
Landscape	2
Military/Defense	1
Recreation/Arts	4
Religion	33
Social	3
Subsistence/Agriculture	1
Technology/Engineering	5
Transportation/Communication	15

As previously noted, the focus of this year's survey was on a variety of property types as opposed to one main type, such as domestic properties, which were the focus of the previous survey. A large number of domestic properties were still surveyed, many of which were in the three neighborhoods examined as potential historic districts. The survey work also expanded the types of domestic properties surveyed, such as apartment buildings, which help illustrate a significant aspect of Norfolk's history. Among the many other property types surveyed, the most notable numbers were of commercial and industrial buildings, religious buildings, and educational buildings.

The following table is a more specific summary of the type of historic resource surveyed, referred to as a "wuzit" report:

<u>Type of Resource (Wuzit)</u>	Associated Properties
Administration Building	3
Bank	5
Bridge	1
Car Showroom	8
Cemetery	8
Church	33
Commercial Building	71
Communication Facility	1
Dairy	2
Factory	3
Fire Station	5
Funeral Home	2
Garage	2
Garden	1
Hotel/Inn	2
Library	1
Meeting Hall	3
Mixed Use:Other	1
Mixed: Commercial/Domestic	1
Multiple Dwelling	28
Office/Office Building	4
Other	6
Post Office	3
Power Station	2
Processing Plant	6
Pump House	3
Restaurant	2
Roundhouse	1
School	11
Service Building	4
Shed	1
Shelter	1
Single Dwelling	118
Stable	1
Tenant House	5
Theater	2
Warehouse	14

The 366 properties surveyed this year are of 38 different types, the most common of which is single dwellings, followed by commercial buildings, churches, multiple dwellings, warehouses, and schools.

Style	Associated Properties
Art Deco	16
Beaux Arts	2
Bungalow/Craftsman	28
Classical Revival	2
Colonial	1
Colonial Revival	14
Dutch Colonial	5
Early Republic	1
Exotic Revival	1
Federal	2
Georgian	1
Gothic Revival	9
Greek Revival	2
Italian Renaissance	1
Italianate	1
Late 19 <sup>th</sup> and 20 <sup>th</sup> Century Revivals	3
Late Gothic Revival	2
Late Victorian	2
Moderne	17
No Style Listed	2
Other	246
Queen Anne	17
Romanesque	1
Tudor Revival	5

These properties are of a range of styles, illustrated by the following report summary:

The most notable figure in the summary is the large number of resources classified as "Other." Many of these are buildings like the corner stores or other small commercial structures in neighborhoods which are functional buildings with no determinate "style." Others are single dwellings with little detail, which may be called vernacular. Perhaps as a city that grew extremely fast this century, largely in response to wartime needs, Norfolk has an especially large number of functional buildings without the features which define a given style. At the same time, Norfolk also has a lot of structures built in the popular styles of those busy periods of development, such as Art Deco and Moderne commercial or public structures, and Queen Anne and Bungalow/Craftsman residences.

At this point, among the 1160 historic resources surveyed in Norfolk, 21 properties are individually listed on the National Register of Historic Places, and three historic districts are listed. Based on this survey and the previous one, an additional 27 properties have been deemed eligible for individual listing and 8 additional historic districts.

## **Recommendations:**

It is felt that the city of Norfolk has been comprehensively surveyed and that additional Reconnaissance Level work need not be conducted on a large scale. There remains a number of properties which represent excellent examples of their type or an important theme, and could be surveyed at the Intensive Level (see listing on following page). Based on research and field observations, several neighborhoods for which PIF forms were not completed may be eligible for listing as historic districts, including Edgewater, Larchmont and Algonquin Park, all in the western part of the city. Boundaries may be expanded of neighborhoods which have already been examined, such as Lafayette and Winona, both of which have residential areas of similar fabric on the east side of Lafayette Boulevard.

Additional historic work which may be considered includes the recording of oral histories, especially since individuals can still give primary accounts of the dramatic changes Norfolk has experienced since the first few decades of this century. Also, individual property owners or neighborhoods could be assisted in completing their National Register nomination forms.

The main product which is needed in Norfolk is the development and adoption of a Historic Preservation Plan. The fabric of the city has been radically altered since the end of the Second World War, which some would regard as progressive and others destructive. In any event, many of Norfolk's historic structures have been lost. Public response to current projects such as the MacArthur Mall development has been positive in initiating dialogue, but indicates that a process needs to be developed which considers public concerns and consequently inspires public trust. A Historic Preservation Plan adopted by the city would help clarify city procedures and provide a forum for public concerns when historic properties are effected. Early communication could result in consideration of options such as adaptive reuse of properties. Many of the city's historic school buildings have been demolished, for example, which may no longer have been adequate for education, but certainly could have been renovated for other uses.

The 1995-96 survey examined 22 properties at the Intensive Level. The following is a summary each of these properties, and notes those that were determined to be potentially eligible for listing on the National Register of Historic Places:

#### 122-0035

#### Lynnhaven Hotel

The Lynnhaven Hotel is one of the largest of the four remaining grand hotels in downtown Norfolk, all of which were built for the expected influx of tourists to the 1907 Jamestown Exposition. The interior has been renovated several times and no longer retains any original details. The exterior, with the exception of the ground floor, is largely intact. The building is already listed as a contributing building within the Downtown Historic District.

#### 122-0100 Park Avenue Baptist Church

This church is among about a dozen churches in Norfolk which predate the turn of the century, and the best example of Richardsonian Romanesque architecture among several larger Romanesque Revival style churches. A renovation within the sanctuary changed the orientation of the pews, which is a major functional alteration, although most interior details remain intact. The exterior has a large addition attached to the south, but otherwise retains its integrity. This church was deemed to be eligible for National Register listing.

## 122-0110 Zion Methodist Church

The date of this small, brick Victorian style church is unclear, but it is probably the oldest structure in the Lambert's Point neighborhood in the west part of the city, and among the city's oldest churches. The church has an addition on its rear, west side, but otherwise retains its original appearance. The interior has had reversible, cosmetic alterations and retains its arrangement of curved pews around the pulpit in the east end. This church was not deemed to be eligible for National Register listing.

### 122-0111 Talbot-Cocke House

This large, formerly rural plantation is probably the fourth oldest house in the city, and one of only 26 remaining dwellings which predate the Civil War. Although altered this century, it is architecturally interesting for its two part construction, the earliest part of which may predate its given date. It is also interesting for its association with Kader Talbot, who built ships on a nearby site. This house was not evaluated for National Register eligibility pending further research.

## 122-0114 Pearce House

Built ca. 1820, this house is probably the fourteenth oldest house in the city, and one of only 26 remaining dwellings which predate the Civil War. It is a typical example of a twoand-a-half story, double pile, side hall plan, but the interior and exterior have both been extensively altered. This house was determined not to be eligible for National Register listing.

## 122-0115 Pomfret

Pomfret is an Italianate style house which seems to have been built on the foundations of an older house, probably the original country estate named by Maximilian Calvert, one of Norfolk's most important citizens at the time of the Revolution. It is among the 20 oldest houses in the city, and one of only 26 remaining dwellings constructed prior to the Civil War. This house was not evaluated for National Register eligibility pending further research.

### 122-0119 Moore's Bridges Water Treatment Plant

The Moore's Bridges Plant is the first of Norfolk's water distribution systems. Although the original 1872-73 structure was significantly altered in 1921, an 1899 filtration building remains largely intact, and was noted for being one of the largest gravity filter plants in the country at its time. This facility was deemed to be eligible for National Register listing.

## 122-0171 Lorraine Hotel

The Lorraine Hotel is the most distinctive and best preserved of the four grand hotels remaining in Norfolk, all of which were built in anticipation of the 1907 Jamestown Exposition. Although renovated over the years, the interior retains several original features, most notably the public lobby space at its west end. The ground floor has been altered over the years, but the original appearance of the exterior is otherwise unchanged. This hotel was deemed to be potentially eligible for individual National Register listing, although it is already listed as a contributing building within the Downtown Historic District.

#### 122-0550 Maury High School

Maury High School is Norfolk's first permanent high school building, and the third oldest of the city's remaining historic schools. Although Maury has been expanded and altered many times over the years, the appearance of its original south facade, designed by prominent local architect Clarence Neff, is largely intact. This school was deemed to be eligible for National Register listing.

### 122-0572 Naro Theater

The Naro, built in 1936 as the Colley Theater, is the only Art Deco style theater in Norfolk and the only one of several neighborhood theaters remaining still serving its original function. The interior curtains, installed for sound-absorption, conceal original murals on the walls. There have been relatively few alterations to either the interior or exterior of the building. This theater was deemed to be eligible for National Register listing.
#### 122-0839 Bank of Virginia

This 1949 bank building is the largest of several small bank branches built in its area in the 1940s. It is one of the best examples of the Moderne style in Norfolk and remains essentially intact on the exterior and interior. This bank was deemed not to be eligible for National Register listing.

#### 122-0871 Van Wyck Branch Library

This small, Georgian Revival style building is the second of seven small libraries constructed in various parts of the city by 1930, one of the two of these buildings remaining, and the only one serving its original function. Although a recent renovation added space to the rear, south side, the original building retains much of its exterior and interior appearance. This library was deemed to be eligible for National Register listing.

#### 122-0918 Wells Plantation

This house, built ca. 1811, is among a dozen of the oldest houses in the city, and one of only 26 remaining dwellings which predates the Civil War. It is located along the former Princess Anne Turnpike, the historic route between Norfolk to the villages of Newtown and Kempsville. Although the form of the original structure is evident, additions and extensive interior alterations have been made. This house was deemed not to be eligible for National Register listing.

#### 122-0922 Christian Temple

This large, limestone clad, gothic style complex in the middle of the Park Place neighborhood is probably the most significant of the many churches built in Norfolk following the First World War. Although a small fire in the south wing of offices and classroom spaces necessitated some alterations, the building is otherwise intact on the interior and exterior. This church was deemed to be eligible for National Register listing.

#### 122-0934 Lambert's Point Knitting Mills

This building was constructed ca. 1895, is one of the oldest remaining industrial buildings in Norfolk, and one that illustrates one of Norfolk's most important former industries. Although additions have been constructed around the periphery of the original building, the prominent square brick tower and large rectangular volume of the original building are still evident. The open interior spaces, with massive oak columns and beams, are basically intact. This facility was deemed to be eligible for National Register listing.

#### 122-0941 Lake Prince Water Treatment Plant

This facility, constructed in 1921, was the city's second water plant, supplementing the one at Moore's Bridges in the eastern part of the city. Two buildings represent the distribution point of a major engineering effort 20 miles west of the city at Lake Prince. Some alterations, such as an addition has changed the volume of the original filtration building, although the details are identical, and replacement windows, but the facility is still in use. This facility was deemed to be eligible for National Register listing.

#### 122-0954 Ocean View Elementary School

This school is the second grandest Art Deco style structure in the city after the 1934 Federal Post Office and Courts Building downtown. It is by far the most important building in the north part of the city as well as one of the earliest remaining nonresidential structures in the Ocean View area. The school has had relatively few changes and retains most of its original features. This school was deemed to be eligible for National Register listing.

#### 122-1004 John T. West School

The West school, now vacant, is the second oldest of Norfolk's schools and the oldest African-American school in the city. This simple masonry building was built in 1906 in the eastern part of Huntersville. Although intended as an elementary school, the building was used between 1911 and 1916 for high school classes prior to the construction of the Booker T. Washington High School. Although the equivalent of high school classes had been taught at Norfolk Mission College since 1883, the West School is noted as the first accredited African American high school in the south. This school was deemed to be eligible for National Register listing.

#### 122-1009 Lustron House

This house is one of the 2492 units of prefabricated steel housing manufactured by the Lustron Corporation between 1948 and 1950. It is the best of the two examples known to exist in Norfolk, although several interior and exterior alterations have been made, including replacement of the roof, a section of wall, and a number of interior components. This house was not deemed to be eligible for National Register listing.

#### 122-1024 Bailentine School

The Ballentine School, built in 1916 in the center of the Ballentine Place neighborhood, is the fourth oldest of Norfolk's remaining schools and the oldest elementary school still in use. Similar to the two other examples built at the time, it had a large volume added to the rear shortly after its construction. Most of the original interior and exterior features are intact. This school was deemed to be eligible for National Register listing.

#### 122-1036 St. Mary's Cemetery

Established in 1858, this is Norfolk's oldest Catholic cemetery and is affiliated with the city's oldest Catholic congregation at St. Mary's Church. Still in use, the oldest, west end of the cemetery has a number of mausoleums. It is also important for its association with Father O'Keefe, who led St. Mary's through the yellow fever epidemic of 1855, oversaw the rebuilding of the church and purchased the land for the church. This cemetery was deemed to be eligible for National Register listing.

#### 122-1056 Norfolk & Western Railway

The Norfolk & Western Railway, established in the 1880s, merged several of the city's earliest railroads, dating back to the 1830s. The Lambert's Point yard still contains a number of historic buildings. The most important of these are the end section of the roundhouse and diesel shop extension, with a turntable and oil and grease shed and the power station located at the waterfront. This railyard was deemed to be eligible for National Register listing as a district.

# PROPERTIES RECOMMENDED FOR SURVEY AT THE INTENSIVE LEVEL

The following list represents the best remaining examples of each theme to consider for survey at the Intensive Level. Properties in **bold** are already located within an existing historic district. Properties in *italics* had been previously recommended for Intensive Level survey but were unable to be surveyed in 1995-96.

#### Domestic

122-0118	Malmgren House
122-0028	Selden's Point
122-0063	Stovall House
122-0009	Glisson House
122-0022	St. John House
122-0011	Bute Street House
122-0128	5310 Edgewater Drive
122-0250	Raleigh Court Apartments

## Religion

122-0179	Freemason Abbey
122-0047	St. Peter's Episcopal
122-0259	Central Baptist
122-0682	Hebrew Synagogue
122-0247	First Presbyterian
122-0405	St. Thomas AME
122-0248	Ohef Shalom Temple
122-0246	Ghent Methodist
122-0989	AME Zion Church
122-0874	First Lutheran
122-0940	First Baptist Church Lambert's Point

#### Commercial

,

122-0198	Colonial Hotel
122-0202	Fairfax Hotel
122-0068	McKevitt Building
122-0088	Citizens Bank Building
122-0848	Seaboard Citizens National Bank
122-0478	7 Up Bottling Company
122-0754	Pepsi Cola Bottling Company
122-0726	Coca Cola Bottling Company

#### Industry

122-0658	Norfolk Recycling
122-0755	Dagenhart Pipe and Supply Co.
122-0913	Batchelder and Collins Inc.
122-0899	Front Street Cotton Warehouses
122-0976	Norshipco Southern Plant
122-0832	B. R. Wren Autos
122-0853	Texas Company Building

#### Education

122-0951	Granby High School
122-0969	Bay View School
122-1008	Larchmont School

## Recreation

122-0197	Granby Theater
122-0176	Loew's Theater
122-0559	<b>Riverview Theater</b>
122-0929	Rosna Theater
122-0930	Newport Theater

# Funerary

122-0051	Magnolia Cemetery
122-0106	Calvary Cemetery
122-1014	Mount Pleasant Cemetery
122-0981	Mount Olive Cemetery
122-1006	Sewell's Point Cemetery

# Social

122-0101	Ballentine Home for the Aged
122-0138	The Dwelling Place
122-1012	Titustown Lodge #105

## Government

1	22-	0	9	9	7
---	-----	---	---	---	---

Fire Station #4

• ,

## **BIBLIOGRAPHY (SUPPLEMENTAL)**

City of Norfolk, Virginia, Norfolk, Virginia, Norfolk City Council, 1924

Historic Architectural Survey of the City of Norfolk Chevy Chase, Maryland, Traceries, 1994

Jamestown Exposition Edition of the Norfolk Dispatch Norfolk, Virginia: Norfolk Dispatch Publishing Company, 1904.

Maling, Anne E. <u>Princess Anne County, Virginia Wills 1783-1871</u> Bowie, Maryland Heritage Books Inc. 1994

Stewart, Colonel William H. <u>History of Norfolk County and Representative Citizens</u>, Chicago, Illinois Biographical Publishing Company, 1902

#### Maps (listed by date):

Grays New Map of Norfolk, 1877

Map of County Between Norfolk and Lynn Haven River, Princess Anne County by J.E. Hilgard, United States Coast and Geodetic Survey, 1881

1889 Hopkins Atlas

Panoramic Map, 1892

Bellamy, Hough and Hardy's Map of Norfolk and Vicinity, 1907

Map of Norfolk, Portsmouth and Vicinity, S.F. Day, 1907

Page No.1IPS (INTEGRATED PRESERVATION SOFTWARE)02/06/1997

DHR FILE # ====================================	PROPERTY NAME	USGS QUAD MAP
122-0035	Lynnhaven Hotel	NORFOLK SOUTH
122-0100	Commodore Maury Hotel Ramada Madison Hotel	
122-0100	Park Avenue Baptist Church Shiloh Baptist Church	NORFOLK SOUTH
122-0110	Zion Methodist Church Norfolk United Methodist Church	NORFOLK NORTH
122-0111	Talbot-Cocke House Cedar Level	NORFOLK NORTH
100 0114	Hardy House	
122-0114	Pearce House	NORFOLK NORTH
122-0115	Pomfret House	NORFOLK NORTH
122-0171	Lorraine Hotel	NORFOLK SOUTH
	Thomas Nelson Hotel	
122-0255	Sacred Heart Church	NORFOLK SOUTH
122-0259	Central Baptist Church	NORFOLK SOUTH
122-0404	Walter H. Taylor School	NORFOLK SOUTH
	Taylor Elementary School	NORIOLIK BODIN
122-0478	7-Up Bottling Plant	NODEOLK COURIL
122 0470	Ray's Body Shop	NORFOLK SOUTH
122-0550		NODEOLIK GOUEN
	Maury High School	NORFOLK SOUTH
122-0572	Colley Theater	NORFOLK SOUTH
100 0747	Naro Theater	
122-0747	City Pump Station	NORFOLK NORTH
122-0754	Pepsi-Cola Bottling Plant	NORFOLK SOUTH
100 0000	Best Repair Company	
122-0830	Auto Inn Cafe	NORFOLK SOUTH
	Belmont Restaurant	
	Ghent Antiques	
122-0831	W.F. Lintz Auto Dealership	NORFOLK SOUTH
122-0832	B.R. Wren Inc. Auto Dealership	NORFOLK SOUTH
	Norfolk Antique Company	
122-0833	Arthur W. Depue Inc. Auto Dealership	NORFOLK SOUTH
122-0834	State ABC Board Store 134	NORFOLK SOUTH
122-0835	Norfolk Antique Co. 721 Universal Cit Credit	NORFOLK SOUTH
	Corporation	
	721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	
	725 Quality Camera	
122-0836	Rose's 5, 10, & 25 Cent Stores Inc.	NORFOLK SOUTH
	Maxway	
122-0837	Jonas Shoppes	NORFOLK SOUTH
	Moovies Video Rental	
122-0838	Montauk Ice Cream Company	NORFOLK SOUTH
	Eagleton's	NONLOHN DOOTH
122-0839	The Bank of Virginia	NOBEOLK SOUTH
122-0839		NORFOLK SOUTH
122-0040	Ames & Brownley Department Store	NORFOLK SOUTH
122-0941	Metropolitan Building	
122-0841	Stern Brothers Inc. Clothing	NORFOLK SOUTH
	Cosmo	

Page No. 2

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
 122-0842	O'Neill-Barry Co, Sporting Goods, 420 Granby St Rountree Hardward & Bros. Luggage Co., 422 Granby St Commercial Building, 420-22 Granby Street	NORFOLK SOUTH
122-0843	Mar-Hof Co., Inc., Tailors, 426 Granby Street Atlantic Electric Co., 428 Granby Street Chinatown Import Company	NORFOLK SOUTH
122-0844	Baker Bros., meat market, 436 Granby Street Chemi Co., Inc., auto supplies, 438 Granby Street Menzel Piano Co., 442 Granby Street Commercial Building, 436-42 Granby Street	NORFOLK SOUTH
122-0845	Southern Bank of Norfolk Vacant/Law Offices	NORFOLK SOUTH
122-0846	Wong's Restaurant Szechuan Garden Chinese Restaurant	NORFOLK SOUTH
122-0847	James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Sewing Shoppe	NORFOLK SOUTH
122-0848	Seaboard Citizens National Bank	NORFOLK SOUTH
122-0849 122-0850	Norfolk Newspapers Inc. The Virginian Pilot Medical Arts Building	NORFOLK SOUTH
122-0851	York Street Center Berkley Permanent Building and Loan	NORFOLK SOUTH
	Assoc.	NORFOLK SOUTH
122-0852	Grubb Motor Company Bob's Gun and Tackle Shop	
122-0853 122-0854	Texas Company Building Cavalier Motor Company Cavalier Ford	NORFOLK SOUTH NORFOLK SOUTH
122-0855	Smith Building Rosedale Dairy Garage and Repair	NORFOLK SOUTH NORFOLK SOUTH
122-0856	Ghent Center	
122-0857	Rosedale Dairy Norfolk Day Reporting Center	NORFOLK SOUTH
122-0858	Norfolk Mattress Company AAAA Self Storage	NORFOLK SOUTH
122-0859	Crane Company Plumbing Supply First Colony Coffee & Tea Company	NORFOLK SOUTH
122-0860	Southern Dairies Company Horn Ice Cream Corp.	NORFOLK SOUTH
122-0861	Bayne CM & Co., building supplies Warehouse, 2202 Llewellyn Avenue	NORFOLK SOUTH
122-0862	Norfolk & Western Railroad Bridge - Hampton Blvd	NORFOLK SOUTH
122-0863	Trant Motor Co., Inc., Ford Lincoln Dealer Commercial Building, 2111-23 Colonial Ave.	NORFOLK SOUTH

	-		
DHR FILE # ====================================	PROPERTY NAME = ===================================	USGS QU	AD MAP
122-0864	Sears Roebuck And Company Farm Fresh / Central Fidelity	NORFOLK	
122-0865	Ferebee Building Cafe Rosso	NORFOLK	SOUTH
122-0866		NODBOT	
	Beth El Temple	NORFOLK	
122-0867	Serena Apartments	NORFOLK	
122-0868	First Christian Church	NORFOLK	SOUTH
122-0869	Colonial Avenue Methodist Church	NORFOLK	SOUTH
122-0871	Van Wyck Branch, Norfolk Public Library	NORFOLK	SOUTH
122-0872	Derry Funeral Chapel Twiford Funeral Home	NORFOLK	SOUTH
122-0873	Do-Nut Dinette	NORFOLK	SOUTH
122-0874	First Lutheran Church	NORFOLK	
122-0875	The Brentwood Apartments	NORFOLK	
122-0876	Aberdeen Apartments	NORFOLK	
122-0877	Cavalier Apartments	NORFOLK	
122-0878	Baylor Apartments	NORFOLK	
122-0879	Windsor Manor Apartments		
122-0880	City of Norfolk Source Durn Station	NORFOLK	
122-0881	City of Norfolk Sewage Pump Station		
122-0001	Trant Motor Company Uhaul Center	NORFOLK	SOUTH
122-0882	Yellow Fever Memorial Site	NORFOLK	SOUTH
122-0883	Palisade Apartments	NORFOLK	
122-0884	Newton Hall Apartments		
122-0885	Eastover Apartments	NORFOLK	
122-0886		NORFOLK	
	Northampton Apartments	NORFOLK	
122-0887	Windermere Apartments	NORFOLK	
122-0888	Buckingham Apartments	NORFOLK	
122-0889	Dinwiddie Hall Apartments	NORFOLK	
122-0890	Apartment Building, 1002-04 Harrington Ave.	NORFOLK	SOUTH
122-0891	Alton Apartments	NORFOLK	SOUTH
122-0892	Stoneleigh Court Apartments	NORFOLK	SOUTH
122-0893	Delargo Apartments	NORFOLK	
122-0895	St. Andrews Episcopal Church	NORFOLK	
	West Ghent School		
122-0896	Commercial Building, Southampton Avenue	NORFOLK	SOUTH
122-0897	J.H. Miles Co. Oyster Growers & Packers	NORFOLK	SOUTH
122-0898	Dixie Jute Bagging Corp. Dixie Manufacturing Company	NORFOLK	SOUTH
122-0899	Merchants Waterfront Warehouse	NORFOLK	SOUTH
	Corp.		
100 0000	Jonathan Corp.		
122-0900	Moon Engineering Company Commercial Building, 533-45 Front Street	NORFOLK	SOUTH
122-0901	Security Storage & Safe Deposit Co. American Tobacco Co. Warehouse	NORFOLK	SOUTH
122-0904	7-Up Bottling Company J & T Body Shop	NORFOLK	SOUTH
122-0905	E.T. Gresham Co.	NORFOLK	SOUTH
122-0906	Willis Motors	NORFOLK	
	Boobalas	NOKEOPK	2001U
122-0907	Thomas Motor Company	NORFOLK	SOUTH
	M & G Sales Company	NOKLOTY	J001N

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0908	Marine Motors	NORFOLK SOUTH
122-0909	American Sheet Metal Corporation	NORFOLK NORTH
122-0910	Norfolk Linen Service	NORFOLK NORTH
	National Linen Service	
122-0912	J.W. Gamage & Company	NORFOLK SOUTH
	Foodbank of Southeast Virginia	
122-0913	Batchelder & Collins	NORFOLK SOUTH
122-0914	James Gill Company	NORFOLK SOUTH
	First Colony Coffee & Tea Company	
122-0915	Old Dominion Peanut Corporation	NORFOLK SOUTH
122-0916	House, 716 Dudley Avenue	LITTLE CREEK
122-0917	House, 225 Granby Park	NORFOLK NORTH
122-0918	Wells Plantation	KEMPSVILLE
100 0010	House, 6036 Frament Avenue	I TOWNER CDEEK
122-0919 122-0920	House, 3654 Radford Street Duplex, 410-12 W. 29th Street	LITTLE CREEK NORFOLK SOUTH
122-0920	John H. Pittman, bicycle repair,	NORFOLK SOUTH
122 0921	3311 Colley Avenue	NORFOLK NORTH
	Machen Bros., grocers, 3313 Colley	
	Avenue	
	D.P. Stores, retail grocers, 3315	
	Colley Avenue	
	The Great Ā & P Tea Co., 3317	
	Colley Avenue	
	Commercial Building, 3311-17 Colley	
122-0922	Avenue Christian Terrile	NOREOLK NORTH
122-0924	Christian Temple Ayers and Kyrus, grocery	NORFOLK NORTH NORFOLK NORTH
122 0924	Commercial Building, 529 W. 35th	NOREOTIK NORTH
	Street	
122-0925	35th Street Market	NORFOLK NORTH
	Commercial Building, 531 W. 35th	
	Street	
122-0926	Suburban Pharmacy	NORFOLK NORTH
122-0927	Commercial Building, 617-19 W. 35th	NORFOLK NORTH
	Street	
	Elsinore Apartments	
122-0928	35th Street Corp., 631 W. 35th	NORFOLK NORTH
	Street Wines Conton Elemistry 625 W 25th	
	Hines-Carter Florists, 635 W. 35th Street	
	Luhring's Religious Book Store, 635	
	W. 35th Street	
	Commercial Building, 631-35 W. 35th	
	Street	
122-0929	Rosna Theatre	NORFOLK NORTH
	St. Andrew's Church of God in	
	Christ	
122-0930	Newport Plaza & Theatre	NORFOLK NORTH
122-0931	Suburban Pharmacy	NORFOLK NORTH
	Commercial Building, 538 W. 35th	
	Street	
122-0932	Memorial Spiritualist Church	NORFOLK NORTH
122-0933	Knox Presbyterian Church	NORFOLK NORTH
122-0934	Lambert's Point Knitting Mills	NORFOLK NORTH
	Old Dominion Paper Company	
	Atlantic Ordnance & Gyro Company	

ABC000001153

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0935	Ralph M. Baker, Grocer American Art Glass	NORFOLK NORTH
122-0936	Fire Station 7/Police Station 3	NORFOLK NORTH
122-0937	Quonset Hut, 1241 W. 26th Street	NORFOLK NORTH
122-0938	Engine Company No. 7	NORFOLK NORTH
122-0930	Andy's Barber & Beauty Salon	NON OLIV NONI
122-0939	Abbitt & Phillips Drygoods	NORFOLK NORTH
	First Baptist Church of Lambert's	NORFOLK NORTH
122-0940		NORFOLK NORTH
100 0041	Point	NORFOLK NORTH
122-0941	Lake Prince Filtration Plant	NORFOLK NORTH
100 0040	37th Street Plant	NODEOLY NODEH
122-0942	Smother's Drug Store	NORFOLK NORTH
122-0943	Samuel Levinson Grocery Store	NORFOLK NORTH
122-0944	Abraham Lipman Grocery Store	NORFOLK NORTH
122-0945	T.R. Saunders Grocers	NORFOLK NORTH
	Get'Em Manufacturing Co.	
122-0946	Pavilion, Lafayette Park	NORFOLK NORTH
122-0947	Park Confectionary, 3008 Granby	NORFOLK NORTH
	Street	
	Tom Willie, Laundry, 3010 Granby Street	
	Residence, 3012 Granby Street	
	East End Cleaning & Pressing Co,	
	3014 Granby Street	
	Park Grocery Company, 3016-3018	
	Granby Street	
	Commercial Building, 3008-18 Granby	
	Street	
122-0948	House, 113 E. 30th Street	NORFOLK SOUTH
122-0949	House, 111 E. 30th Street	NORFOLK SOUTH
122-0950	House, 7308 Granby Street	NORFOLK NORTH
	Hampton Roads Radiology Association	
122-0951	Granby High School	NORFOLK NORTH
122-0952	Ocean View Post Office	NORFOLK NORTH
122-0953	Commercial Building, 9643-61 First	NORFOLK NORTH
	View St.	
122-0954	Ocean View Elementary School	NORFOLK NORTH
122-0955	City Pumping Station, 9595 Third	NORFOLK NORTH
	View Street	
122-0956	House, 9457 Garrett Avenue	NORFOLK NORTH
122-0957	House, 1522 Lea View Avenue	NORFOLK NORTH
122-0958	House, 1526 Chela Avenue	NORFOLK NORTH
122-0959	House, 1400 W. Ocean View Avenue	NORFOLK NORTH
122-0960	House, 9638 Thirteenth View Street	NORFOLK NORTH
122-0961	Lynch Anchorage Cottage	NORFOLK NORTH
122 0001	American Legion, Lynch Anchorage, Post 35	
122-0962	House, 650 W. Ocean View Avenue	NORFOLK NORTH
122-0963	House, 725 W. Ocean View Avenue	NORFOLK NORTH
122-0964	House, 550 W. Ocean View Avenue	NORFOLK NORTH
122-0965	House, 502 W. Ocean View Avenue	NORFOLK NORTH
122-0965	House, 9274 Rippard Avenue	NORFOLK NORTH
122-0967	Church of the Advent	LITTLE CREEK
122-0967	Christ United Methodist Church	LITTLE CREEK
	Bay View School	LITTLE CREEK
122-0969	Bay View School Bay View Elementary School	
100 0070	VFW Post 3160	NORFOLK NORTH
122-0970	Rose's 5, 10, 25 Cent Stores	LITTLE CREEK
122-0971	ROBE 2 J, IO, 23 CENT BLOTES	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
100 0070		
122-0972	Jones Cold Storage Corp.	NORFOLK SOUTH
122-0973	House, 1900 Willoughby Avenue	NORFOLK SOUTH
122-0974	House, 1820 Willoughby Avenue	NORFOLK SOUTH
122-0975	House, 1711 Willoughby Avenue	NORFOLK SOUTH
122-0976	Norshipco, Southern Plant	NORFOLK SOUTH
122-0977	House, 2724 Chesterfield Blvd.	NORFOLK SOUTH
122-0978	Christianadelphian Chapel	NORFOLK SOUTH
	Monticello Baptist Church	
122-0979	Weaver Bros. Co. Inc., Auto Repair	NORFOLK SOUTH
122-0980	Riverside Cemetery	NORFOLK SOUTH
122-0981	Mount Olive Cemetery	NORFOLK SOUTH
122-0982	Richard A. Tucker School	NORFOLK SOUTH
	Campostella Boys and Girls Club	
122-0983	Campostella Heights ME Church	NORFOLK SOUTH
	Morning Star United Holy Church of	
	America, Inc.	
122-0984	House, 1800 Montclair Avenue	NORFOLK SOUTH
122-0985	Memorial Christian Temple	NORFOLK SOUTH
	Jerusalem Baptist Church	
122-0986	House, 1023 Olney Road	NORFOLK SOUTH
122-0987	House, 1025 Olney Road	NORFOLK SOUTH
122-0988	House, 1044 Brambleton Avenue	NORFOLK SOUTH
122-0989	Huntersville ME Church	NORFOLK SOUTH
	Wesley Union AMEZ Church	
122-0990	House, 708 Washington Avenue	NORFOLK SOUTH
122-0991	Office of the Consumers Brewing	NORFOLK SOUTH
	Company	Noncobic bootin
122-0992	George G. Lee Plumbing Company	NORFOLK SOUTH
122-0993	Spaghetti Warehouse	NORFOLK SOUTH
	Building Supplies Corporation	NORIOLIK BOOTH
122-0994	Atlantic Machine Works, Inc.	NORFOLK SOUTH
	Curtex Construction	NOREOBIC SOOTH
122-0995	H. B. Hunter Company	NORFOLK SOUTH
122-0996	Malachi Rainey Grocery	NORFOLK SOUTH
	Store, 1318 Olney Road	NORICER SCOTT
122-0997	Fire Station #4	NORFOLK SOUTH
122-0998	George W. Gilbert Grocery	NORFOLK SOUTH
	Store, 1248 Olney Road, East	NORCOLA DOOTH
122-0999	Merchants Bakery Inc.	NORFOLK SOUTH
	Flowers Baking Company	NORIOBIC BOOTH
122-1000	Brambleton Avenue Methodist Church	NORFOLK SOUTH
	Grace Protestant Episcopal Church	NORIOLIK BOUTH
122-1001	Stable, 1509 Shipp Avenue	NORFOLK SOUTH
122-1002	C. Flournoy, House Mover	NORFOLK SOUTH
	Commercial Building, 956 Cecilia	NORIOER SOUTH
	Street	
122-1003	Industrial Service Company, Machine	NOPEOLK SOUTH
	Works	NORFOLK SOUTH
	Prince Hall Masonic Temple	
122-1004	John T. West Elementary School	NORFOLK SOUTH
122-1005	Mary's Delicatessen	
100 1000	The Gates of Heaven Church	NORFOLK SOUTH
122-1006	Sewells Point Road Cemetery	I TUMI E ODEEK
122-1007	Norfolk Azalea Garden	LITTLE CREEK
1001	Norfolk Botanical Garden	LITTLE CREEK
122-1008	Larchmont School	NODEOLK NODEU
122-1009		NORFOLK NORTH
122-1010	Lustron House, 1202 Surrey Crescent Fire Station #12	
IVIV	TITE SCACION #12	NORFOLK NORTH

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
=======================================		
122-1011	First Baptist Church of Titustown First Baptist Church of Logan Park	NORFOLK NORTH
122-1012	Exposition Lodge No. 105 Masonic Hall F&AM 106	NORFOLK NORTH
122-1013	Mount Pleasant Baptist Church	NORFOLK NORTH
122-1014	Mt. Pleasant Church Cemetery	NORFOLK NORTH
122-1015	Granby Elementary School	NORFOLK NORTH
122-1016	House, 410 Brackenridge Avenue	NORFOLK NORTH
122-1010		
	Trinity Lutheran Church Trinty Street Lutheran Church	NORFOLK NORTH
122-1018	Bollingbrook Baptist Church First Baptist Church Bolling Brook	NORFOLK NORTH
122-1019	Colonial Stores, Grocery DJ's Music and Video	NORFOLK NORTH
122-1020	Lafayette Presbyterian Church	NORFOLK NORTH
122-1021	Cumberland Street ME Church and	NORFOLK NORTH
102 1021	Sunday School First United Methodist Church	
122-1022	Church of the Epiphany	NORFOLK NORTH
122 1022	The Episcopal Church of the	
100-1000	Epiphany Fire Station #11	NODEOLK NODEH
122-1023	Fire Station #11	NORFOLK NORTH
122-1024	Ballentine School	NORFOLK SOUTH
122-1025	House, 3014 McLemore Street	NORFOLK SOUTH
122-1026	House, 3030 McLemore Street	NORFOLK SOUTH
122-1027	House, 3032 Cape Henry Avenue	NORFOLK SOUTH
122-1028	House, 3014 Cape Henry Avenue	NORFOLK SOUTH
122-1029	B'nai Israel Cemetery	NORFOLK SOUTH
122-1030	Fairmount Park Virginia Power Company Substation	NORFOLK NORTH
122-1031	Merchants and Planters Bank Nationsbank	NORFOLK NORTH
122-1032	Post Office	NORFOLK NORTH
122-1033	Overton's Market	NORFOLK NORTH
	Intown Supermarket	
122-1034	Coleman Place School	KEMPSVILLE
122-1035	Commercial Building	LITTLE CREEK
122-1036	St. Patrick's Cemetery	NORFOLK SOUTH
	St. Mary's Cemetery	
122-1037	House, 2614 Chesterfield Boulevard	
122-1038	House, 2626 Chesterfield Boulevard	NORFOLK SOUTH
122-1039	House, 2632 Chesterfield Boulevard	
122-1040	House, 2712 Chesterfield Boulevard	NORFOLK SOUTH
122-1041	House, 2714 Chesterfield Boulevard	NORFOLK SOUTH
122-1042	House, 2720 Chesterfield Boulevard	NORFOLK SOUTH
122-1043	House, 2809 Marlboro Avenue	NORFOLK SOUTH
122-1044	House, 2729 Marlboro Avenue	NORFOLK SOUTH
122-1045	House, 2728 Marlboro Avenue	NORFOLK SOUTH
122-1046	House, 2714 Marlboro Avenue	NORFOLK SOUTH
122-1047	House, 2702 Marlboro Avenue	NORFOLK SOUTH
122-1048	House, 2700 Marlboro Avenue	NORFOLK SOUTH
122-1040	Apartment Building, 2624-2626	NORFOLK SOUTH
	Kimball Terrace	
122-1050	House, 2704 Kimball Terrace	NORFOLK SOUTH
122-1051	House, 2725 Kimball Terrace	NORFOLK SOUTH
122-1052	House, 2746 Stanhope Avenue	NORFOLK SOUTH
122-1053	House, 2730 Victoria Avenue	NORFOLK SOUTH
122-1054	House, 2833 Earlscourt Avenue	NORFOLK SOUTH

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-1055	House, 723 Filer Street	NORFOLK SOUTH
122-1056	Norfolk & Western Railway	NORFOLK NORTH
	Norfolk Southern Railway	NORFOLK SOUTH
122-1057	House, 1709 Arlington Avenue	NORFOLK SOUTH
122-1058	House, 1721 Arlington Street	NORFOLK SOUTH
122-1059	House, 511 Sycamore Street	NORFOLK SOUTH
122-1060	House, 1820 Canton Avenue	NORFOLK SOUTH
122-1061	House, 1818 Canton Avenue	NORFOLK SOUTH
122-1062	Campostella Heights Seventh Day Adventist Church	NORFOLK SOUTH
122-1063	House, 1722 Canton Avenue	NORFOLK SOUTH
122-1064	House, 1711 Canton Avenue	NORFOLK SOUTH
122-1065	House, 1704 Princeton Avenue	NORFOLK SOUTH
122-1066	House, 1720 Princeton Avenue	NORFOLK SOUTH
122-1067	House, 1906 Springfield Avenue	NORFOLK SOUTH
122-1068	House, 1900 Springfield Avenue	NORFOLK SOUTH
122-1069	House, 1824 Springfield Avenue	NORFOLK SOUTH
122-1070	House, 1816 Springfield Avenue	NORFOLK SOUTH
122-1071	House, 1712 Springfield Avenue	NORFOLK SOUTH
122-1072	House, 1716 Montclair Avenue	NORFOLK SOUTH
122-1073	House, 1720 Montclair Avenue	NORFOLK SOUTH
122-1074	House, 1815 Montclair Avenue	NORFOLK SOUTH
122-1075	House, 1825 Montclair Avenue	NORFOLK SOUTH
122-1076	St. John AME Church	KEMPSVILLE
122-1077	Barry Robinson Center	KEMPSVILLE
122-1078	Calvary Presbyterian Church Arrowhead Child Care, Ltd.	KEMPSVILLE
122-1079	House, 5964 Curlew Drive	KEMPSVILLE
122-1080	House, 114 Lucas Avenue	KEMPSVILLE KEMPSVILLE
122-1081	House, 5916 Curlew Drive	
122-1082	House, 117 Hicks Avenue	KEMPSVILLE KEMPSVILLE
122-1083	House, 125 Hicks Avenue	NORFOLK NORTH
122-1084	Royal Silver Manufacturing Company Warehouse	NORFOLK NORTH
122-1085	House, 9530 First View Street	NORFOLK NORTH
122-1086	House, 9536 First View Street Wards Corner Shopping Center	NORFOLK NORTH
122-1087	Tinee Giant Convenience Store	NORFOLK NORTH
122-1088	Commercial Building, 4106 Granby Street	NORIOLIK NORTH
122-1089	Anne Lee Candy Shop	NORFOLK NORTH
100 1000	Commercial Building, 3200 Granby Street	
122-1090	Apartment Building	NORFOLK NORTH
122-1091	The Norway	NORFOLK NORTH
122-1092	House, 3701 Granby Street	NORFOLK NORTH
122-1093	Parkwood Court	NORFOLK NORTH
122-1094	House, 3611 Granby Street	NORFOLK NORTH
122-1095	House, 3607 Granby Street	NORFOLK NORTH
122-1096	House, 3601 Granby Street	NORFOLK NORTH
122-1097	House, 3313 Granby Street	NORFOLK NORTH
122-1098	House, 3401 Granby Street	NORFOLK NORTH
122-1099	Earlecourt Apartments	NORFOLK NORTH
122-1100	Commercial Building, 2327 Tidewater	NORFOLK SOUTH
122-1101	Drive Commercial Building, 826 Lindenwood Avenue	NORFOLK SOUTH
122-1102	Tenant House, 2810 Church Street	NORFOLK NORTH

.

NORFOLK SURVEY: Ordered by VDHR File Number

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-1103	Ingram's Grocery Store	NORFOLK NORTH
122-1104	Warehouse, 711-5 26th Street, East	
122-1105	Daylight Bakery	NORFOLK SOUTH
122-1106	Compeco Dye Works	NORFOLK SOUTH
122-1107	Villa Pharmacy	NORFOLK SOUTH
122-1108	Sunlight Dye and Laundry	NORFOLK SOUTH
122-1109	Tenant House, 1527-31 Dungee Street	
122-1110	Tenant House, 1521-25 Dungee Street	NORFOLK SOUTH
122-1111	Thomas Market	NORFOLK SOUTH
122-1112	Tenant House, 1449-1455 Proescher	NORFOLK SOUTH
	Street	
122-1113	House, 912 Washington Avenue	NORFOLK SOUTH
122-1114	Tenant Building, 922-926 Washington	NORFOLK SOUTH
	Avenue	
122-1115	House, 1832 Lexington Street, East	NORFOLK SOUTH
122-1116	House, 1801 Lexington Street, East	NORFOLK SOUTH
122-1117	House, 920 Lexington Street	NORFOLK SOUTH
122-1118	House, 927 Lexington Street	NORFOLK SOUTH
122-1119	House, 898 Lexington Street	NORFOLK SOUTH
122-1120	House, 888 Lexington Street	NORFOLK SOUTH
122-1121	House, 883 Lexington Street	NORFOLK SOUTH
122-1122 122-1123	House, 876 Lexington Street	NORFOLK SOUTH
	House, 850 Lexington Street	NORFOLK SOUTH
122-1124 122-1125	House, 838 Lexington Street	NORFOLK SOUTH
122-1125	Tenant Building, 716-724 Lexington Street	NORFOLK SOUTH
122-1126	Apartment Building, 886 Avenue A	NORFOLK SOUTH
122-1127	House, 847 Avenue A	NORFOLK SOUTH
122-1128	Store, 2401 West Avenue	NORFOLK SOUTH
122-1129	House, 829 Lamont Avenue	NORFOLK SOUTH
122-1130	Mt. Olive Baptist Church	NORFOLK SOUTH
122-1131	House, 2522 Harrell Avenue	NORFOLK SOUTH
122-1132	House, 2921 Tait Terrace	NORFOLK SOUTH
122-1133	House, 2853 Keller Avenue	NORFOLK SOUTH
122-1134	House, 2813 Keller Avenue	NORFOLK SOUTH
122-1135	House, 2815 Keller Avenue	NORFOLK SOUTH
122-1136	House, 2315 Harrell Avenue	NORFOLK SOUTH
122-1137	Multiple Dwelling, 3000-3002 Cape	NORFOLK SOUTH
	Henry Avenue	
122-1138	House, 2301 Keller Avenue	NORFOLK SOUTH
122-1139	House, 2304 Keller Avenue	NORFOLK SOUTH
122-1140	House, 2317 Keller Avenue	NORFOLK SOUTH
122-1141	House, 2321 Vincent Avenue	NORFOLK SOUTH
122 - 1142 122 - 1142	House, 3036 Grandy Avenue	NORFOLK SOUTH
122-1143 122-1144	House, 3014 Grandy Avenue	NORFOLK SOUTH
122 - 1144 122 - 1145	House, 3015 Grandy Avenue	NORFOLK SOUTH
122-1145	House, 2430 Grandy Avenue House, 2439 Grandy Avenue	NORFOLK SOUTH NORFOLK SOUTH
122-1147	House, 2411 Grandy Avenue	
122-1148	House, 3122 Cape Henry Avenue	NORFOLK SOUTH KEMPSVILLE
122-1149	House, 2511 Ballentine Boulevard	NORFOLK SOUTH
122-1150	House, 2517 Ballentine Boulevard	NORFOLK SOUTH
122-1151	House, 2521 Ballentine Boulevard	NORFOLK SOUTH
122-1152	Commercial Building, 2812 Cromwell	NORFOLK NORTH
	Road	
	Mirror Factory	
122-1153	Clark and Thomas Texaco Service	LITTLE CREEK
	Norfolk Checker Taxi	

# ABC000001158

Page No. 10 IPS (INTEGRATED PRESERVATION SOFTWARE)

02/06/1997

NORFOLK SURVEY: Ordered by VDHR File Number

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-1154	Commercial Building, 800-800-1/2 Granby Street	NORFOLK SOUTH
122-1155	Commercial Building, 802 Granby Street	NORFOLK SOUTH
122-1156	Commercial Building, 804 Granby Street	NORFOLK SOUTH
122-1157	Commercial Building, 763 Granby Street	NORFOLK SOUTH
	ODU Art Gallery and Guarantee Barber Supply	
122-1158	Casterton Tire and Rubber Company Merlo Corporation	NORFOLK SOUTH
122-1159	WTKR TV Broadcast Center	NORFOLK SOUTH
122-1160	Commercial Building, 717-719 Boush	NORFOLK SOUTH
	Street Operation Smile	
122-1161	AAA Building	NORFOLK SOUTH
122-1161	Commercial Building	
122-1162	Milan Station US Post Office	NORFOLK NORTH
122-1163	Apartment Building, 735 38th Street	NORFOLK NORTH
122-1164	First Virginia Bank of Tidewater	LITTLE CREEK
122-1165	Haddon Hall Apartments	NORFOLK SOUTH
122-1166	B'Nai Israel Congregation	NORFOLK SOUTH
122-1167	Apartment Building, 1311 Colonial Avenue	NORFOLK SOUTH
122-1168	H. D. Oliver Funeral Apartments	NORFOLK SOUTH
122-1169	Commercial Building, 423-5 Monticello Avenue	NORFOLK SOUTH
122-1170	Commercial Building, 419-421 Monticello Avenue	NORFOLK SOUTH
122-1171	Commercial Building, 435 Monticello Avenue	NORFOLK SOUTH
122-1172	Commercial Building, 323 Monticello Avenue	NORFOLK SOUTH

353 RECORDS IN THIS REPORT

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0928	35th Street Corp., 631 W. 35th	
	Street Hines-Carter Florists, 635 W. 35th	
	Street	
	Luhring's Religious Book Store, 635 W. 35th Street	
	Commercial Building, 631-35 W. 35th Street	1
122-0925	35th Street Market Commercial Building, 531 W. 35th Street	NORFOLK NORTH
122-0941	Lake Prince Filtration Plant 37th Street Plant	NORFOLK NORTH
122-0904	7-Up Bottling Company	NORFOLK SOUTH
100 0470	J & T Body Shop	NORFOLK SOUTH
122-0478	7-Up Bottling Plant Ray's Body Shop	NORFOLK SOUTH
122-0835	721 Universal Cit Credit	NORFOLK SOUTH
	Corporation	
	721 Reflections Gallery 723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	2
	725 Quality Camera	
122-0835	721 Universal Cit Credit	NORFOLK SOUTH
	Corporation 721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	2
100 0005	725 Quality Camera 721 Universal Cit Credit	NORFOLK SOUTH
122-0835	Corporation	NORFOLK SOUTH
	721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	5
122-0835	725 Quality Camera 721 Universal Cit Credit	NORFOLK SOUTH
	Corporation 721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	C C
100 0005	725 Quality Camera	NORFOLK SOUTH
122-0835	721 Universal Cit Credit Corporation	NORPOLA SUDA NORPOLA
	721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	2
	725 Quality Camera	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0835	721 Universal Cit Credit Corporation	NORFOLK SOUTH
	721 Reflections Gallery	
	723 Center Pharmacy	
	723 Bienville Grill	
	725 Seaboard Citizens National Bank	
122-1161	725 Quality Camera AAA Building	NORFOLK SOUTH
122-1101	Commercial Building	NORFOLIK BOOTH
122-0858	Norfolk Mattress Company	NORFOLK SOUTH
122 0050	AAAA Self Storage	
122-0939	Abbitt & Phillips Drygoods	NORFOLK NORTH
122-0876	Aberdeen Apartments	NORFOLK SOUTH
122-0944	Abraham Lipman Grocery Store	NORFOLK NORTH
122-0891	Alton Apartments	NORFOLK SOUTH
122-0935	Ralph M. Baker, Grocer	NORFOLK NORTH
	American Art Glass	
122-0961	Lynch Anchorage Cottage	NORFOLK NORTH
	American Legion, Lynch Anchorage, Post 35	
122-0909	American Sheet Metal Corporation	NORFOLK NORTH
122-0901	Security Storage & Safe Deposit Co.	NORFOLK SOUTH
	American Tobacco Co. Warehouse	
122-0840	Ames & Brownley Department Store Metropolitan Building	NORFOLK SOUTH
100 0000	Engine Company No. 7	NORFOLK NORTH
122-0938	Andy's Barber & Beauty Salon	NORPOLIK NORTH
122-1089	Anne Lee Candy Shop	NORFOLK NORTH
100 1000	Commercial Building, 3200 Granby	
	Street	
122-1090	Apartment Building	NORFOLK NORTH
122-0890	Apartment Building, 1002-04	NORFOLK SOUTH
	Harrington Ave.	
122-1167	Apartment Building, 1311 Colonial Avenue	NORFOLK SOUTH
122-1049	Apartment Building, 2624-2626	NORFOLK SOUTH
	Kimball Terrace	NODDOL W NODWI
122-1163	Apartment Building, 735 38th Street	
122-1126	Apartment Building, 886 Avenue A	NORFOLK SOUTH KEMPSVILLE
122-1078	Calvary Presbyterian Church Arrowhead Child Care, Ltd.	REMPSVILLE
122-0833	Arthur W. Depue Inc. Auto	NORFOLK SOUTH
122-0655	Dealership	None office booth
122-0843	Mar-Hof Co., Inc., Tailors, 426	NORFOLK SOUTH
	Granby Street	
	Atlantic Electric Co., 428 Granby	
	Street	
	Chinatown Import Company	
122-0994	Atlantic Machine Works, Inc.	NORFOLK SOUTH
	Curtex Construction	NORROL M. NORWY
122-0934	Lambert's Point Knitting Mills	NORFOLK NORTH
	Old Dominion Paper Company	
100 0000	Atlantic Ordnance & Gyro Company	NORFOLK SOUTH
122-0830	Auto Inn Cafe Belmont Restaurant	MOVIOUX DOOLU
	Ghent Antiques	
	Glent Antiques	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0924	Ayers and Kyrus, grocery Commercial Building, 529 W. 35th Street	NORFOLK NORTH
122-1029	B'nai Israel Cemetery	NORFOLK SOUTH
122-1166	B'Nai Israel Congregation	NORFOLK SOUTH
122-0832	B.R. Wren Inc. Auto Dealership	NORFOLK SOUTH
	Norfolk Antique Company	
122-0844	Baker Bros., meat market, 436 Granby Street	NORFOLK SOUTH
	Chemi Co., Inc., auto supplies, 438 Granby Street Menzel Piano Co., 442 Granby Street	
	Commercial Building, 436-42 Granby Street	
122-1024	Ballentine School	NORFOLK SOUTH
122-1077	Barry Robinson Center	KEMPSVILLE
122-0913	Batchelder & Collins	NORFOLK SOUTH
122-0969	Bay View School	LITTLE CREEK
	Bay View Elementary School	
122-0969	Bay View School	LITTLE CREEK
	Bay View Elementary School	
122-0878	Baylor Apartments	NORFOLK SOUTH
122-0861	Bayne CM & Co., building supplies	NORFOLK SOUTH
000_	Warehouse, 2202 Llewellyn Avenue	
122-0830	Auto Inn Cafe	NORFOLK SOUTH
	Belmont Restaurant	
	Ghent Antiques	
122-0851	Berkley Permanent Building and Loan	NORFOLK SOUTH
122 0051	Assoc.	Noidi Oliki Soo III
122-0754	Pepsi-Cola Bottling Plant	NORFOLK SOUTH
122 0754	Best Repair Company	NOIG OTH SOUTH
122-0866	Beth El Temple	NORFOLK SOUTH
122-0852	Grubb Motor Company	NORFOLK SOUTH
122-0052	Bob's Gun and Tackle Shop	NORFOLK SOUTH
122-1018	Bollingbrook Baptist Church	NORFOLK NORTH
122-1018	First Baptist Church Bolling Brook	NORFOLK NORTH
122 0006	Willis Motors	NODEOLK COLUMN
122-0906	Boobalas	NORFOLK SOUTH
122-1000	Brambleton Avenue Methodist Church	NODECLK COMMU
122-1000		NORFOLK SOUTH
122-0888	Grace Protestant Episcopal Church	NORFOLK COURIN
	Buckingham Apartments	NORFOLK SOUTH
122-0993	Spaghetti Warehouse	NORFOLK SOUTH
100 1000	Building Supplies Corporation	NODBOLV COUNTI
122-1002	C. Flournoy, House Mover	NORFOLK SOUTH
	Commercial Building, 956 Cecilia	
100 0005	Street	
122-0865	Ferebee Building	NORFOLK SOUTH
	Cafe Rosso	
122-1078	Calvary Presbyterian Church	KEMPSVILLE
	Arrowhead Child Care, Ltd.	
122-0982	Richard A. Tucker School	NORFOLK SOUTH
	Campostella Boys and Girls Club	
122-0983	Campostella Heights ME Church	NORFOLK SOUTH
	Morning Star United Holy Church of	
	America, Inc.	
122-1062	Campostella Heights Seventh Day	NORFOLK SOUTH
	Adventist Church	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
======================================	Casterton Tire and Rubber Company	NORFOLK SOUTH
100 0077	Merlo Corporation	NORFOLK SOUTH
122-0877	Cavalier Apartments Cavalier Motor Company	NORFOLK SOUTH
122-0854	Cavalier Ford	Nord oline beerin
122-0854	Cavalier Ford Cavalier Motor Company Cavalier Ford	NORFOLK SOUTH
122-0111	Talbot-Cocke House	NORFOLK NORTH
122-0111	Cedar Level Hardy House	
122-0259	Central Baptist Church	NORFOLK SOUTH
122-0239	Baker Bros., meat market, 436	NORFOLK SOUTH
122-0044	Granby Street	
	Chemi Co., Inc., auto supplies, 438 Granby Street	
	Menzel Piano Co., 442 Granby Street Commercial Building, 436-42 Granby	
	Street	
122-0843	Mar-Hof Co., Inc., Tailors, 426 Granby Street	NORFOLK SOUTH
	Atlantic Electric Co., 428 Granby Street	
	Chinatown Import Company	
122-0968	Christ United Methodist Church	LITTLE CREEK
122-0922	Christian Temple	NORFOLK NORTH
122-0978	Christianadelphian Chapel	NORFOLK SOUTH
	Monticello Baptist Church	
122-0967	Church of the Advent	LITTLE CREEK
122-1022	Church of the Epiphany	NORFOLK NORTH
	The Episcopal Church of the Epiphany	
122-0880	City of Norfolk Sewage Pump Station	NORFOLK SOUTH
122-0747	City Pump Station	NORFOLK NORTH
122-0955	City Pumping Station, 9595 Third View Street	NORFOLK NORTH
122-1153	Clark and Thomas Texaco Service Norfolk Checker Taxi	LITTLE CREEK
122-1034	Coleman Place School	KEMPSVILLE
122-0572	Colley Theater	NORFOLK SOUTH
	Naro Theater	
122-0869	Colonial Avenue Methodist Church	NORFOLK SOUTH
122-1019	Colonial Stores, Grocery DJ's Music and Video	NORFOLK NORTH
122-1035	Commercial Building	LITTLE CREEK
122-1161	AAA Building Commercial Building	NORFOLK SOUTH
122-0863	Trant Motor Co., Inc., Ford Lincoln Dealer	NORFOLK SOUTH
	Commercial Building, 2111-23 Colonial Ave.	
122-1100	Commercial Building, 2327 Tidewater Drive	
122-1152	Commercial Building, 2812 Cromwell Road	NORFOLK NORTH
	Mirror Factory	

ABC000001163

	Park Confectionary, 3008 Granby	
122-0947 -	Street	NORFOLK NORTH
г	Fom Willie, Laundry, 3010 Granby Street	
	Residence, 3012 Granby Street East End Cleaning & Pressing Co, 3014 Granby Street	
F	Park Grocery Company, 3016-3018 Granby Street	
C	Commercial Building, 3008-18 Granby Street	
	Anne Lee Candy Shop Commercial Building, 3200 Granby Street	NORFOLK NORTH
122-1172 C	Commercial Building, 323 Monticello Avenue	NORFOLK SOUTH
	3311 Colley Avenue	NORFOLK NORTH
	Machen Bros., grocers, 3313 Colley Avenue	
	D.P. Stores, retail grocers, 3315 Colley Avenue	
	The Great A & P Tea Co., 3317 Colley Avenue	
	Commercial Building, 3311-17 Colley Avenue	NODEOL IZ NODEU
	Finee Giant Convenience Store Commercial Building, 4106 Granby Street	NORFOLK NORTH
122-1170 C	Commercial Building, 419-421 Monticello Avenue	NORFOLK SOUTH
	420 Granby St	NORFOLK SOUTH
	Rountree Hardward & Bros. Luggage Co., 422 Granby St	
	Commercial Building, 420-22 Granby Street	
	Commercial Building, 423-5 Monticello Avenue	NORFOLK SOUTH
	Commercial Building, 435 Monticello Avenue	
	Baker Bros., meat market, 436 Granby Street	NORFOLK SOUTH
	Chemi Co., Inc., auto supplies, 438 Granby Street	
	Menzel Piano Co., 442 Granby Street Commercial Building, 436-42 Granby Street	
	Ayers and Kyrus, grocery Commercial Building, 529 W. 35th Street	NORFOLK NORTH
	Street Market Commercial Building, 531 W. 35th Street	NORFOLK NORTH
122-0900 M C	Moon Engineering Company Commercial Building, 533-45 Front Street	NORFOLK SOUTH

ABC000001164

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0931		NORFOLK NORTH
122-0927	Commercial Building, 617-19 W. 35th Street Elsinore Apartments	NORFOLK NORTH
122-0928	35th Street Corp., 631 W. 35th Street	NORFOLK NORTH
	Hines-Carter Florists, 635 W. 35th Street Luhring's Religious Book Store, 635	
	W. 35th Street Commercial Building, 631-35 W. 35th	
122-1160	Street Commercial Building, 717-719 Boush Street	NORFOLK SOUTH
122-1157	Operation Smile Commercial Building, 763 Granby Street	NORFOLK SOUTH
	ODU Art Gallery and Guarantee Barber Supply	
122-1154	Commercial Building, 800-800-1/2 Granby Street	NORFOLK SOUTH
122-1155	Commercial Building, 802 Granby Street	NORFOLK SOUTH
122-1156	Commercial Building, 804 Granby Street	NORFOLK SOUTH
122-1101	Commercial Building, 826 Lindenwood Avenue	NORFOLK SOUTH
122-1002	C. Flournoy, House Mover Commercial Building, 956 Cecilia Street	NORFOLK SOUTH
122-0953		NORFOLK NORTH
122-0896	Commercial Building, Southampton Avenue	NORFOLK SOUTH
122-0035	Lynnhaven Hotel Commodore Maury Hotel Ramada Madison Hotel	NORFOLK SOUTH
122-1106	Compeco Dye Works	NORFOLK SOUTH
122-0841	Stern Brothers Inc. Clothing Cosmo	NORFOLK SOUTH
122-0859	Crane Company Plumbing Supply First Colony Coffee & Tea Company	NORFOLK SOUTH
122-1021	Cumberland Street ME Church and Sunday School First United Methodist Church	NORFOLK NORTH
122-0994	Atlantic Machine Works, Inc. Curtex Construction	NORFOLK SOUTH

	John H. Pittman, bicycle repair, 3311 Colley Avenue	NORFOLK NORTH
	Machen Bros., grocers, 3313 Colley Avenue	
	D.P. Stores, retail grocers, 3315 Colley Avenue	
	The Great A & P Tea Co., 3317	
	Colley Avenue	
	Commercial Building, 3311-17 Colley Avenue	
	Daylight Bakery	NORFOLK SOUTH
	Delargo Apartments	NORFOLK SOUTH
	Poll Canol Competent	NORFOLK SOUTH
	Twiford Funeral Home	NORFOLK SOUTH
	Dinwiddie Hall Apartments Dixie Jute Bagging Corp.	NORFOLK SOUTH
	Dixie Manufacturing Company	Nord oldre bootm
	Dixie Jute Bagging Corp.	NORFOLK SOUTH
	Dixie Manufacturing Company	
	Colonial Stores, Grocery	NORFOLK NORTH
	DJ's Music and Video	
	Do-Nut Dinette	NORFOLK SOUTH
	Duplex, 410-12 W. 29th Street	NORFOLK SOUTH
	E.T. Gresham Co.	NORFOLK SOUTH
	Montauk Ice Cream Company	NORFOLK SOUTH
	Eagleton's Earlecourt Apartments	NORFOLK NORTH
	Park Confectionary, 3008 Granby	NORFOLK NORTH
122-0947	Street	
	Tom Willie, Laundry, 3010 Granby Street	
	Residence, 3012 Granby Street	
	East End Cleaning & Pressing Co, 3014 Granby Street	
	Park Grocery Company, 3016-3018	
	Granby Street	
	Commercial Building, 3008-18 Granby Street	
122-0885	Eastover Apartments	NORFOLK SOUTH
122-0927	Commercial Building, 617-19 W. 35th	NORFOLK NORTH
	Street	
	Elsinore Apartments	NORFOLK NORTH
	Engine Company No. 7 Andy's Barber & Beauty Salon	NORFOLK NORTH
	Exposition Lodge No. 105	NORFOLK NORTH
	Masonic Hall F&AM 106	
	Fairmount Park Virginia Power	NORFOLK NORTH
100 1000	Company Substation	
122-0864	Sears Roebuck And Company	NORFOLK SOUTH
	Farm Fresh / Central Fidelity	
	Ferebee Building	NORFOLK SOUTH
	Cafe Rosso	
	Fire Station #11	NORFOLK NORTH
	Fire Station #12	NORFOLK NORTH
	Fire Station #4	NORFOLK SOUTH NORFOLK NORTH
	Fire Station 7/Police Station 3 Bollingbrook Baptist Church	NORFOLK NORTH
1 4 4 - 1 11 1 8	BUILINGDLOOK BAPLIST CHULCH	INCITE OTHER INCITER

Page No. 8

02/06/1997

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
=============	=======================================	
122-0940	First Baptist Church of Lambert's Point	NORFOLK NORTH
122-1011	First Baptist Church of Titustown First Baptist Church of Logan Park	NORFOLK NORTH
122-1011	First Baptist Church of Titustown First Baptist Church of Logan Park	NORFOLK NORTH
122-0868	First Christian Church	NORFOLK SOUTH
122-0859	Crane Company Plumbing Supply First Colony Coffee & Tea Company	NORFOLK SOUTH
122-0914	James Gill Company First Colony Coffee & Tea Company	NORFOLK SOUTH
122-0874	First Lutheran Church	NORFOLK SOUTH
122-1021	Cumberland Street ME Church and	NORFOLK NORTH
122 1021	Sunday School	
	First United Methodist Church	
122-1164	First Virginia Bank of Tidewater	LITTLE CREEK
122-0999	Merchants Bakery Inc.	NORFOLK SOUTH
122-0999	Flowers Baking Company	NORFOLK SOOTH
122-0912	J.W. Gamage & Company	NORFOLK SOUTH
122-0912	Foodbank of Southeast Virginia	NORFOLK SOOTH
122-0992	George G. Lee Plumbing Company	NORFOLK SOUTH
122-0992	George W. Gilbert Grocery	NORFOLK SOUTH
122-0998	Store, 1248 Olney Road, East	NORFOLK SOOTH
122-0945	T.R. Saunders Grocers	NORFOLK NORTH
122-0945	Get'Em Manufacturing Co.	NORFOLK NORTH
122-0830	Auto Inn Cafe	NORFOLK SOUTH
122-0830	Belmont Restaurant	NORFOLK SOUTH
	Ghent Antiques	
122-0856	Rosedale Dairy Garage and Repair	NORFOLK SOUTH
122-0050	Ghent Center	NORI OLIK DOOTIN
122-1000	Brambleton Avenue Methodist Church	NORFOLK SOUTH
122 1000	Grace Protestant Episcopal Church	Note office boots
122-1015	Granby Elementary School	NORFOLK NORTH
122-0951	Granby High School	NORFOLK NORTH
122-0852	Grubb Motor Company	NORFOLK SOUTH
122 0032	Bob's Gun and Tackle Shop	
122-0995	H. B. Hunter Company	NORFOLK SOUTH
122-1168	H. D. Oliver Funeral Apartments	NORFOLK SOUTH
122-1165	Haddon Hall Apartments	NORFOLK SOUTH
122-0950	House, 7308 Granby Street	NORFOLK NORTH
122 0930	Hampton Roads Radiology Association	
122-0111	Talbot-Cocke House	NORFOLK NORTH
100 0111	Cedar Level	
	Hardy House	
122-0928	-	NORFOLK NORTH
	Street	
	Hines-Carter Florists, 635 W. 35th Street	
	Luhring's Religious Book Store, 635	
	W. 35th Street	
	Commercial Building, 631-35 W. 35th Street	
122-0860	Southern Dairies Company	NORFOLK SOUTH
122 0000	Horn Ice Cream Corp.	
122-0986	House, 1023 Olney Road	NORFOLK SOUTH
122-0980	House, 1025 Olney Road	NORFOLK SOUTH
122-0988	House, 1025 Office Road House, 1044 Brambleton Avenue	NORFOLK SOUTH
122-0949	House, 111 E. 30th Street	NORFOLK SOUTH
122 0939		

ABC000001167

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
=======================================	=======================================	=======================================
122-0948	House, 113 E. 30th Street	NORFOLK SOUTH
122-1080	House, 114 Lucas Avenue House, 117 Hicks Avenue	KEMPSVILLE
122-1082	House, 117 Hicks Avenue House, 125 Hicks Avenue	
122-1083	House, 125 Hicks Avenue	KEMPSVILLE
122-0959	House, 1400 W. Ocean View Avenue	NORFOLK NORTH
122-0957	House, 1522 Lea View Avenue	NORFOLK NORTH
122-0958	House, 1526 Chela Avenue	NORFOLK NORTH
122-1065	House, 1704 Princeton Avenue	NORFOLK SOUTH
122-1057	House, 1709 Arlington Avenue	NORFOLK SOUTH
122-1064	House, 1711 Canton Avenue	NORFOLK SOUTH
122-0975	House, 1711 Willoughby Avenue	NORFOLK SOUTH NORFOLK SOUTH
122-1071	House, 1712 Springfield Avenue	NORFOLK SOUTH
122-1072	House, 1716 Montclair Avenue	NORFOLK SOUTH
122-1073	House, 1720 Montclair Avenue House, 1720 Princeton Avenue	NORFOLK SOUTH
122-1066	House, 1720 Princeton Avenue House, 1721 Arlington Street	NORFOLK SOUTH
122-1058	House, 1721 Arrington Screet House, 1722 Canton Avenue	NORFOLK SOUTH
122-1063 122-0984	House, 1800 Montclair Avenue	NORFOLK SOUTH
122-0984	House, 1801 Lexington Street, East	
122-1074	House, 1815 Montclair Avenue	NORFOLK SOUTH
122-1070	House, 1816 Springfield Avenue	NORFOLK SOUTH
122-1061	House, 1818 Canton Avenue	NORFOLK SOUTH
122-1060	House, 1820 Canton Avenue	NORFOLK SOUTH
122-0974	House, 1820 Willoughby Avenue	NORFOLK SOUTH
122-1069	House, 1824 Springfield Avenue	NORFOLK SOUTH
122-1075	House, 1825 Montclair Avenue	NORFOLK SOUTH
122-1115	House, 1832 Lexington Street, East	NORFOLK SOUTH
122-1068	House, 1900 Springfield Avenue	NORFOLK SOUTH
122-0973	House, 1900 Willoughby Avenue	NORFOLK SOUTH
122-1067	House, 1906 Springfield Avenue	NORFOLK SOUTH
122-0917	House, 225 Granby Park	NORFOLK NORTH NORFOLK SOUTH
122-1138	House, 2301 Keller Avenue	NORFOLK SOUTH
122-1139	House, 2304 Keller Avenue	NORFOLK SOUTH
122-1136	House, 2315 Harrell Avenue House, 2317 Keller Avenue	NORFOLK SOUTH
122-1140	House, 2317 Kerler Avenue House, 2321 Vincent Avenue	NORFOLK SOUTH
122-1141 122-1147	House, 2411 Grandy Avenue	NORFOLK SOUTH
122-1147	House, 2430 Grandy Avenue	NORFOLK SOUTH
122-1145	House 2439 Grandy Avenue	NORFOLK SOUTH
122-1149	House, 2511 Ballentine Boulevard	NORFOLK SOUTH
122-1150	House, 2517 Ballentine Boulevard	NORFOLK SOUTH
122-1151	House, 2521 Ballentine Boulevard	NORFOLK SOUTH
122-1131	House, 2522 Harrell Avenue	NORFOLK SOUTH
122-1037	House, 2614 Chesterfield Boulevard	NORFOLK SOUTH
122-1038	House, 2626 Chesterfield Boulevard	NORFOLK SOUTH
122-1039	House, 2632 Chesterfield Boulevard	NORFOLK SOUTH
122-1048	House, 2700 Marlboro Avenue	NORFOLK SOUTH
122-1047	House, 2702 Marlboro Avenue	NORFOLK SOUTH
122-1050	House, 2704 Kimball Terrace	NORFOLK SOUTH
122-1040	House, 2712 Chesterfield Boulevard	NORFOLK SOUTH
122-1041	House, 2714 Chesterfield Boulevard	NORFOLK SOUTH NORFOLK SOUTH
122-1046	House, 2714 Marlboro Avenue	NORFOLK SOUTH
122-1042	House, 2720 Chesterfield Boulevard	NORFOLK SOUTH
122-0977	House, 2724 Chesterfield Blvd.	NORFOLK SOUTH
122-1051	House, 2725 Kimball Terrace House, 2728 Marlboro Avenue	NORFOLK SOUTH
122-1045	House, 2728 Mariboro Avenue House, 2729 Mariboro Avenue	NORFOLK SOUTH
122-1044	House, 2729 Mariboro Avenue House, 2730 Victoria Avenue	NORFOLK SOUTH
122-1053	HOUSE, 2750 VICCOILA AVENUE	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
================	=======================================	=======================================
122-1052		NORFOLK SOUTH
122-1043	noube, zees nature in the	NORFOLK SOUTH
122-1134	noube, bois neiter noter	NORFOLK SOUTH
122-1135		NORFOLK SOUTH
122-1054		NORFOLK SOUTH
122-1133	House, 2853 Keller Avenue	NORFOLK SOUTH
122-1132	House, 2921 Tait Terrace	NORFOLK SOUTH
122-1028	House, 3014 Cape Henry Avenue	NORFOLK SOUTH
122-1143	House, 3014 Grandy Avenue	NORFOLK SOUTH
122-1025	House, 3014 McLemore Street	NORFOLK SOUTH
122-1144	House, 3015 Grandy Avenue	NORFOLK SOUTH
122-1026	House, 3030 McLemore Street	NORFOLK SOUTH
122-1027	House, 3032 Cape Henry Avenue	NORFOLK SOUTH
122-1142	House, 3036 Grandy Avenue	NORFOLK SOUTH
122-1148	House, 3122 Cape Henry Avenue	KEMPSVILLE
122-1097	House, 3313 Granby Street	NORFOLK NORTH
122-1098	House, 3401 Granby Street	NORFOLK NORTH
122-1096	House, 3601 Granby Street	NORFOLK NORTH
122-1095	House, 3607 Granby Street	NORFOLK NORTH
122-1094	House, 3611 Granby Street	NORFOLK NORTH
122-0919	House, 3654 Radford Street	LITTLE CREEK
122-1092	House, 3701 Granby Street	NORFOLK NORTH
122-1016	House, 410 Brackenridge Avenue	NORFOLK NORTH
122-0965	House, 502 W. Ocean View Avenue	NORFOLK NORTH
122-1059	House, 511 Sycamore Street	NORFOLK SOUTH
122-0964	House, 550 W. Ocean View Avenue	NORFOLK NORTH
122-1081	House, 5916 Curlew Drive	KEMPSVILLE
122-1079	House, 5964 Curlew Drive	KEMPSVILLE
122-0918	Wells Plantation	KEMPSVILLE
	House, 6036 Frament Avenue	
122-0962	House, 650 W. Ocean View Avenue	NORFOLK NORTH
122-0990	House, 708 Washington Avenue	NORFOLK SOUTH
122-0916	House, 716 Dudley Avenue	LITTLE CREEK
122-1055	House, 723 Filer Street	NORFOLK SOUTH
122-0963	House, 725 W. Ocean View Avenue	NORFOLK NORTH
122-0950	House, 7308 Granby Street	NORFOLK NORTH
	Hampton Roads Radiology Association	
122-1129	House, 829 Lamont Avenue	NORFOLK SOUTH
122-1124	House, 838 Lexington Street	NORFOLK SOUTH
122-1127	House, 847 Avenue A	NORFOLK SOUTH
122-1123	House, 850 Lexington Street	NORFOLK SOUTH
122-1122	House, 876 Lexington Street	NORFOLK SOUTH
122-1121	House, 883 Lexington Street	NORFOLK SOUTH
122-1120	House, 888 Lexington Street	NORFOLK SOUTH
122-1119	House, 898 Lexington Street	NORFOLK SOUTH
122-1113	House, 912 Washington Avenue	NORFOLK SOUTH
122-1117	House, 920 Lexington Street	NORFOLK SOUTH
122-1118	House, 927 Lexington Street	NORFOLK SOUTH
122-0966	House, 9274 Rippard Avenue	NORFOLK NORTH
122-0956	House, 9457 Garrett Avenue	NORFOLK NORTH
122-1085	House, 9530 First View Street	NORFOLK NORTH
122-1086	House, 9536 First View Street	NORFOLK NORTH
122-0960	House, 9638 Thirteenth View Street	NORFOLK NORTH
122-0989	Huntersville ME Church	NORFOLK SOUTH
	Wesley Union AMEZ Church	
122-1003	Industrial Service Company, Machine	NORFOLK SOUTH
	Works	
	Prince Hall Masonic Temple	

ABC000001169

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
		=======================================
122-1103	Ingram's Grocery Store	NORFOLK NORTH
122-1033	Overton's Market	NORFOLK NORTH
	Intown Supermarket	
122-0904	7-Up Bottling Company	NORFOLK SOUTH
	J & T Body Shop	
122-0897	J.H. Miles Co. Oyster Growers &	NORFOLK SOUTH
	Packers	
122-0912	J.W. Gamage & Company	NORFOLK SOUTH
	Foodbank of Southeast Virginia	
122-0914	James Gill Company	NORFOLK SOUTH
	First Colony Coffee & Tea Company	
122-0847	James L. Lessels Bakery, 111	NORFOLK SOUTH
	Charlotte Street	
	The Norfolk Herald, 113-115	
	Charlotte Street	
	The Sewing Shoppe	
122-0985	Memorial Christian Temple	NORFOLK SOUTH
100 0900	Jerusalem Baptist Church	
122-0921	John H. Pittman, bicycle repair,	NORFOLK NORTH
122 0921	3311 Colley Avenue	
	Machen Bros., grocers, 3313 Colley	
	Avenue	
	D.P. Stores, retail grocers, 3315	
	Colley Avenue	
	The Great A & P Tea Co., 3317	
	Colley Avenue	
	Commercial Building, 3311-17 Colley	
	Avenue	
122-1004	John T. West Elementary School	NORFOLK SOUTH
122-0837	Jonas Shoppes	NORFOLK SOUTH
122 0037	Moovies Video Rental	
122-0899	Merchants Waterfront Warehouse	NORFOLK SOUTH
100000	Corp.	
	Jonathan Corp.	
122-0972	Jones Cold Storage Corp.	NORFOLK SOUTH
122-0933	Knox Presbyterian Church	NORFOLK NORTH
122-1020	Lafayette Presbyterian Church	NORFOLK NORTH
122-0941	Lake Prince Filtration Plant	NORFOLK NORTH
122 0941	37th Street Plant	
122-0934	Lambert's Point Knitting Mills	NORFOLK NORTH
122 0551	Old Dominion Paper Company	
	Atlantic Ordnance & Gyro Company	
122-1008	Larchmont School	NORFOLK NORTH
122-0171	Lorraine Hotel	NORFOLK SOUTH
122 01/1	Thomas Nelson Hotel	
122-0928	35th Street Corp., 631 W. 35th	NORFOLK NORTH
122 0520	Street	
	Hines-Carter Florists, 635 W. 35th	
	Street	
	Luhring's Religious Book Store, 635	
	W. 35th Street	
	Commercial Building, 631-35 W. 35th	
	Street	
122-1009	Lustron House, 1202 Surrey Crescent	NORFOLK NORTH
122-0961	Lynch Anchorage Cottage	NORFOLK NORTH
122-0301	American Legion, Lynch Anchorage,	
	Post 35	
	FUSL JJ	

ABC000001170

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0035	Lynnhaven Hotel Commodore Maury Hotel Ramada Madison Hotel	NORFOLK SOUTH
122-0907	Thomas Motor Company M & G Sales Company	NORFOLK SOUTH
122-0921	John H. Pittman, bicycle repair, 3311 Colley Avenue Machen Bros., grocers, 3313 Colley Avenue D.P. Stores, retail grocers, 3315 Colley Avenue The Great A & P Tea Co., 3317 Colley Avenue Commercial Building, 3311-17 Colley Avenue	NORFOLK NORTH
122-0996	Malachi Rainey Grocery Store, 1318 Olney Road	NORFOLK SOUTH
122-0843	Mar-Hof Co., Inc., Tailors, 426 Granby Street Atlantic Electric Co., 428 Granby Street Chinatown Import Company	NORFOLK SOUTH
122-0908	Marine Motors	NORFOLK SOUTH
122-1005	Mary's Delicatessen	NORFOLK SOUTH
	The Gates of Heaven Church	
122-1012	Exposition Lodge No. 105 Masonic Hall F&AM 106	NORFOLK NORTH
122-0550	Maury High School	NORFOLK SOUTH
122-0836	Rose's 5, 10, & 25 Cent Stores Inc. Maxway	NORFOLK SOUTH
122-0850	Medical Arts Building York Street Center	NORFOLK SOUTH
122-0985	Memorial Christian Temple Jerusalem Baptist Church	NORFOLK SOUTH
122-0932	Memorial Spiritualist Church	NORFOLK NORTH
122-0844	Baker Bros., meat market, 436 Granby Street Chemi Co., Inc., auto supplies, 438	NORFOLK SOUTH
	Granby Street Menzel Piano Co., 442 Granby Street Commercial Building, 436-42 Granby Street	
122-1031	Merchants and Planters Bank Nationsbank	NORFOLK NORTH
122-0999	Merchants Bakery Inc. Flowers Baking Company	NORFOLK SOUTH
122-0899	Merchants Waterfront Warehouse Corp.	NORFOLK SOUTH
122-1158	Jonathan Corp. Casterton Tire and Rubber Company Merlo Corporation	NORFOLK SOUTH
122-0840	Ames & Brownley Department Store Metropolitan Building	NORFOLK SOUTH
122-1162	Milan Station US Post Office	NORFOLK NORTH
122-1152	Commercial Building, 2812 Cromwell Road Mirror Factory	NORFOLK NORTH
	-	

Page No. 13

02/06/1997

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0838	Montauk Ice Cream Company Eagleton's	NORFOLK SOUTH
122-0978	Christianadelphian Chapel Monticello Baptist Church	NORFOLK SOUTH
122-0900	Moon Engineering Company Commercial Building, 533-45 Front Street	NORFOLK SOUTH
122-0837	Jonas Shoppes Moovies Video Rental	NORFOLK SOUTH
122-0983	Campostella Heights ME Church Morning Star United Holy Church of America, Inc.	NORFOLK SOUTH
122-0981	Mount Olive Cemetery	NORFOLK SOUTH
122-1013	Mount Pleasant Baptist Church	NORFOLK NORTH
122-1130	Mt. Olive Baptist Church	NORFOLK SOUTH
122-1014	Mt. Pleasant Church Cemetery	NORFOLK NORTH
122-1137	Multiple Dwelling, 3000-3002 Cape Henry Avenue	NORFOLK SOUTH
122-0572	Colley Theater Naro Theater	NORFOLK SOUTH
122-0910	Norfolk Linen Service National Linen Service	NORFOLK NORTH
122-1031	Merchants and Planters Bank Nationsbank	NORFOLK NORTH
122-0930	Newport Plaza & Theatre	NORFOLK NORTH
122-0884	Newton Hall Apartments	NORFOLK SOUTH
122-0862	Norfolk & Western Railroad Bridge - Hampton Blvd	NORFOLK SOUTH
122-1056	Norfolk & Western Railway	NORFOLK NORTH
	Norfolk Southern Railway	NORFOLK SOUTH
122-0834	State ABC Board Store 134 Norfolk Antique Co.	NORFOLK SOUTH
122-0832	B.R. Wren Inc. Auto Dealership Norfolk Antique Company	NORFOLK SOUTH
122-1007	Norfolk Azalea Garden Norfolk Botanical Garden	LITTLE CREEK
122-1007	Norfolk Azalea Garden Norfolk Botanical Garden	LITTLE CREEK
122-1153	Clark and Thomas Texaco Service Norfolk Checker Taxi	LITTLE CREEK
122-0857	Rosedale Dairy Norfolk Day Reporting Center	NORFOLK SOUTH
122-0910	Norfolk Linen Service National Linen Service	NORFOLK NORTH
122-0858	Norfolk Mattress Company AAAA Self Storage	NORFOLK SOUTH
122-0849	Norfolk Newspapers Inc. The Virginian Pilot	NORFOLK SOUTH
122-1056	Norfolk & Western Railway Norfolk Southern Railway	NORFOLK NORTH NORFOLK SOUTH
122-0110	Zion Methodist Church Norfolk United Methodist Church	NORFOLK NORTH
122-0976	Norshipco, Southern Plant	NORFOLK SOUTH
122-0886	Northampton Apartments	NORFOLK SOUTH

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0842	O'Neill-Barry Co, Sporting Goods, 420 Granby St Rountree Hardward & Bros. Luggage Co., 422 Granby St Commercial Building, 420-22 Granby	NORFOLK SOUTH
	Street	
122-0954	Ocean View Elementary School	NORFOLK NORTH
122-0952 122-1157	Ocean View Post Office Commercial Building, 763 Granby Street ODU Art Gallery and Guarantee	NORFOLK NORTH NORFOLK SOUTH
	Barber Supply	
122-0991	Office of the Consumers Brewing Company	NORFOLK SOUTH
122-0934	Lambert's Point Knitting Mills Old Dominion Paper Company Atlantic Ordnance & Gyro Company	NORFOLK NORTH
122-0915	Old Dominion Peanut Corporation	NORFOLK SOUTH
122-1160	Commercial Building, 717-719 Boush Street	NORFOLK SOUTH
122-1033	Operation Smile Overton's Market Intown Supermarket	NORFOLK NORTH
122-0883	Palisade Apartments	NORFOLK SOUTH
122-0100	Park Avenue Baptist Church Shiloh Baptist Church	NORFOLK SOUTH
122-0947	Park Confectionary, 3008 Granby Street	NORFOLK NORTH
	<pre>Tom Willie, Laundry, 3010 Granby Street Residence, 3012 Granby Street East End Cleaning &amp; Pressing Co, 3014 Granby Street Park Grocery Company, 3016-3018 Granby Street Commercial Building, 3008-18 Granby Street</pre>	
122-0947	Park Confectionary, 3008 Granby Street Tom Willie, Laundry, 3010 Granby Street	NORFOLK NORTH
	Residence, 3012 Granby Street East End Cleaning & Pressing Co, 3014 Granby Street Park Grocery Company, 3016-3018 Granby Street Commercial Building, 3008-18 Granby Street	
122-1093	Parkwood Court	NORFOLK NORTH
122-0946	Pavilion, Lafayette Park	NORFOLK NORTH
122-0114	Pearce House	NORFOLK NORTH
122-0754	Pepsi-Cola Bottling Plant Best Repair Company	NORFOLK SOUTH
122-0115	Pomfret House	NORFOLK NORTH
122-1032	Post Office	NORFOLK NORTH
122-1003	Industrial Service Company, Machine Works	
	Prince Hall Masonic Temple	

ABC000001173

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
		NORFOLK NORTH
122-0937 122-0935	Quonset Hut, 1241 W. 26th Street	NORFOLK NORTH
122-0935	Ralph M. Baker, Grocer	NORFOLK NORTH
100 0005	American Art Glass	NORTON K COUTU
122-0035	Lynnhaven Hotel	NORFOLK SOUTH
	Commodore Maury Hotel	
	Ramada Madison Hotel	
122-0478	7-Up Bottling Plant	NORFOLK SOUTH
	Ray's Body Shop	
122-0947	Park Confectionary, 3008 Granby	NORFOLK NORTH
	Street	
	Tom Willie, Laundry, 3010 Granby	
	Street	
	Residence, 3012 Granby Street	
	East End Cleaning & Pressing Co,	
	3014 Granby Street	
	Park Grocery Company, 3016-3018	
	Granby Street	
	Commercial Building, 3008-18 Granby	
	Street	
122-0982	Richard A. Tucker School	NORFOLK SOUTH
	Campostella Boys and Girls Club	
122-0980	Riverside Cemetery	NORFOLK SOUTH
122-0836	Rose's 5, 10, & 25 Cent Stores Inc.	NORFOLK SOUTH
	Maxway	
122-0971	Rose's 5, 10, 25 Cent Stores	LITTLE CREEK
122-0857	Rosedale Dairy	NORFOLK SOUTH
	Norfolk Day Reporting Center	
122-0856	Rosedale Dairy Garage and Repair	NORFOLK SOUTH
100 0000	Ghent Center	NODROLK NODELL
122-0929	Rosna Theatre	NORFOLK NORTH
	St. Andrew's Church of God in	
100 0040	Christ	NORFOLK SOUTH
122-0842	O'Neill-Barry Co, Sporting Goods, 420 Granby St	NORFOLK SOUTH
	Rountree Hardward & Bros. Luggage	
	Co., 422 Granby St	
	Commercial Building, 420-22 Granby	
	Street	
122-1084	Royal Silver Manufacturing Company	NORFOLK NORTH
122 1001	Warehouse	
122-0255	Sacred Heart Church	NORFOLK SOUTH
122-0943	Samuel Levinson Grocery Store	NORFOLK NORTH
122-0848	Seaboard Citizens National Bank	NORFOLK SOUTH
122-0864	Sears Roebuck And Company	NORFOLK SOUTH
	Farm Fresh / Central Fidelity	
122-0901	Security Storage & Safe Deposit Co.	NORFOLK SOUTH
	American Tobacco Co. Warehouse	
122-0867	Serena Apartments	NORFOLK SOUTH
122-1006	Sewells Point Road Cemetery	LITTLE CREEK
122-0100	Park Avenue Baptist Church	NORFOLK SOUTH
	Shiloh Baptist Church	
122-0855	Smith Building	NORFOLK SOUTH
122-0942	Smother's Drug Store	NORFOLK NORTH
122-0845	Southern Bank of Norfolk	NORFOLK SOUTH
100 VV3J	Vacant/Law Offices	
122-0860	Southern Dairies Company	NORFOLK SOUTH
	Horn Ice Cream Corp.	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0993	Spaghetti Warehouse	NORFOLK SOUTH
122-0929	Building Supplies Corporation Rosna Theatre	NORFOLK NORTH
122-0929	St. Andrew's Church of God in	NORFOLIK NORTH
	Christ	
122-0895	St. Andrews Episcopal Church	NORFOLK SOUTH
	West Ghent School	
122-1076	St. John AME Church	KEMPSVILLE
122-1036	St. Patrick's Cemetery	NORFOLK SOUTH
	St. Mary's Cemetery	
122-1036	St. Patrick's Cemetery	NORFOLK SOUTH
	St. Mary's Cemetery	
122-1001	Stable, 1509 Shipp Avenue	NORFOLK SOUTH
122-0834	State ABC Board Store 134	NORFOLK SOUTH
100 0041	Norfolk Antique Co. Stern Brothers Inc. Clothing	NORFOLK SOUTH
122-0841	Cosmo	Nold-oble Bootin
122-0892	Stoneleigh Court Apartments	NORFOLK SOUTH
122-0998	George W. Gilbert Grocery	NORFOLK SOUTH
100 0000	Store, 1248 Olney Road, East	
122-0996	Malachi Rainey Grocery	NORFOLK SOUTH
	Store, 1318 Olney Road	
122-1128	Store, 2401 West Avenue	NORFOLK SOUTH
122-0926	Suburban Pharmacy	NORFOLK NORTH
122-0931	Suburban Pharmacy	NORFOLK NORTH
	Commercial Building, 538 W. 35th Street	
122-1108	Sunlight Dye and Laundry	NORFOLK SOUTH
122-0846	Wong's Restaurant	NORFOLK SOUTH
100 0010	Szechuan Garden Chinese Restaurant	
122-0945	T.R. Saunders Grocers	NORFOLK NORTH
	Get'Em Manufacturing Co.	
122-0111	Talbot-Cocke House	NORFOLK NORTH
	Cedar Level	
	Hardy House	NORFOLK COURIN
122-0404	Walter H. Taylor School	NORFOLK SOUTH
122-1125	Taylor Elementary School Tenant Building, 716-724 Lexington	NORFOLK SOUTH
122-1125	Street	Note of the boot in
122-1114	Tenant Building, 922-926 Washington	NORFOLK SOUTH
100 1111	Avenue	
122-1112	Tenant House, 1449-1455 Proescher	NORFOLK SOUTH
	Street	
122-1110	Tenant House, 1521-25 Dungee Street	
122-1109	Tenant House, 1527-31 Dungee Street	
122-1102	Tenant House, 2810 Church Street	NORFOLK NORTH
122-0853	Texas Company Building	NORFOLK SOUTH
122-0839	The Bank of Virginia	NORFOLK SOUTH NORFOLK SOUTH
122-0875	The Brentwood Apartments	NORFOLK SOUTH
122-1022	Church of the Epiphany The Episcopal Church of the	MOREOTE MOLIT
	Epiphany	
122-1005	Mary's Delicatessen	NORFOLK SOUTH
1003	The Gates of Heaven Church	

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
============ 122-0921	John H. Pittman, bicycle repair, 3311 Colley Avenue Machen Bros., grocers, 3313 Colley Avenue D.P. Stores, retail grocers, 3315	NORFOLK NORTH
	Colley Avenue The Great A & P Tea Co., 3317 Colley Avenue Commercial Building, 3311-17 Colley	
122-0847	Avenue James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street	NORFOLK SOUTH
122-1091 122-0847	The Sewing Shoppe The Norway James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street	NORFOLK NORTH NORFOLK SOUTH
122-0849	The Sewing Shoppe Norfolk Newspapers Inc. The Virginian Pilot	NORFOLK SOUTH
122-1111 122-0907	Thomas Market Thomas Motor Company M & G Sales Company	NORFOLK SOUTH NORFOLK SOUTH
122-0171	Lorraine Hotel Thomas Nelson Hotel	NORFOLK SOUTH
122-1088	Tinee Giant Convenience Store Commercial Building, 4106 Granby Street	NORFOLK NORTH
122-0947	Park Confectionary, 3008 Granby Street Tom Willie, Laundry, 3010 Granby Street Residence, 3012 Granby Street East End Cleaning & Pressing Co, 3014 Granby Street Park Grocery Company, 3016-3018 Granby Street Commercial Building, 3008-18 Granby Street	NORFOLK NORTH
122-0863	Trant Motor Co., Inc., Ford Lincoln Dealer Commercial Building, 2111-23	NORFOLK SOUTH
122-0881	Colonial Ave. Trant Motor Company	NORFOLK SOUTH
122-1017	Uhaul Center Trinity Lutheran Church	NORFOLK NORTH
122-1017	Trinty Street Lutheran Church Trinity Lutheran Church	NORFOLK NORTH
122-0872	Trinty Street Lutheran Church Derry Funeral Chapel Twiford Funeral Home	NORFOLK SOUTH
122-0881	Trant Motor Company Uhaul Center	NORFOLK SOUTH
122-0845	Southern Bank of Norfolk Vacant/Law Offices	NORFOLK SOUTH

DHR FILE #	PROPERTY NAME	USGS QUAD MAP
122-0871	Van Wyck Branch, Norfolk Public Library	NORFOLK SOUTH
122-0970	VFW Post 3160	NORFOLK NORTH
122-1107	Villa Pharmacy	NORFOLK SOUTH
122-0831	W.F. Lintz Auto Dealership	NORFOLK SOUTH
122-0404	Walter H. Taylor School	NORFOLK SOUTH
	Taylor Elementary School	
122-1087	Wards Corner Shopping Center	NORFOLK NORTH
122-0861	Bayne CM & Co., building supplies	NORFOLK SOUTH
	Warehouse, 2202 Llewellyn Avenue	
122-1104	Warehouse, 711-5 26th Street, East	NORFOLK SOUTH
122-0979	Weaver Bros. Co. Inc., Auto Repair	NORFOLK SOUTH
122-0918	Wells Plantation	KEMPSVILLE
	House, 6036 Frament Avenue	
122-0989	Huntersville ME Church	NORFOLK SOUTH
	Wesley Union AMEZ Church	
122-0895	St. Andrews Episcopal Church	NORFOLK SOUTH
	West Ghent School	
122-0906	Willis Motors	NORFOLK SOUTH
	Boobalas	
122-0887	Windermere Apartments	NORFOLK SOUTH
122-0879	Windsor Manor Apartments	NORFOLK SOUTH
122-0846	Wong's Restaurant	NORFOLK SOUTH
	Szechuan Garden Chinese Restaurant	
122-1159	WTKR TV Broadcast Center	NORFOLK SOUTH
122-0882	Yellow Fever Memorial Site	NORFOLK SOUTH
122-0850	Medical Arts Building	NORFOLK SOUTH
	York Street Center	
122-0110	Zion Methodist Church	NORFOLK NORTH
	Norfolk United Methodist Church	

477 RECORDS IN THIS REPORT

#### ADDRESS REPORT

DHR ID #	PROPERTY NAME	ADDRE	SS
122-0871	Van Wyck Branch, Norfolk Public Library	1368	DeBree Avenue
122-1073	House, 1720 Montclair Avenue		
122-0994	Atlantic Machine Works, Inc.	201	19th Street, East
122-0864	Curtex Construction Sears Roebuck And Company		21st and Llewellyn
122 0004	Farm Fresh / Central Fidelity		2150 and Diewerryn
122-0830	Auto Inn Cafe	517	21st Street, West
	Belmont Restaurant		
122-0831	Ghent Antiques W.F. Lintz Auto Dealership	527	21st Street, West
122-0832	B.R. Wren Inc. Auto Dealership	537	21st Street, West
	Norfolk Antique Company		
122-0833	Arthur W. Depue Inc. Auto	700	21st Street, West
122-0834	Dealership State ABC Board Store 134	717	21st Street, West
122 0004	Norfolk Antique Co.	/ /	
122-0835	721 Universal Cit Credit	721	21st Street, West
	Corporation		
	721 Reflections Gallery 723 Center Pharmacy		
	723 Bienville Grill		
	725 Seaboard Citizens National Bank		
100 0000	725 Quality Camera	707	
122-0836	Rose's 5, 10, & 25 Cent Stores Inc. Maxway	121	21st Street, West
122-0837	Jonas Shoppes	737	21st Street, West
	Moovies Video Rental		
122-0865	Ferebee Building	115	21st Street, West
122-0858	Cafe Rosso Norfolk Mattress Company	110	22nd Street, East
122 0000	AAAA Self Storage	110	Zena Street, East
122-0859	Crane Company Plumbing Supply	100	22nd Street, East
122-0860	First Colony Coffee & Tea Company	300	22nd Street West
122-0860	Southern Dairies Company Horn Ice Cream Corp.	300	22nd Street, West
122-0914	James Gill Company	204	22nd Street, West
	First Colony Coffee & Tea Company		
122-1104 122-1106	Warehouse, 711-5 26th Street, East	711 803	26th Street East
122-1108	Compeco Dye Works Villa Pharmacy	1001	26th Street East 26th Street East
122-0478	7-Up Bottling Plant	1010	26th Street, West
	Ray's Body Shop		
122-0904	7-Up Bottling Company	1004	26th Street, West
122-0905	J & T Body Shop E.T. Gresham Co.	1038	26th Street, West
122-0937	Quonset Hut, 1241 W. 26th Street	1241	26th Street, West
122-0920	Duplex, 410-12 W. 29th Street	410	29th Street, West
122-0948	House, 113 E. 30th Street	113	30th Street, East
122-0949	House, 111 E. 30th Street	111	30th Street, East
122-0922 122-0924	Christian Temple Ayers and Kyrus, grocery	300 529	33rd Street, West 35th Street, West
+ <i>LL</i>	Commercial Building, 529 W. 35th Street	<i>~__</i>	
122-0925	35th Street Market	531	35th Street, West
	Commercial Building, 531 W. 35th		
	Street		

## NORFOLK SURVEY: ADDRESS REPORT

DHR ID #	PROPERTY NAME	ADDRE	
122-0926	Suburban Pharmacy	539	35th Street, West
122-0927	Commercial Building, 617-19 W. 35th Street		
122-0928	Elsinore Apartments 35th Street Corp., 631 W. 35th	631	35th Street, West
	Street Hines-Carter Florists, 635 W. 35th Street		
	Luhring's Religious Book Store, 635 W. 35th Street		
	Commercial Building, 631-35 W. 35th Street		
122-0929	Rosna Theatre St. Andrew's Church of God in Christ	628	35th Street, West
122-0930	Newport Plaza & Theatre	600	35th Street, West
122-0931	Suburban Pharmacy Commercial Building, 538 W. 35th Street	538	35th Street, West
122-0932	Memorial Spiritualist Church	307	37th Street, West
122-0933	Knox Presbyterian Church	427	
122-0940	First Baptist Church of Lambert's Point	1268	38th Street
122-1163	Apartment Building, 735 38th Street	735	38th Street
122-0938	Engine Company No. 7 Andy's Barber & Beauty Salon	1218	38th Street, West
122-0942	Smother's Drug Store	1454	38th Street, West
122-0945	T.R. Saunders Grocers Get'Em Manufacturing Co.	1261	42nd Street, West
122-0934	Lambert's Point Knitting Mills Old Dominion Paper Company Atlantic Ordnance & Gyro Company	808	44th Street, West
122-0936	Fire Station 7/Police Station 3	1083	44th Street, West
122-0970	VFW Post 3160	1111	A View Avenue
122-1084	Royal Silver Manufacturing Company Warehouse	3135	
122-1057	House, 1709 Arlington Avenue	1709	Arlington Avenue
L22-1058	House, 1721 Arlington Street	1721	Arlington Avenue
L22-1126	Apartment Building, 886 Avenue A	886	Avenue A
L22-1127	House, 847 Avenue A	847	Avenue A
122-1007	Norfolk Azalea Garden Norfolk Botanical Garden		Azalea Garden Road
22-1024	Ballentine School	2415	Ballentine Boulevard
.22-1150	House, 2517 Ballentine Boulevard	2517	Ballentine Boulevard
.22-1151	House, 2521 Ballentine Boulevard	2521	Ballentine Boulevard
22-1149	House, 2511 Ballentine Boulevard	2511	Ballentine Place
.22-0969	Bay View School Bay View Elementary School	1434	Bay View Blvd
.22-0968	Christ United Methodist Church	1601	Bay View Boulevard
.22-0982	Richard A. Tucker School Campostella Boys and Girls Club	2300	Berkley Avenue, Extende
22-1014	Mt. Pleasant Church Cemetery		Birmingham and Newport Avenues
			Newport and Birmingham
22-1004	John T. West Elementary School	1425	Avenues Bolton Street

NORFOLK SURVEY: ADDRESS REPORT

122-0838Montauk Ice Cream Company Eagleton's Eagleton's MURR PT Broadcast Center430Boush Street122-1159WTRR PT Broadcast Center Street Operation Smile Commercial Building Clametotic Ana Building Clametotic Privation Smile A Abuilding Clametotic Privation Smile A Abraham Lipman Grocery Store Lion Wethodist Church House, 100 Fackberridge Avenue 122-016Boush Street Boush Street Bowden's Ferry Road Brambleton Avenue Brambleton Avenue Brambleton Avenue Methodist Church Grace Protestant Episcopal Church Grace Protestant Episcopal Church Assoc.100 Brambleton Avenue, Kest Brambleton Avenue, West Assoc.122-0849House, 182 Canton Avenue Lize-0851150 Brambleton Avenue, West Assoc.150 Brambleton Avenue, West Streets Broadway and Omohundro Streets Broadway and Omohundro Streets Broadway and Omohundro Streets Broadway and Omohundro Streets Broadway and Conchundro Streets Broadway and Conchundro Streets Broadway and Conchundro Streets Broadway and Conchundro Streets Broadway and Conchundro Streets Broadway and Canto Avenue Canton Avenue 122-1061 House, 3012 Cape Henry Avenue 122-1027 House, 3012 Cape Henry Avenue Commercial Building, 350 Cecilia Street121 Charlotte Street, West Cantonte Street Cantont Street122-0846 Wong's Restaurant 122-0847 Lize-0847 Lize-0846 House, 122 Chesterfield Builevard Lize-0846 Wong's Restaurant Lize-0847 House, 2724 Chesterfield Builevard Lize-0847 Lize-0847 House, 2724 Chesterfield Builevard Lize-0847 Lize-0846 House, 2724 Chesterfield Builevard Lize-0847 House, 2724 Chesterfield Builevard Lize-0847 House, 2724 Chesterfield Builevard<	DHR ID # ================	PROPERTY NAME	ADDRE	SS
122-1150WTKR TV Broadcast Center720Boush Street122-1160Commercial Building, 717-719 BoushT17122-0110AAA Building733Boush Street122-0339Abbitt & Phillips Drygoods3822Bowden's Ferry Road122-0110Zion Methodist Church2729Bowden's Ferry Road122-0110Zion Methodist Church100Brambleton Avenue122-0284House, 1004 Brambleton Avenue104Brambleton Avenue, East122-0388House, 1044 Brambleton Avenue104Brambleton Avenue, Kest122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan150Brambleton Avenue, West122-0851Berkley Permanent Building and Loan1508Brown Avenue, West122-0661House, 1820 Canton Avenue1810Ganton Avenue1818122-1066House, 1820 Canton Avenue1822Canton Avenue122-1027House, 1820 Canton Avenue1818Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1027House, 3032 Cape Henry Avenue3014Cape Henry Avenue122-1027House, 3032 Cape Henry Avenue3024Cael Henry Avenue122-1027House, 3122 Cape Henry Avenue3014Cape Henry Avenue122-1027House, 3122 Cape Henry Avenue3014Cape Henry Avenue122-1028House, 1222 Cape Henry Avenue3014Cape Henry Avenue122-1037House, 1226 Chela Ave		Montauk Ice Cream Company		
122-1160 Commercial Building, 717-719 Boush 717 Boush Street Operation Smile AAA Building 739 Boush Street Commercial Building 739 Boush Street 122-0944 Abraham Lipman Grocery Store 322 Bowden's Ferry Road 122-0944 Abraham Lipman Grocery Store 4027 Bowden's Ferry Road 122-0946 House, 1044 Brankleton Avenue 1404 Brankleton Avenue 122-0986 House, 1044 Brankleton Avenue 1404 Brankleton Avenue, East 122-0849 Morfolk Newspapers Inc. 700 Duke Street 122-0851 Berkley Permanent Building and Loan 115 Brankleton Avenue, West 122-0851 Berkley Permanent Building and Loan 115 Brankleton Avenue, West 122-0651 House, 1820 Canton Avenue 1818 Ganton Avenue 122-1060 House, 1820 Canton Avenue 1818 Canton Avenue 122-1061 House, 1820 Canton Avenue 1712 Canton Avenue 122-1063 House, 1820 Canton Avenue 1712 Canton Avenue 122-1064 House, 3032 Cape Henry Avenue 1712 Canton Avenue </td <td>122-1159</td> <td></td> <td>720</td> <td>Boush Street</td>	122-1159		720	Boush Street
StreetOperation Smile122-1161AAA Building739Boush StreetCommercial Building122-0339Abbitt & Phillips Drygoods312-0944Abraham Lipman Grocery Store122-010Zion Methodist Church122-1016House, 410 Brackenridge Avenue122-1016House, 1044 Brambleton Avenue122-1018Barableton Avenue Methodist Church122-1088House, 1044 Brambleton Avenue122-10898House, 1044 Brambleton Avenue122-10898House, 1044 Brambleton Avenue122-10849Partielle Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan122-10851Berkley Permanent Building and Loan122-10861House, 1820 Canton Avenue122-1061House, 1820 Canton Avenue122-1063House, 1820 Canton Avenue122-1064House, 3032 Cape Henry Avenue122-1027House, 3032 Cape Henry Avenue122-1028Huse, 3122 Cape Henry Avenue122-1027House, 3122 Cape Henry Avenue122-1028Hultiple Dwelling, 3000-3002 CapeHenry Avenue122-1024Commercial Building, 956 CeciliaStreetThe Norfolk Herald, 113-115Charlotte StreetThe Norfolk Herald, 113-115Charlotte StreetThe Sewing Shoppe <td></td> <td></td> <td></td> <td></td>				
Operation Smile122-1161AAA Building739Boush Street122-0934Abbit & Phillips Drygods3822Bowden's Ferry Road122-0944Abraham Lipman Grocery Store4027Bowden's Ferry Road122-010Zion Methodist Church4027Bowden's Ferry Road122-0116House, 410 Brackenridge Avenue104Brackenridge Avenue122-0268House, 1044 Brambleton Avenue104Brackenridge Avenue122-0308House, 410 Brackenridge Avenue104Brackenridge Avenue122-049Norfolk Nate Ambleton Avenue104Brambleton Avenue, Kest122-051Berkley Permanent Building and Loan115Brambleton Avenue, West122-064Mosfolk Newspapers Inc.700Duke Street122-0747City Pump StationStreetsBroadway Streets122-066House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1818 Canton Avenue1820Canton Avenue122-1064House, 3012 Cape Henry Avenue3012Cape Henry Avenue122-1054House, 3012 Cape Henry Avenue3012Cape Henry Avenue122-1054House, 3012 Cape Henry Avenue3014Cape Henry Avenue122-1054House, 3014 Cape Henry Avenue3014Cape Henry Avenue	122 1100		111	Boubii Berece
122-1161AÀA Building739Boush Street122-0939Abbitt 6 Phillips Drygoods3822Bowden's Ferry Road122-010Zion Methodist Church2729Bowden's Ferry Road122-0110Zion Methodist Church2729Bowden's Ferry Road122-0110Jion Methodist Church2729Bowden's Ferry Road122-0101House, 104 Brackenridge Avenue410Brackenridge Avenue122-0102Brambleton Avenue Methodist Church1400Brambleton Avenue, East122-0103Brambleton Avenue Methodist Church1401Brambleton Avenue, East122-0140Norfolk Newspapers Inc.700Duke Street122-0151Berkley Permanent Building and Loan1150Brambleton Avenue, West122-0161House, 1820 Canton Avenue1820Broadway and Omohundro122-1061House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1820 Canton Avenue1711Canton Avenue122-1064House, 1722 Canton Avenue1712Canton Avenue122-1054House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3122 Cape Henry Avenue3014Cape Henry Avenue122-1029House, 3122 Cape Henry Avenue3014Cape Henry Avenue122-1021Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1024House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1034House, 2612 Chela Avenue1211Charlotte Street122-0846 <t< td=""><td></td><td></td><td></td><td></td></t<>				
Commercial Building 122-0934 Abbit & Philips Drygoods 3822 Bowden's Ferry Road 122-0110 Zion Methodist Church 2729 Bowden's Ferry Road 122-0110 Methodist Church 2729 Bowden's Ferry Road 122-010 Brambleton Avenue 410 Brackenridge Avenue 122-0988 House, 1044 Brambleton Avenue 1044 Brambleton Avenue 122-0989 House, 1044 Brambleton Avenue 1044 Brambleton Avenue, East Grace Protestant Episcopal Church 700 Duke Street 122-0849 Norfolk Newspapers Inc. 700 Duke Street 122-0840 House, 1820 Canton Avenue 1820 Canton Avenue 122-1061 House, 1818 Canton Avenue 1820 Canton Avenue 122-1064 House, 1721 Canton Avenue 1722 Canton Avenue 122-1064 House, 3032 Cape Henry Avenue 3032 Cape Henry Avenue 122-1028 House, 3014 Cape Henry Avenue 3014 Cape Henry Avenue 122-1028 House, 3014 Cape Henry Avenue 3014 Cape Henry Avenue 122-1137 Multiple Dwelling, 3000-3002 Cape 300 Cape Henry Avenue 122-1028 House, 3122 Cape Henry Avenue 3122 Cape Henry Avenue 122-0846 Wong's Restaurant 121 Charlotte Street, West 122-0847 James L. Lessels Bakery, 111 111 Charlotte Street, West 122-0847 House, 2614 Chesterfield Bulevard 2616 Chesterfield Bulevard 122-1038 House, 2626 Chesterfield Bulevard 2616 Chesterfield Bulevard 122-1039 House, 2626 Chesterfield Bulevard 2616 Chesterfield Bulevard 122-1039 House, 2626 Chesterfield Bulevard 2720 Chesterfield Bulevard 122-1039 House, 2630 Chesterfield Bulevard 2714 Chesterfield Bulevard 122-1039 House, 2714 Chesterfield Bulevard 2714 Chesterfield Bu	122-1161		739	Boush Street
122-0939Abbitt & Fhillips Drygoods3822Bowden's Ferry Road122-0100Zion Methodist Church2729Bowden's Ferry Road122-0110Zion Methodist Church2729Bowden's Ferry Road122-0126House, 104 Branbleton Avenue104Branbleton Avenue122-0388House, 104 Branbleton Avenue1044Branbleton Avenue, East122-0409Borchexpapers Inc.700Duke Street122-081Berkley Permanent Building and Loan115Brableton Avenue, West122-0851Berkley Permanent Building and Loan115Brableton Avenue, West122-0955H. B. Hunter Company1508Broadway and Omohundro122-1061House, 1820 Canton Avenue1820Canton Avenue122-1063House, 1820 Canton Avenue1722Canton Avenue122-1064House, 1721 Canton Avenue1711Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3032Cape Henry Avenue122-1029C. Flournoy, House Mover956Calia Street122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0377House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-0388House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-0384House, 2722 Chesterfield Boulevard2724Chesterfield Boulevard<				
122-0944Abraham Lipman Grocery Store4027Bowden's Ferry Road122-0110Lion Methodist Church2729Bowden's Ferry Road122-1016House, 104 Brambleton Avenue104Brambleton Avenue122-0108House, 104 Brambleton Avenue104Brambleton Avenue122-0109Brambleton Avenue Methodist Church1400Brambleton Avenue, East122-0849Norfolk Newspapers Inc.700Duke Street122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan115Brambleton Avenue, West122-0747City Pump StationStreets122-0661House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1820 Canton Avenue1820Canton Avenue122-1063House, 1712 Canton Avenue1722Canton Avenue122-1064House, 3012 Cape Henry Avenue3032Cape Henry Avenue122-1074House, 3012 Cape Henry Avenue3032Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3010Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1085House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1085Korden StreetThe	122-0939		3822	Bowden's Ferry Road
122-0110Zion Methodist Church2729Bowden's Ferry Road122-1016House, 410 Brackenridge Avenue1044Brambleton Avenue122-0986House, 1044 Brambleton Avenue1044Brambleton Avenue122-0100Brambleton Avenue Methodist Church1044Brambleton Avenue, East122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan115Brambleton Avenue, West122-0747City Pump StationOmohundro and Broadway Streets122-066House, 1820 Canton Avenue1808Canton Avenue122-1061House, 1818 Canton Avenue1818Canton Avenue122-1064House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1074House, 3012 Cape Henry Avenue3014Cape Henry Avenue122-1084House, 3012 Cape Henry Avenue3012Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3012Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3022Cape Henry Avenue122-1084Wong's Restaurant121Charlotte Street122-0846Wong's Restaurant121Charlotte Street, West122-0846Wong's Restaurant122122122-0847House, 2626 Chela Avenue1526Chela Avenue122-0846Wong's Restaurant121Charlotte Street, West122-0958House, 2626 Chela Avenue1526Chela Avenue122-0958House, 2626 Chela Avenue2626Chest	122-0944		4027	Bowden's Ferry Road
122-1016House, 410 Brackenridge Avenue410Brackenridge Avenue122-0988House, 1044 Brambleton Avenue1044Brambleton Avenue, East122-0989Brambleton Avenue Methodist Church1400Brambleton Avenue, East122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan150Brambleton Avenue, West122-0747City Pump Station0mohundro and Broadway122-0995H. B. Hunter Company1508Brown Avenue122-1060House, 1820 Canton Avenue1818Canton Avenue122-1061House, 1712 Canton Avenue1818Canton Avenue122-1023House, 3014 Cape Henry Avenue3012Cape Henry Avenue122-1024House, 3012 Cape Henry Avenue3014Cape Henry Avenue122-1025House, 3122 Cape Henry Avenue3012Cape Henry Avenue122-1026House, 3122 Cape Henry Avenue3010Cape Henry Avenue122-1027House, 3122 Cape Henry Avenue3012Cape Henry Avenue122-1028House, 3122 Cape Henry Avenue3012Cape Henry Avenue122-1037Multiple Dwelling, 956 Cecilia StreetStreet121122-0958House, 1526 Chela Avenue121Charlotte Street, West122-0958House, 2626 Chesterfield Blvd.262Chesterfield Blvd.122-1031House, 2626 Chesterfield Bulevard262Chesterfield Blvd.122-1034House, 2724 Chesterfield Boulevard262Chesterfield Boulevard <td>122-0110</td> <td></td> <td>2729</td> <td>Bowden's Ferry Road</td>	122-0110		2729	Bowden's Ferry Road
122-0988House, 1044 Brambleton Avenue1044Brambleton Avenue, East122-0849Norfolk Newspapers Inc.700Duke Street122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan115Brambleton Avenue, West122-0747City Pump Station115Brambleton Avenue, West122-0995H. B. Hunter Company1508Browh Avenue122-1060House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1722 Canton Avenue1712Canton Avenue122-1063House, 1711 Canton Avenue1711Canton Avenue122-1024House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1025House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1026House, 3014 Cape Henry Avenue3012Cape Henry Avenue122-1027Multiple Dwelling, 3000-3002 CapeHenry Avenue3122122-1028House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1040Kong's Restaurant121Charlotte Street122-0846Wong's Restaurant121Charlotte Street, West122-0877House, 2524 Chesterfield Bulevard2626Chesterfield Bulevard122-0878House, 2626 Chesterfield Bulevard2626Chesterfield Bulevard122-0878House, 2626 Chesterfield Bulevard2626Chesterfield Bulevard122-0879House, 2626 Chesterfield Bulevard2626Chesterfield Bulevard122-1031 <t< td=""><td></td><td>Norfolk United Methodist Church</td><td></td><td></td></t<>		Norfolk United Methodist Church		
122-1000Brambleton Avenue Methodist Church Grace Protestant Episopal Church Norfolk Newspapers Inc.1400Brambleton Avenue, East122-0849Norfolk Newspapers Inc. The Virginian Pilot150Buck Street122-0851Berkley Permanent Building and Loan Assoc.150Brambleton Avenue, West122-0747City Pump StationOmohundro and Broadway Streets122-0995H. B. Hunter Company House, 1820 Canton Avenue1508Brown Avenue122-1061House, 1818 Canton Avenue1818Canton Avenue122-1064House, 1711 Canton Avenue1711Canton Avenue122-1027House, 3014 Cape Henry Avenue3013Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1029Lense, 3012 Cape Henry Avenue3014Cape Henry Avenue122-104House, 3122 Cape Menry Avenue3122Cape Henry Avenue122-1058House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1064House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1074Multiple Dwelling, 3000-3002 Cape3000Gape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1084House, 5126 Chela Avenue121Charlotte Street122-0847James L. Lessels Bakery, 111Charlotte Street, West122-0958House, 2724 Chesterfield Bulevard2626122-0977House, 2626 Chesterfield Bulevard2626122-0103House, 2714		House, 410 Brackenridge Avenue		
Grace Protestant Episcopal Church Norfolk Newspapers Inc.700 The Virginian PilotDuke Street Brambleton Avenue, West Brambleton Avenue, West Broadway and Omohundro Streets Broadway and Omohundro Streets Canton Avenue 122-1061 House, 1818 Canton Avenue 122-1063 House, 1722 Canton Avenue 122-1064 House, 3012 Cape Henry Avenue 122-1027 House, 3012 Cape Henry Avenue 122-1028 House, 3014 Cape Henry Avenue Henry Avenue 122-1027 House, 3012 Cape Henry Avenue 122-1028 House, 3014 Cape Henry Avenue Henry Avenue 122-1020 C. Flournoy, House Mover C. Flournoy, House Mover Street 122-0046 Wong's Restaurant James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Nouse, 1526 Chela Avenue 1526 Chela Avenue 1526 Chela Avenue 1526 Chela Avenue 1526 Chesterfield Boulevard 2632 Chesterfield Boulevard 2724 Chesterfield Boulevard 2724 Chesterfield Boulevard 2724 Chesterfield Boulevard 2724 Chesterfield Boulevard 2724 Chesterfield Boulevard 2724 Chesterfield Boulevard 27				
122-0849Norfolk Newspapers Inc.700Duke Street122-0851Berkley Permanent Building and Loan150Brambleton Avenue, West122-0747City Pump Station0mohundro and Broadway122-0995H. B. Hunter Company1508Brown Avenue122-1060House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1712 Canton Avenue1818Canton Avenue122-1064House, 1712 Canton Avenue1711Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3032 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1028House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1044House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1056House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-107Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1084House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1084House, 2122 Cape Henry Avenue121Charlotte Street122-0846Wong's Restaurant121Charlotte Street, West122-0858House, 1526 Chela Avenue2724Chesterfield Boulevard122-0847House, 2624 Chesterfield Boulevard2626Chesterfield Boulevard122-1037House, 2626 Chesterfield Boulevard2622Chesterfield Boulevard122-1039	122-1000		1400	Brambleton Avenue, East
The Virginian Pilot150Brambleton Avenue, West122-0851Berkley Permanent Building and Loan115Brambleton Avenue, West122-0747City Pump StationOmohundro and Broadway122-0747City Pump StationStreets122-0995H. B. Hunter Company1508Brown Avenue122-1061House, 1820 Canton Avenue1820Canton Avenue122-1063House, 1722 Canton Avenue1818Canton Avenue122-1064House, 3012 Cape Henry Avenue3012Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1037Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1046House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1052C. Flournoy, House Mover956Cecilia Street122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Blvd.2626Chesterfield Boulevard122-1039House, 2622 Chesterfield Boulevard2626Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2712Chesterfield Boulevard122-1042House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2714Chesterfield Boulevard122-1041House, 2720				
122-0851Berkley Permanent Building and Loan 115 Assoc.Brambleton Avenue, West Assoc.122-0747City Pump StationOmohundro and Broadway Streets122-0995H. B. Hunter Company1508Broadway and Omohundro Streets122-1060House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1820 Canton Avenue1820Canton Avenue122-1064House, 1712 Canton Avenue1722Canton Avenue122-1027House, 3032 Cape Henry Avenue3014Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape Henry Avenue3122Cape Henry Avenue122-1028House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1046House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1054Wong's Restaurant Street121Charlotte Street122-0846Wong's Restaurant James L. Lessels Bakery, 111 Charlotte Street111Charlotte Street, West122-0958House, 2724 Chesterfield Buldy.2724Chesterfield Buldy.122-1037House, 2614 Chesterfield Bulevard2632Chesterfield Bulevard122-1041House, 2712 Chesterfield Boulevard2632Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2714	122-0849			
Assoc.122-0747City Pump StationOmohundro and Broadway Streets122-0747City Pump StationStreets122-0995H. B. Hunter Company1508122-1061House, 1818 Canton Avenue1820122-1063House, 1818 Canton Avenue1818122-1064House, 1722 Canton Avenue1712122-1065House, 1722 Canton Avenue1711122-1064House, 1711 Canton Avenue1711122-1027House, 3032 Cape Henry Avenue3032122-1028House, 3014 Cape Henry Avenue3012122-1029House, 3122 Cape Henry Avenue3000122-1020C. Flournoy, House Mover956122-0846Wong's Restaurant121122-0847James L. Lessels Bakery, 111111Charlotte StreetThe Norfolk Herald, 113-115 Charlotte Street1526122-0958House, 2724 Chesterfield Boulevard2626122-1039House, 2626 Chesterfield Boulevard2626122-1041House, 2712 Chesterfield Boulevard2714122-1041House, 2712 Chesterfield Boulevard2714122-1042House, 2714 Chesterfield Boulevard2714122-1041House, 2714 Chesterfield Boulevard2714122-1042House, 2720 Chesterfield Boulevard2714122-1042House, 2714 Chesterfield Boulevard2714122-1042House, 2720 Chesterfield Boulevard2714122-1042House, 2720 Chesterfield Boulevard2714122-1042House, 2714 Chesterfield Bou	100 0051			
122-0747City Pump StationOmohundro and Broadway Streets122-0947City Pump StationStreets122-0995H. B. Hunter Company1508122-1060House, 1820 Canton Avenue1820122-1061House, 1818 Canton Avenue1820122-1064House, 1712 Canton Avenue1722122-1064House, 1711 Canton Avenue1711122-1027House, 3032 Cape Henry Avenue3014 Cape Henry Avenue122-1107House, 3014 Cape Henry Avenue3014 Cape Henry Avenue122-1108House, 3122 Cape Henry Avenue3000122-1109C. Flournoy, House Mover3000122-1002C. Flournoy, House Mover3122122-0846Wong's Restaurant121122-0847James L. Lessels Bakery, 111111122-0958House, 2724 Chesterfield Blvd.122-0958House, 2626 Chesterfield Boulevard122-1039House, 2626 Chesterfield Boulevard122-1040House, 2626 Chesterfield Boulevard122-1031House, 2626 Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard122-1042House, 2714 Chesterfield Boulevard122-1043House, 2714 Chesterfield Boulevard122-1044House, 2714 Chesterfield Boulevard122-1045House, 2714 Chesterfield Boulevard122-1046House, 2714 Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard122-1042House, 2714 Chesterfield Boulevard <tr< td=""><td>122-0851</td><td></td><td>112</td><td>Brambleton Avenue, west</td></tr<>	122-0851		112	Brambleton Avenue, west
Broadway and Omohundro Streets122-0995H. B. Hunter Company1508Brown Avenue122-1060House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1818 Canton Avenue1818Canton Avenue122-1063House, 1712 Canton Avenue1712Canton Avenue122-1064House, 1711 Canton Avenue1711Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape Henry Avenue3000Cape Henry Avenue122-1028C. Flournoy, House Mover956Cecilia Street122-1046Wong's Restaurant Street3122Cape Henry Avenue122-0846Wong's Restaurant Street121Charlotte Street, West122-0847James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street121Charlotte Street, West122-0958House, 1526 Chela Avenue1526Chela Avenue122-1039House, 2624 Chesterfield Boulevard2614Chesterfield Boulevard122-1039House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720Chesterfield Boulevard2714Chesterfield Boulevard122-1041House,	122-0747			
122-0995H. B. Hunter Company1508Brown Avenue122-1060House, 1820 Canton Avenue1820Canton Avenue122-1061House, 1818 Canton Avenue1722Canton Avenue122-1063House, 1722 Canton Avenue1712Canton Avenue122-1064House, 1711 Canton Avenue1711Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1020C. Flournoy, House Mover956Cecilia Street122-0846Wong's Restaurant121Charlotte Street122-0847James L. Lessels Bakery, 111Charlotte Street122-0958House, 1526 Chela Avenue1526Chesterfield Blvd.122-1038House, 2724 Chesterfield Boulevard2626Chesterfield Blvd.122-1038House, 2712 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1041House, 2710 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2710 Chesterfield Boulevard2714Chesterfield Boulevard122-1041House, 2710 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2714Chesterfield Boule				Broadway and Omohundro
122-1060House, 1820 Canton Åvenue1820Canton Åvenue122-1061House, 1918 Canton Avenue1818 Canton Avenue122-1063House, 1712 Canton Avenue1722Canton Avenue122-1064House, 1711 Canton Avenue1711 Canton Avenue122-1027House, 3032 Cape Henry Avenue3032 Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014 Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape3000Henry Avenue3122 Cape Henry Avenue3022 Cape Henry Avenue122-102C. Flournoy, House Mover956Commercial Building, 956 CeciliaStreet122-0846Wong's Restaurant121Charlotte Street121The Norfolk Herald, 113-115Charlotte StreetCharlotte Street1526The Sewing Shoppe1526122-038House, 2614 Chesterfield Boulevard122-1037House, 2626 Chesterfield Boulevard122-1039House, 2712 Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard122-1036St. Patrick's CemeterySt. Mary's CemeteryStreets122-1032Tenant House, 2810 Church Street122-1034Tenant House, 2810 Church Street122-1035Tenant House, 2810 Church Street122-1036St. Patrick's CemeterySt. Mary's CemeteryStreets122-1034Tenant House, 2810 Church Street122-1035Tenant House, 2810 Church Street <t< td=""><td>122-0995</td><td>H. B. Hunter Company</td><td>1508</td><td></td></t<>	122-0995	H. B. Hunter Company	1508	
122-1061House, 1818 Canton Avenue1818Canton Avenue122-1063House, 1722 Canton Avenue1722 Canton Avenue122-1064House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1022C. Flournoy, House Mover956Cecilia Street122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0958House, 2526 Chela Avenue1526Chela Avenue122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2632 Chesterfield Boulevard2626Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2714 Chesterf				
122-1064House, 1711 Canton Avenue1711Canton Avenue122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape Henry Avenue3000Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1002C. Flournoy, House Mover Commercial Building, 956 Cecilia Street3122Cape Henry Avenue122-0846Wong's Restaurant Szechuan Garden Chinese Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111 Charlotte Street111Charlotte Street, West122-0958House, 2526 Chela Avenue1526Chela Avenue122-1037House, 2614 Chesterfield Blvd. 222-10382724Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard 222-10412632Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard 222-10422714Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's Cemetery St. Mary's Cemetery2710Church Street122-1036Ingram's Grocery Store2701Church Street	122-1061			Canton Avenue
122-1027House, 3032 Cape Henry Avenue3032Cape Henry Avenue122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape3000Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1022C. Flournoy, House Mover956Cecilia Street122-0046Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1038House, 2632 Chesterfield Boulevard2626Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1036St. Patrick's Cemetery2720Chesterfield Boulevard122-1036St. Patrick's Cemetery2710Chesterfield Boulevard122-1031House, 2712 Chesterfield Boulevard2710Chesterfield Boulevard122-1036St. Patrick's CemeteryStreets2810Church Street122-1037Tenant House, 2810 Church Street2810Church Street122-1034Tenant House, 2720Chesterfield Boulevard2712122-1041House, 2720Chesterfield Boulevard2720122-1036St. Patrick's CemeteryStreets<	122-1063	House, 1722 Canton Avenue	1722	Canton Avenue
122-1028House, 3014 Cape Henry Avenue3014Cape Henry Avenue122-1137Multiple Dwelling, 3000-3002 Cape Henry Avenue3000Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1002C. Flournoy, House Mover Commercial Building, 956 Cecilia Street3122Cape Henry Avenue122-0846Wong's Restaurant Szechuan Garden Chinese Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street111Charlotte Street, West122-0958House, 2526 Chela Avenue1526Chela Avenue122-0977House, 2614 Chesterfield Blvd. 22-10382724Chesterfield Boulevard 2632 Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard 122-1041House, 2712 Chesterfield Boulevard 27122712122-1042House, 2712 Chesterfield Boulevard 27202720Chesterfield Boulevard 2720122-1036St. Patrick's Cemetery St. Mary's Cemetery St. Mary's Cemetery St. Mary's Cemetery St. Mary's Greetery St. Mary's Greetery Store2810Church Street122-1103Ingram's Grocery Store2701Church Street	122-1064	House, 1711 Canton Avenue		Canton Avenue
122-1137Multiple Dwelling, 3000-3002 Cape Henry Avenue3000Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1002C. Flournoy, House Mover Commercial Building, 956 Cecilia Street956Cecilia Street122-0846Wong's Restaurant Szechuan Garden Chinese Restaurant James L. Lessels Bakery, 111 Charlotte Street121Charlotte Street, West122-0847James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street111Charlotte Street, West122-0958House, 1526 Chela Avenue1526Chela Avenue122-1037House, 2614 Chesterfield Blvd. 22-10372724Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard 26122626Chesterfield Boulevard122-1041House, 2712 Chesterfield Boulevard 27142712Chesterfield Boulevard122-1041House, 2720Chesterfield Boulevard 27142720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's Cemetery St. Mary's Cemetery St. Mary's Greetery St. Mary's Greetery St. Mary's Greetery St. Mary's Greetery Store2810Church Street122-1103Ingram's Grocery Store2701Church Street	122-1027	House, 3032 Cape Henry Avenue	3032	
Henry Avenue3122Cape Henry Avenue122-1148House, 3122 Cape Henry Avenue3122Cape Henry Avenue122-1002C. Flournoy, House Mover956Cecilia Street122-0846Wong's Restaurant121Charlotte Street, West122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, WestCharlotte StreetThe Norfolk Herald, 113-115Charlotte StreetThe Sewing Shoppe1526Chela Avenue122-0958House, 1526 Chela Avenue1526122-0977House, 2614 Chesterfield Blvd.2724122-1037House, 2626 Chesterfield Boulevard2614122-1038House, 2626 Chesterfield Boulevard2626122-1040House, 2712 Chesterfield Boulevard2712122-1041House, 2714 Chesterfield Boulevard2714122-1042House, 2720 Chesterfield Boulevard2720122-1043St. Patrick's Cemetery St. Mary's CemeteryStreets122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1030Ingram's Grocery Store2701Church Street	122-1028			
122-1002C. Flournoy, House Mover Commercial Building, 956 Cecilia Street956Cecilia Street122-0846Wong's Restaurant Szechuan Garden Chinese Restaurant James L. Lessels Bakery, 111121Charlotte Street, West122-0847James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street111Charlotte Street, West122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd. 122-10372724Chesterfield Blvd.122-1038House, 2614 Chesterfield Boulevard 2626 Chesterfield Boulevard 2622 Chesterfield Boulevard 2622 Chesterfield Boulevard 2722266Chesterfield Boulevard 2722122-1040House, 2712 Chesterfield Boulevard 2720 Chesterfield Boulevard 27202714Chesterfield Boulevard 2720122-1042House, 2700 Chesterfield Boulevard 27202720Chesterfield Boulevard 2720122-1042House, 2710 Chesterfield Boulevard 27202720Chesterfield Boulevard 2720122-1042House, 2810 Church Street 28102810Church Street 2810122-1103Ingram's Grocery Store2701Church Street	122-1137	Henry Avenue		
Commercial Building, 956 Cecilia Street121Charlotte Street, West122-0846Wong's Restaurant Szechuan Garden Chinese Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West Charlotte Street122-0947James L. Lessels Bakery, 111111Charlotte Street, West Charlotte Street122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1041House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036st. Patrick's Cemetery St. Mary's CemeteryStreetsStreets122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street				
Street122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, WestCharlotte StreetThe Norfolk Herald, 113-115 Charlotte Street1526Chela Avenue122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1041House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street	122-1002		956	Cecilia Street
122-0846Wong's Restaurant121Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, West122-0847James L. Lessels Bakery, 111111Charlotte Street, WestCharlotte StreetThe Norfolk Herald, 113-115Charlotte StreetThe Sewing Shoppe1526Chela Avenue122-0958House, 1526 Chela Avenue1526122-0977House, 2724 Chesterfield Blvd.2724122-1037House, 2614 Chesterfield Boulevard2614122-1038House, 2626 Chesterfield Boulevard2626122-1040House, 2632 Chesterfield Boulevard2632122-1040House, 2712 Chesterfield Boulevard2712122-1041House, 2714 Chesterfield Boulevard2714122-1042House, 2720 Chesterfield Boulevard2714122-1036St. Patrick's Cemetery St. Mary's Cemetery2810122-1102Tenant House, 2810 Church Street2810122-1103Ingram's Grocery Store2701Church Street2701		• ·		
Szechuan Garden Chinese Restaurant122-0847James L. Lessels Bakery, 111111Charlotte Street, WestCharlotte StreetThe Norfolk Herald, 113-115 Charlotte StreetCharlotte StreetThe Sewing Shoppe1526Chela Avenue122-0958House, 1526Chela Avenue122-0977House, 2724Chesterfield Blvd.122-1037House, 2614Chesterfield Boulevard122-1038House, 2626Chesterfield Boulevard122-1039House, 2632Chesterfield Boulevard122-1040House, 2712Chesterfield Boulevard122-1041House, 2712Chesterfield Boulevard122-1042House, 2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryChurch Street122-1102Tenant House, 2810Church Street122-1103Ingram's Grocery Store2701Church Street	100 0046		101	Obewlette Otweet West
122-0847James L. Lessels Bakery, 111111Charlotte Street, WestCharlotte StreetThe Norfolk Herald, 113-115 Charlotte StreetThe Sewing Shoppe122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street	122-0846		121	Charlotte Street, West
Charlotte Street The Norfolk Herald, 113-115 Charlotte Street The Sewing Shoppe 122-0958 House, 1526 Chela Avenue 1526 Chela Avenue 122-0977 House, 2724 Chesterfield Blvd. 2724 Chesterfield Blvd. 122-1037 House, 2614 Chesterfield Boulevard 2614 Chesterfield Boulevard 122-1038 House, 2626 Chesterfield Boulevard 2626 Chesterfield Boulevard 122-1039 House, 2632 Chesterfield Boulevard 2632 Chesterfield Boulevard 122-1040 House, 2712 Chesterfield Boulevard 2712 Chesterfield Boulevard 122-1041 House, 2714 Chesterfield Boulevard 2714 Chesterfield Boulevard 122-1042 House, 2720 Chesterfield Boulevard 2720 Chesterfield Boulevard 122-1045 St. Patrick's Cemetery St. Mary's Cemetery 122-102 Tenant House, 2810 Church Street 122-103 Ingram's Grocery Store 2701 Church Street	122-0847		111	Charlotte Street. West
The Norfolk Herald, 113-115 Charlotte StreetCharlotte StreetThe Sewing Shoppe122-0958House, 1526 Chela Avenue122-0977House, 2724 Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's Cemetery122-1102Tenant House, 2810 Church Street122-1103Ingram's Grocery Store2701Church Street	122 0047		111	charlotte beleet, acot
Charlotte Street The Sewing Shoppe122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street				
The Sewing Shoppe122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street				
122-0958House, 1526 Chela Avenue1526Chela Avenue122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street				
122-0977House, 2724 Chesterfield Blvd.2724Chesterfield Blvd.122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street	122-0958		1526	Chela Avenue
122-1037House, 2614 Chesterfield Boulevard2614Chesterfield Boulevard122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street2701Church Street2701Church Street				Chesterfield Blvd.
122-1038House, 2626 Chesterfield Boulevard2626Chesterfield Boulevard122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's Cemetery2720Chesterfield Boulevard122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street				Chesterfield Boulevard
122-1039House, 2632 Chesterfield Boulevard2632Chesterfield Boulevard122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery2720Chesterfield Boulevard122-1102Tenant House, 2810 Church Street2810Church Street122-1103Ingram's Grocery Store2701Church Street	122-1038		2626	Chesterfield Boulevard
122-1040House, 2712 Chesterfield Boulevard2712Chesterfield Boulevard122-1041House, 2714 Chesterfield Boulevard2714Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's Cemetery2720Chesterfield Boulevard122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street				Chesterfield Boulevard
122-1041House, 2714 Chesterfield Boulevard2714 Chesterfield Boulevard122-1042House, 2720 Chesterfield Boulevard2720 Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryChurch and Granby Streets122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810 Church Street 2701 Church Street			2712	
122-1042House, 2720 Chesterfield Boulevard2720Chesterfield Boulevard122-1036St. Patrick's Cemetery St. Mary's CemeteryChurch and Granby Streets122-1102Tenant House, 2810 Church Street Ingram's Grocery Store2810Church Street Streets	122-1041		2714	Chesterfield Boulevard
122-1036St. Patrick's Cemetery St. Mary's CemeteryChurch and Granby Streets122-1102Tenant House, 2810 Church Street2810 Church Street122-1103Ingram's Grocery Store2701 Church Street			2720	Chesterfield Boulevard
St. Mary's CemeteryStreets122-1102Tenant House, 2810 Church Street2810 Church Street122-1103Ingram's Grocery Store2701 Church Street	122-1036			Church and Granby
122-1103 Ingram's Grocery Store 2701 Church Street		St. Mary's Cemetery		
	122-1102	Tenant House, 2810 Church Street	2810	
122-1108 Sunlight Dye and Laundry 2001 Church Street	122-1103	Ingram's Grocery Store		
	122-1108	Sunlight Dye and Laundry	2001	Church Street
DHR ID #	PROPERTY NAME	ADDRE		
----------------------	--	--------------	--------------------------------------	
122-0404	Walter H. Taylor School Taylor Elementary School	1410	Claremont Avenue	
122-0872	Derry Funeral Chapel Twiford Funeral Home	1920	Colley Avenue	
122-0873	Do-Nut Dinette	1817	Colley Avenue	
122-0874	First Lutheran Church	1301	Colley Avenue	
122-0875	The Brentwood Apartments	1211	Colley Avenue	
122-0876	Aberdeen Apartments	903	Colley Avenue	
		800	Redgate Avenue	
122-0877	Cavalier Apartments	1003		
122-0909 122-0921	American Sheet Metal Corporation John H. Pittman, bicycle repair, 3311 Colley Avenue	2713 3311	Colley Avenue Colley Avenue	
	Machen Bros., grocers, 3313 Colley Avenue			
	D.P. Stores, retail grocers, 3315 Colley Avenue			
	The Great A & P Tea Co., 3317 Colley Avenue			
	Commercial Building, 3311-17 Colley Avenue			
122-0935	Ralph M. Baker, Grocer American Art Glass	4314	Colley Avenue	
122-1162	Milan Station US Post Office	3800	Colley Avenue	
122-0114	Pearce House	4414	Colley Avenue	
122-0572	Colley Theater	1507	Colley Avenue	
	Naro Theater			
122-0869	Colonial Avenue Methodist Church	1410		
122-0863	Trant Motor Co., Inc., Ford Lincoln Dealer	2111	Colonial Avenue	
	Commercial Building, 2111-23 Colonial Ave.			
122-0867	Serena Apartments	1506	Colonial Avenue	
122-0868	First Christian Church	1600	Colonial Avenue	
122-1165	Haddon Hall Apartments	1217	Colonial Avenue	
122-1167	Apartment Building, 1311 Colonial Avenue	1311	Colonial Avenue	
122-1168	H. D. Oliver Funeral Apartments	1501		
122-0999	Merchants Bakery Inc.	1209	Corprew Avenue	
122-1152	Flowers Baking Company Commercial Building, 2812 Cromwell Road	2812	Cromwell Road	
	Mirror Factory			
122-1029	B'nai Israel Cemetery		Cromwell Road and Peterson Street	
122-1078	Calvary Presbyterian Church Arrowhead Child Care, Ltd.	5980	Curlew Drive	
122-1079	House, 5964 Curlew Drive	5964	Curlew Drive	
122-1081	House, 5916 Curlew Drive	5916	Curlew Drive	
122-0871	Van Wyck Branch, Norfolk Public Library	1368	DeBree Avenue	
122-0754	Pepsi-Cola Bottling Plant Best Repair Company	2406	DeBree Avenue	
122-1011	First Baptist Church of Titustown First Baptist Church of Logan Park	7493	Diven Street	
122-0916	House, 716 Dudley Avenue	716	Dudley Avenue	
122-0849	Norfolk Newspapers Inc.	700	Duke Street	
	The Virginian Pilot	150	Brambleton Avenue, West	

02/06/1997

DHR ID # ===============	PROPERTY NAME	ADDRE					
122-1109	Tenant House, 1527-31 Dungee Street		Dungee Street				
122-1110	Tenant House, 1521-25 Dungee Street		Dungee Street				
122-1111	Thomas Market	1500	Dungee Street				
122-1054	House, 2833 Earlscourt Avenue	2833	Earlscourt Avenue				
122-0115	Pomfret House	5216	Edgewater Drive				
122-1105	Daylight Bakery	2501	Fawn Street				
122-1018	Bollingbrook Baptist Church	120	Filbert Street				
122-1010	First Baptist Church Bolling Brook	120	TIDEL Screet				
122-1055	puse, 723 Filer Street 723 Filer Street						
122-1055 122-0952			First View Street				
122-0952	Ocean View Post Office Commercial Building, 9643-61 First		First View Street				
	View St.						
122-1085	House, 9530 First View Street	9530	First View Street				
122-1086	House, 9536 First View Street	9536					
122-0918	Wells Plantation	6036	Frament Avenue				
	House, 6036 Frament Avenue						
122-0898	Dixie Jute Bagging Corp.	800	Front Street				
	Dixie Manufacturing Company						
122-0900	Moon Engineering Company	533	Front Street				
	Commercial Building, 533-45 Front Street						
122-0901	Security Storage & Safe Deposit Co.	517	Front Street				
	American Tobacco Co. Warehouse						
122-0899	Merchants Waterfront Warehouse Corp.	701	Front Street				
	Jonathan Corp.						
122-0956	House, 9457 Garrett Avenue	9457	Garrett Avenue				
122-0891	Alton Apartments	1007	Gates Avenue				
122-0892	Stoneleigh Court Apartments	1004	Gates Avenue				
122-0893	Delargo Ápartments 940 Gates Avenue						
122-0879	Windsor Manor Apartments	828	Gates Avenue				
122-0941	Lake Prince Filtration Plant	4300	Girl Scout Drive				
	37th Street Plant						
122-0917	House, 225 Granby Park	225	Granby Park				
122-0853	Texas Company Building	761	Granby Street				
122-0840	Ames & Brownley Department Store	400	Granby Street				
	Metropolitan Building						
122-0841	Stern Brothers Inc. Clothing	418	Granby Street				
	Cosmo						
122-0842	O'Neill-Barry Co, Sporting Goods, 420 Granby St	420	Granby Street				
	Rountree Hardward & Bros. Luggage Co., 422 Granby St						
	Commercial Building, 420-22 Granby Street						
122-0843	Mar-Hof Co., Inc., Tailors, 426 Granby Street	426	Granby Street				
	Atlantic Electric Co., 428 Granby Street						
122-0844	Chinatown Import Company Baker Bros., meat market, 436	436	Granby Street				
	Granby Street Chemi Co., Inc., auto supplies, 438						
	Granby Street						
	Menzel Piano Co., 442 Granby Street						
	Commercial Building, 436-42 Granby Street						

DHR ID #	PROPERTY NAME	ADDRE	
122-0852	Grubb Motor Company Bob's Gun and Tackle Shop	746	Granby Street
122-0906	Willis Motors Boobalas	2602	Granby Street
122-0907	Thomas Motor Company M & G Sales Company	2609	Granby Street
122-0908	Marine Motors	2607	Granby Street
122-0912	J.W. Gamage & Company Foodbank of Southeast Virginia	2308	-
122-0913	Batchelder & Collins	2301	Granby Street
122-0946	Pavilion, Lafayette Park		Granby Street
122-0947	Park Confectionary, 3008 Granby Street	3008	Granby Street
	Tom Willie, Laundry, 3010 Granby Street		
	Residence, 3012 Granby Street East End Cleaning & Pressing Co,		
	3014 Granby Street		
	Park Grocery Company, 3016-3018 Granby Street		
	Commercial Building, 3008-18 Granby Street		
122-0950	House, 7308 Granby Street Hampton Roads Radiology Association	7308	Granby Street
122-0951	Granby High School	7101	Granby Street
122-1017	Trinity Lutheran Church	6001	
122 1017	Trinty Street Lutheran Church	0001	Grampy Screet
122-1090	Apartment Building	3929	Granby Street
122-1091	The Norway	3807	
122-1092	House, 3701 Granby Street	3701	
122-1093	Parkwood Court	3721	
122-1094	House, 3611 Granby Street	3611	
122-1095	House, 3607 Granby Street	3607	Granby Street
122-1096	House, 3601 Granby Street	3601	Granby Street
122-1097	House, 3313 Granby Street	3313	Granby Street
122-1154	Commercial Building, 800-800-1/2 Granby Street	800	Granby Street
122-1155	Commercial Building, 802 Granby Street	802	Granby Street
122-1156	Commercial Building, 804 Granby Street	804	Granby Street
122-1157	Commercial Building, 763 Granby Street	763	Granby Street
	ODU Art Gallery and Guarantee Barber Supply		
122-1088	Tinee Giant Convenience Store Commercial Building, 4106 Granby	4106	Granby Street
	Street		
122-1089	Anne Lee Candy Shop	3200	Granby Street
	Commercial Building, 3200 Granby Street		-
122-1098	House, 3401 Granby Street	3401	
122-1099	Earlecourt Apartments	3225	
122-0035	Lynnhaven Hotel	339	Granby Street
	Commodore Maury Hotel		
	Ramada Madison <sup>®</sup> Hotel		
122-0171	Lorraine Hotel	245	Granby Street
	Thomas Nelson Hotel		

02/06/1997

DHR ID #	PROPERTY NAME		ADDRESS			
122-1142	House, 3036 Grandy Avenue	3036				
122-1143	House, 3014 Grandy Avenue	3014	1			
122-1144	House, 3015 Grandy Avenue	3015				
122-1145	House, 2430 Grandy Avenue	2430				
122-1146	House, 2439 Grandy Avenue	2439	-			
122-1147	House, 2411 Grandy Avenue					
122-0895	St Industry Enigenal Church	2411				
	St. Andrews Episcopal Church 1006 Graydon Avenue West Ghent School					
122-0862	Norfolk & Western Railroad Bridge - Hampton Blvd	-	Hampton Blvd and 23rd Street			
122-0882	Yellow Fever Memorial Site		Hampton Blvd. and Princess Anne Road			
122-0883	Palisade Apartments	1400				
122-0884	Newton Hall Apartments	1416				
122-0887	Windermere Apartments	1500				
122-0888	Buckingham Apartments	1611				
122-0889	Dinwiddie Hall Apartments	2115				
122-0890	Apartment Building, 1002-04	1002				
122 0090		1903				
122-0910	Harrington Ave. Norfolk Linen Service	2400				
	National Linen Service		-			
122-1008	Larchmont School	829	Hampton Boulevard			
122-1131	House, 2522 Harrell Avenue	2522				
122-1136	House, 2315 Harrell Avenue	2315				
122-0890	Apartment Building, 1002-04	1002				
	Harrington Ave.	1903	Hampton Boulevard			
122-1082	House, 117 Hicks Avenue	117	Hicks Avenue			
122-1083	House, 125 Hicks Avenue	125	Hicks Avenue			
122-0980	Riverside Cemetery	1000	Indian River Road, East			
122-0989	Huntersville ME Church Wesley Union AME2 Church	708	Johnson Avenue			
122-1133	House, 2853 Keller Avenue	2853	Keller Avenue			
122-1134	House, 2813 Keller Avenue	2813				
122-1135	House, 2815 Keller Avenue	2815				
122-1138	House, 2301 Keller Avenue	2301				
122-1139	House, 2304 Keller Avenue	2301	Keller Avenue			
122-1140	House, 2317 Keller Avenue	2317				
122-1077	Barry Robinson Center	443	Kempsville Road			
122-0976	Norshipco, Southern Plant	2401				
122-0978	Christianadelphian Chapel	2722				
	Monticello Baptist Church					
122-1049	Apartment Building, 2624-2626 Kimball Terrace	2624	Kimball Terrace			
122-1050	House, 2704 Kimball Terrace	2704	Kimball Terrace			
122-1051	House, 2725 Kimball Terrace	2725	Kimball Terrace			
122-1020	Lafayette Presbyterian Church	1809	Lafayette Boulevard			
122-1031	Merchants and Planters Bank	2501	Lafayette Boulevard			
100 1000	Nationsbank	0114	T = £ =			
122-1032	Post Office	2114	Lafayette Boulevard			
122-1033	Overton's Market Intown Supermarket	2510	Lafayette Boulevard			
122-1030	Fairmount Park Virginia Power Company Substation		Lafayette, Chesapeake & Ballentine Blvds			
122-1129	House, 829 Lamont Avenue	829	Lamont Avenue			
122-0957	House, 1522 Lea View Avenue	029 1522	Lea View Avenue			
122-0957	House, 920 Lexington Street	920				
122-1117		920 927	Lexington Street			
	House, 927 Lexington Street		Lexington Street			
122-1119	House, 898 Lexington Street	898	Lexington Street			

DHR ID #	PROPERTY NAME	ADDRESS		
122-1120	House, 888 Lexington Street	888	Lexington Street	
122-1121	House, 883 Lexington Street	883	Lexington Street	
122-1122	House, 876 Lexington Street	876	Lexington Street	
122-1123	House, 850 Lexington Street	850	Lexington Street	
122-1124	House, 838 Lexington Street	838	Lexington Street	
122-1125	Tenant Building, 716-724 Lexington	716	Lexington Street	
	Street		-	
122-1115	House, 1832 Lexington Street, East	1832	Lexington Street, East	
122-1116	House, 1801 Lexington Street, East	1801	Lexington Street, East	
122-1101	Commercial Building, 826 Lindenwood Avenue	826	Lindenwood Avenue	
122-1087	Wards Corner Shopping Center	104	Little Creek Road, East	
122-1010	Fire Station #12	1650	Little Creek Road, West	
122-1012	Exposition Lodge No. 105	1023	Little Creek Road, West	
	Masonic Hall F&AM 106			
122-1013	Mount Pleasant Baptist Church	936	Little Creek Road, West	
122-0861	Bayne CM & Co., building supplies	2202	Llewellyn Avenue	
	Warehouse, 2202 Llewellyn Avenue		· · · · · · · · · · · · · · · · · · ·	
122-1080	House, 114 Lucas Avenue	114	Lucas Avenue	
122-1130	Mt. Olive Baptist Church	2401	Ludlow Street	
122-1021	Cumberland Street ME Church and	3031	Luxembourg Avenue	
	Sunday School First United Methodist Church			
122-1043	House, 2809 Marlboro Avenue	2809	Marlboro Avenue	
122-1043	House, 2729 Mariboro Avenue	2729	Mariboro Avenue	
122-1045	House, 2728 Marlboro Avenue	2728 2714	Marlboro Avenue	
122-1046	House, 2714 Marlboro Avenue		Marlboro Avenue	
122-1047	House, 2702 Marlboro Avenue	2702	Marlboro Avenue	
122-1048	House, 2700 Marlboro Avenue	2700	Marlboro Avenue	
122-0954	Ocean View Elementary School	9501	Mason Creek Road	
122-1025	House, 3014 McLemore Street	3014	McLemore Street	
122-1026	House, 3030 McLemore Street	3030	McLemore Street	
122-0984	House, 1800 Montclair Avenue	1800	Montclair Avenue	
122-1072	House, 1716 Montclair Avenue	1716	Montclair Avenue	
122-1074	House, 1815 Montclair Avenue	1815	Montclair Avenue	
122-1075	House, 1825 Montclair Avenue	1825	Montclair Avenue	
122-0857	Rosedale Dairy	861	Monticello Avenue	
	Norfolk Day Reporting Center			
122-0881	Trant Motor Company Uhaul Center	1301	Monticello Avenue	
122-0992	George G. Lee Plumbing Company	2200	Monticello Avenue	
122-0993	Spaghetti Warehouse	1900	Monticello Avenue	
	Building Supplies Corporation			
122-1169	Commercial Building, 423-5 Monticello Avenue	423	Monticello Avenue	
122-1170	Commercial Building, 419-421 Monticello Avenue	419	Monticello Avenue	
122-1171	Commercial Building, 435 Monticello	435	Monticello Avenue	
122-1172	Avenue Commercial Building, 323 Monticello	323	Monticello Avenue	
122-0880	Avenue City of Norfolk Sewage Pump Station		Princess Anne Road and Monticello Avenue Monticello Avenue and Princess Anne Road	

DHR ID #	PROPERTY NAME	ADDRE	
122-1014	Mt. Pleasant Church Cemetery		Birmingham and Newport Avenues Newport and Birmingham Avenues
122-1015	Granby Elementary School	7101	Newport Avenue
122-1076	St. John AME Church	945	Newtown Road
122-0967	Church of the Advent	9629	Norfolk Avenue
122-1062	Campostella Heights Seventh Day Adventist Church	1006	Oakwood Street
122-0981	Mount Olive Cemetery		Oberndorfer Road and Berkley Avenue Extd
122-0959	House, 1400 W. Ocean View Avenue	1400	Ocean View Avenue, West
122-0961	Lynch Anchorage Cottage American Legion, Lynch Anchorage, Post 35	850	Ocean View Avenue, West
122-0962	House, 650 W. Ocean View Avenue	650	Ocean View Avenue, West
122-0963	House, 725 W. Ocean View Avenue	725	Ocean View Avenue, West
122-0964	House, 550 W. Ocean View Avenue	550	Ocean View Avenue, West
122-0965	House, 502 W. Ocean View Avenue	502	Ocean View Avenue, West
122-0986	House, 1023 Olney Road	1023	Olney Road
122-0987	House, 1025 Olney Road	1025	Olney Road
122-0997	Fire Station #4	1238	Olney Road East
122-0854	Cavalier Motor Company Cavalier Ford	108	Olney Road, East
122-0996	Malachi Rainey Grocery Store, 1318 Olney Road	1318	Olney Road, East
122-0998	George W. Gilbert Grocery Store, 1248 Olney Road, East	1248	Olney Road, East
122-1158	Casterton Tire and Rubber Company Merlo Corporation	127	Olney Road, East
122-0855	Smith Building	130	Olney Road, West
122-0259	Central Baptist Church	701	Olney Road, West
122-0747	City Pump Station		Omohundro and Broadway Streets
			Broadway and Omohundro Streets
122-0915	Old Dominion Peanut Corporation	2301	Omohundro Avenue
122-0100	Park Avenue Baptist Church Shiloh Baptist Church	745	Park Avenue
122-0943	Samuel Levinson Grocery Store	4000	Parker Avenue
122-1003	Industrial Service Company, Machine Works Prince Hall Masonic Temple	1532	Princess Anne Road
122-0880	City of Norfolk Sewage Pump Station		Princess Anne Road and Monticello Avenue Monticello Avenue and
			Princess Anne Road
122-0255	Sacred Heart Church	521	Princess Anne Road, West
122-0878	Baylor Apartments	750	Princess Anne Road, West
122-0983	Campostella Heights ME Church Morning Star United Holy Church of America, Inc.	1801	Princeton Avenue
122-1065	House, 1704 Princeton Avenue	1704	Princeton Avenue
122-1065			Princeton Avenue
122-1000	House, 1720 Princeton Avenue Tenant House, 1449-1455 Proescher	1720 1449	Princeton Avenue Proescher Street
	Street		
122-0919	House, 3654 Radford Street	3654	Radford Street

DHR ID #	PROPERTY NAME	ADDRE	SS
122-0876	Aberdeen Apartments	903 800	Colley Avenue Redgate Avenue
122-1056	Norfolk & Western Railway Norfolk Southern Railway		Redgate Avenue
122-0966	House, 9274 Rippard Avenue	9274	Rippard Avenue
122-1034	Coleman Place School	2450	Rush Street
122-0971	Rose's 5, 10, 25 Cent Stores	6171	Sewells Point Road
122-1035	Commercial Building	3600	Sewells Point Road
122-1153	Clark and Thomas Texaco Service	6304	Sewells Point Road
100 1164	Norfolk Checker Taxi	C1 4 F	
122-1164 122-1006	First Virginia Bank of Tidewater Sewells Point Road Cemetery	6145	Sewells Point Road Sewells Point Road & Kittrell Street
122-1001	Stable, 1509 Shipp Avenue	1509	Shipp Avenue
122-0866	Beth El Temple	418	
122-0885		900	Shirley Avenue
122-0885	Eastover Apartments	905	Shirley Avenue
	Northampton Apartments		Shirley Avenue
122-0979	Weaver Bros. Co. Inc., Auto Repair	701	South Main Street
122-0897	J.H. Miles Co. Oyster Growers & Packers		Southampton Avenue
122-0896	Commercial Building, Southampton Avenue		Southampton Avenue
122-1166	B'Nai Israel Congregation	412	Spotswood Avenue
122-0550	Maury High School	342	Spotswood Avenue
122-1067	House, 1906 Springfield Avenue	1906	Springfield Avenue
122-1068	House, 1900 Springfield Avenue	1900	Springfield Avenue
122-1069	House, 1824 Springfield Avenue	1824	Springfield Avenue
122-1070	House, 1816 Springfield Avenue	1816	Springfield Avenue
122-1071	House, 1712 Springfield Avenue	1712	Springfield Avenue
122-1005	Mary's Delicatessen The Gates of Heaven Church	961	St. Julian Avenue
122-1052	House, 2746 Stanhope Avenue	2746	Stanhope Avenue
122-1009	Lustron House, 1202 Surrey Crescent		Surrey Crescent
122-1059		511	
122-1132	House, 511 Sycamore Street	2921	Sycamore Street Tait Terrace
	House, 2921 Tait Terrace		
122-0955	City Pumping Station, 9595 Third View Street	9595	Third View Street
122-0960	House, 9638 Thirteenth View Street	9638	Thirteenth View Street
122-0985	Memorial Christian Temple Jerusalem Baptist Church	718	Tidewater Drive
122-1019	Colonial Stores, Grocery DJ's Music and Video	3228	Tidewater Drive
122-1100	Commercial Building, 2327 Tidewater Drive	2327	Tidewater Drive
122-1023	Fire Station #11	3127	Verdun Avenue
122-1022	Church of the Epiphany The Episcopal Church of the	1543	Versailles Avenue
122-1052	Epiphany 2720 Victoria Averus	2720	Vietoria Arerus
122-1053	House, 2730 Victoria Avenue	2730	Victoria Avenue
122-1141	House, 2321 Vincent Avenue	2321	Vincent Avenue
122-0990	House, 708 Washington Avenue	708	Washington Avenue
122-0991	Office of the Consumers Brewing Company	710	Washington Avenue
122-1113	House, 912 Washington Avenue	912	Washington Avenue
	Tonant Building 022-026 Machinetar		Washington Avenue
122-1114	Tenant Building, 922-926 Washington Avenue		Washington Avenue
122-0972	Jones Cold Storage Corp.	1235	Water Street
122-1128	Store, 2401 West Avenue	2401	West Avenue

DHR ID #	PROPERTY NAME	ADDRE	ISS
122-0845	Southern Bank of Norfolk	116	West Bute Street
	Vacant/Law Offices	119	West York Street
122-0856	Rosedale Dairy Garage and Repair	129	West Virginia Beach
	Ghent Center		Blvd.
122-0845	Southern Bank of Norfolk	116	West Bute Street
	Vacant/Law Offices	119	West York Street
122-0973	House, 1900 Willoughby Avenue	1900	Willoughby Avenue
122-0974	House, 1820 Willoughby Avenue	1820	
122-0975	House, 1711 Willoughby Avenue	1711	Willoughby Avenue
122-0111	Talbot-Cocke House	1339	Willow Wood Drive
	Cedar Level		
	Hardy House		
122-0848	Seaboard Citizens National Bank	118	York Street, West
122-0850	Medical Arts Building York Street Center	142	York Street, West

361 RECORDS IN THIS REPORT

DHR ID #	YEAR =========	PROPERTY NAME
122-1088	1965	Tinee Giant Convenience Store Commercial Building, 4106 Granby Street
122-1153	1955	Clark and Thomas Texaco Service Norfolk Checker Taxi
122-1152	1954	Commercial Building, 2812 Cromwell Road Mirror Factory
122-1164	1953	First Virginia Bank of Tidewater
122-0837	1951	Jonas Shoppes Moovies Video Rental
122-1087	1951	Wards Corner Shopping Center
122-0846	1950	Wong's Restaurant
		Szechuan Garden Chinese Restaurant
122-0864	1950	Sears Roebuck And Company Farm Fresh / Central Fidelity
122-0865	1950	Ferebee Building
122 0000	1930	Cafe Rosso
122-0897	1950	J.H. Miles Co. Oyster Growers & Packers
122-1062		Campostella Heights Seventh Day Adventist
122-1002	1950 Ca	
100 0000	1040	Church
122-0839	1949	The Bank of Virginia
122-0836	1949	Rose's 5, 10, & 25 Cent Stores Inc.
100 0070	1040	Maxway
122-0873	1949	Do-Nut Dinette
122-0932	1949	Memorial Spiritualist Church
122-1032	1949	Post Office
122-1159	1949	WTKR TV Broadcast Center
122-1161	1949	AAA Building
100 0000		Commercial Building
122-0928	1948	35th Street Corp., 631 W. 35th Street
		Hines-Carter Florists, 635 W. 35th Street
		Luhring's Religious Book Store, 635 W. 35th
		Street
100 0071	1040	Commercial Building, 631-35 W. 35th Street
122-0971	1948	Rose's 5, 10, 25 Cent Stores
122-1009	1948	Lustron House, 1202 Surrey Crescent
122-1016	1948	House, 410 Brackenridge Avenue
122-1031	1948	Merchants and Planters Bank
100 0005	1045	Nationsbank
122-0835	1947	721 Universal Cit Credit Corporation
		721 Reflections Gallery
		723 Center Pharmacy
		723 Bienville Grill
		725 Seaboard Citizens National Bank
100 0050	1047	725 Quality Camera
122-0952	1947	Ocean View Post Office
122-0967	1947	Church of the Advent
122-1003	1947	Industrial Service Company, Machine Works
		Prince Hall Masonic Temple
122-1015	1947	Granby Elementary School
122-0478	1946	7-Up Bottling Plant
		Ray's Body Shop
122-0904	1946	7-Up Bottling Company
		J & T Body Shop
122-0937	1946	Quonset Hut, 1241 W. 26th Street
122-1033	1946	Overton's Market
		Intown Supermarket
122-1166	1946	B'Nai Israel Congregation
122-0856	1945	Rosedale Dairy Garage and Repair
		Ghent Center

DHR ID #	YEAR =========	PROPERTY NAME
122-0896	1945 ca	Commercial Building, Southampton Avenue
122-1005	1945	Mary's Delicatessen
		The Gates of Heaven Church
122-1162	1945	Milan Station US Post Office
122-1089	1945	Anne Lee Candy Shop
122-0848	1943	Commercial Building, 3200 Granby Street Seaboard Citizens National Bank
122-0845	1943	Southern Bank of Norfolk
122 0010	1342	Vacant/Law Offices
122-0851	1942	Berkley Permanent Building and Loan Assoc.
122-0929	1942	Rosna Theatre
		St. Andrew's Church of God in Christ
122-0953	1942	Commercial Building, 9643-61 First View St.
122-0968	1942	Christ United Methodist Church
122-0982	1942	Richard A. Tucker School
122-0910	1941	Campostella Boys and Girls Club Norfolk Linen Service
122 0010	1741	National Linen Service
122-0905	1940	E.T. Gresham Co.
122-0754	1940	Pepsi-Cola Bottling Plant
		Best Repair Company
122-0933	1940	Knox Presbyterian Church
122-0962	1940	House, 650 W. Ocean View Avenue
122-1160	1940 ca	Commercial Building, 717-719 Boush Street Operation Smile
122-1130	1940 ca	Mt. Olive Baptist Church
122-0862	1939	Norfolk & Western Railroad Bridge - Hampton
		Blvd
122-0951	1939	Granby High School
122-0954	1939	Ocean View Elementary School
122-0834	1938	State ABC Board Store 134
122-0849	1938	Norfolk Antique Co. Norfolk Newspapers Inc.
122 0049	1930	The Virginian Pilot
122-0872	1938	Derry Funeral Chapel
		Twiford Funeral Home
122-1007	1938	Norfolk Azalea Garden
100 1151		Norfolk Botanical Garden
122-1151	1938	House, 2521 Ballentine Boulevard
122-1091 122-0970	1938 1937	The Norway VFW Post 3160
122-1134	1937	House, 2813 Keller Avenue
122-1168	1937	H. D. Oliver Funeral Apartments
122-0950	1936	House, 7308 Granby Street
		Hampton Roads Radiology Association
122-0572	1936	Colley Theater
100 0057	1025	Naro Theater
122-0957 122-1133	1935 1935	House, 1522 Lea View Avenue House, 2853 Keller Avenue
122-1133	1934	House, 2304 Keller Avenue
122-0857	1933	Rosedale Dairy
		Norfolk Day Reporting Center
122-1137	1933	Multiple Dwelling, 3000-3002 Cape Henry
		Avenue
122-0958	1932	House, 1526 Chela Avenue
122-0960	1932	House, 9638 Thirteenth View Street
122-0961	1932	Lynch Anchorage Cottage American Legion, Lynch Anchorage, Post 35
		Merican Begron, Bynen Anenoraye, rost 33

DHR ID # ====================================	YEAR	PROPERTY NAME
122-0925	1931	35th Street Market Commercial Building, 531 W. 35th Street
122-1129	1931	House, 829 Lamont Avenue
122-0930	1930	Newport Plaza & Theatre
122-0983		Campostella Heights ME Church
122-0983	1950 Ca	Morning Star United Holy Church of America,
100 1000	1000	Inc.
122-1008	1930	Larchmont School
122-1035	1930	Commercial Building
122-1132	1930	House, 2921 Tait Terrace
122-1077		Barry Robinson Center
122-1099	1930	Earlecourt Apartments
122-1101		Commercial Building, 826 Lindenwood Avenue
122-1104		Warehouse, 711-5 26th Street, East
122-1105		Daylight Bakery
122-0867	1929	Serena Apartments
122-0874	1929	First Lutheran Church
122-0885	1929	Eastover Apartments
122-0879	1929	Windsor Manor Apartments
122-0972	1929	Jones Cold Storage Corp.
122-0830	1928	Auto Inn Cafe
		Belmont Restaurant
		Ghent Antiques
122-1090	1928	Apartment Building
122-1158	1928	Casterton Tire and Rubber Company
		Merlo Corporation
122-0832	1927	B.R. Wren Inc. Auto Dealership
		Norfolk Antique Company
122-0877	1927	Cavalier Apartments
122-1065	1927	House, 1704 Princeton Avenue
122-1084	1927	Royal Silver Manufacturing Company Warehouse
122-1144	1927	House, 3015 Grandy Avenue
122-1150	1927	House, 2517 Ballentine Boulevard
122-0891	1926	Alton Apartments
122-0936	1926	Fire Station 7/Police Station 3
122-1012	1926	Exposition Lodge No. 105
		Masonic Hall F&AM 106
122-1063	1926	House, 1722 Canton Avenue
122-1123	1926	House, 850 Lexington Street
122-0831	1925	W.F. Lintz Auto Dealership
122-0850	1925	Medical Arts Building
		York Street Center
122-0852	1925	Grubb Motor Company
		Bob's Gun and Tackle Shop
122-0884	1925	Newton Hall Apartments
122-0886	1925	Northampton Apartments
122-0909	1925	American Sheet Metal Corporation
122-0963	1925	House, 725 W. Ocean View Avenue
122-0966	1925	House, 9274 Rippard Avenue
122-0994	1925	Atlantic Machine Works, Inc.
		Curtex Construction
122-1011	1925	First Baptist Church of Titustown
		First Baptist Church of Logan Park
122-1061	1925	House, 1818 Canton Avenue
122-1071	1925	House, 1712 Springfield Avenue
122-1138	1925	House, 2301 Keller Avenue
122-1142	1925	House, 3036 Grandy Avenue
122-1145	1925	House, 2430 Grandy Avenue
122-1147	1925	House, 2411 Grandy Avenue
122-1149	1925	House, 2511 Ballentine Boulevard
**		

DHR ID # ====================================	YEAR	PROPERTY NAME
122-0255	1924	Sacred Heart Church
122-0878	1924	Baylor Apartments
122-0881	1924	Trant Motor Company
122 0001	1721	Uhaul Center
122-0868	1924	First Christian Church
122-0914		James Gill Company
122-0914	1924 Ca	First Colony Coffee & Tea Company
122-1019	1924	Colonial Stores, Grocery
122-1019	1924	DJ's Music and Video
122-1034	1924	Coleman Place School
122-1054	1924	House, 1820 Canton Avenue
122-1064	1924	House, 1711 Canton Avenue
	1924	House, 1906 Springfield Avenue
122-1067 122-11 <b>4</b> 1	1924	House, 2321 Vincent Avenue
	1924	House, 927 Lexington Street
122-1118		House, 838 Lexington Street
122-1124 122-0855	1924 1923	
122-0855	1923	Smith Building Southern Dairies Company
122-0860	1925	Southern Dairies Company Horn Ice Cream Corp.
122-0893	1923	Delargo Apartments
	1923	Lake Prince Filtration Plant
122-0941	1923	37th Street Plant
122-1010	1923	Fire Station #12
122-1010 122-1023	1923	Fire Station #11
122-1023	1923	House, 2522 Harrell Avenue
122-1151	1923	Haddon Hall Apartments
122-0840	1923	Ames & Brownley Department Store
122-0040	1722	Metropolitan Building
122-0887	1922	Windermere Apartments
122-0922	1922	Christian Temple
122-0969	1922	Bay View School
122 0909	1722	Bay View Elementary School
122-0977	1922	House, 2724 Chesterfield Blvd.
122-1044	1922	House, 2729 Marlboro Avenue
122-1045	1922	House, 2728 Marlboro Avenue
122-1059	1922	House, 511 Sycamore Street
122-0866		Beth El Temple
122-0888	1921	Buckingham Apartments
122-0984	1921	House, 1800 Montclair Avenue
122-1018	1921	Bollingbrook Baptist Church
		First Baptist Church Bolling Brook
122-1021	1921	Cumberland Street ME Church and Sunday School
		First United Methodist Church
122-1043	1921	House, 2809 Marlboro Avenue
122-1050	1921	House, 2704 Kimball Terrace
122-1053	1921	House, 2730 Victoria Avenue
122-1068	1921	House, 1900 Springfield Avenue
122-1070	1921	House, 1816 Springfield Avenue
122-1073	1921	House, 1720 Montclair Avenue
122-1112	1921	Tenant House, 1449-1455 Proescher Street
122-1126	1921	Apartment Building, 886 Avenue A
122-1163	1921	Apartment Building, 735 38th Street
122-0833	1920	Arthur W. Depue Inc. Auto Dealership
122-0889	1920	Dinwiddie Hall Apartments
122-0907	1920	Thomas Motor Company
		M & G Sales Company
122-0908	1920	Marine Motors
122-0924	1920	Ayers and Kyrus, grocery
		Commercial Building, 529 W. 35th Street

02/06/1997

DHR ID #	YEAR	PROPERTY NAME
122-0938	1920	Engine Company No. 7
122-0955	1920 ca	Andy's Barber & Beauty Salon
	1920 Ca	City Pumping Station, 9595 Third View Street
122-0979	1920	Weaver Bros. Co. Inc., Auto Repair
122-0995	1920	H. B. Hunter Company
122-1000	1920	Brambleton Avenue Methodist Church
		Grace Protestant Episcopal Church
122-1002	1920	C. Flournoy, House Mover
		Commercial Building, 956 Cecilia Street
122-1006	1920 ca	Sewells Point Road Cemetery
122-1013		
		Mount Pleasant Baptist Church
122-1017	1920	Trinity Lutheran Church
		Trinty Street Lutheran Church
122-1022	1920 ca	Church of the Epiphany
		The Episcopal Church of the Epiphany
122-1030	1920 ca	Fairmount Park Virginia Power Company
		Substation
122-1038	1920	House, 2626 Chesterfield Boulevard
122-1049	1920	Apartment Building, 2624-2626 Kimball Terrace
122-1069	1920	House, 1824 Springfield Avenue
122-1136	1920	
		House, 2315 Harrell Avenue
122-1140	1920	House, 2317 Keller Avenue
122-1143	1920	House, 3014 Grandy Avenue
122-1146		House, 2439 Grandy Avenue
122-1115	1920	House, 1832 Lexington Street, East
122-1085	1920	House, 9530 First View Street
122-1075	1920 ca	House, 1825 Montclair Avenue
122-1078	1920	Calvary Presbyterian Church
		Arrowhead Child Care, Ltd.
122-1107	1920 ca	Villa Pharmacy
122-1108		Sunlight Dye and Laundry
122-0863	1920 Ca 1919	
122-0003	1919	Trant Motor Co., Inc., Ford Lincoln Dealer
100 1110	1010	Commercial Building, 2111-23 Colonial Ave.
122-1116	1919	House, 1801 Lexington Street, East
122-1109	1919	Tenant House, 1527-31 Dungee Street
122-1110	1919	Tenant House, 1521-25 Dungee Street
122-0875	1918	The Brentwood Apartments
122-0892	1918	Stoneleigh Court Apartments
122-0899	1918	Merchants Waterfront Warehouse Corp.
		Jonathan Corp.
122-1048	1918	House, 2700 Marlboro Avenue
122-1051	1918	House, 2725 Kimball Terrace
122-0853	1917	Texas Company Building
122-0404	1917	
122-0404	191/	Walter H. Taylor School
100 0001	1017	Taylor Elementary School
122-0921	1917	John H. Pittman, bicycle repair, 3311 Colley
		Avenue
		Machen Bros., grocers, 3313 Colley Avenue
		D.P. Stores, retail grocers, 3315 Colley
		Avenue
		The Great A & P Tea Co., 3317 Colley Avenue
		Commercial Building, 3311-17 Colley Avenue
122-0927	1917	Commercial Building, 617-19 W. 35th Street
		Elsinore Apartments
122-0943	1917	Samuel Levinson Grocery Store
122-0945		
122-0940	1917	T.R. Saunders Grocers
100 1057	1017	Get'Em Manufacturing Co.
122-1057	1917	House, 1709 Arlington Avenue
122-1072	1917	House, 1716 Montclair Avenue
122-1135	1917	House, 2815 Keller Avenue

DHR ID # ====================================	YEAR =========	PROPERTY NAME
122-1120	1917	House, 888 Lexington Street
122-1103	1917	Ingram's Grocery Store
122-0854	1916,1948	Cavalier Motor Company
		Cavalier Ford
122-0844	1916	Baker Bros., meat market, 436 Granby Street
		Chemi Co., Inc., auto supplies, 438 Granby
		Street
		Menzel Piano Co., 442 Granby Street
122-0901	1916	Commercial Building, 436-42 Granby Street Security Storage & Safe Deposit Co.
122-0901	1910	American Tobacco Co. Warehouse
122-0944	1916	Abraham Lipman Grocery Store
122-0976	1916	Norshipco, Southern Plant
122-1039	1916	House, 2632 Chesterfield Boulevard
122-1054	1916	House, 2833 Earlscourt Avenue
122-0871	1915	Van Wyck Branch, Norfolk Public Library
122-0883	1915	Palisade Apartments
122-0890	1915	Apartment Building, 1002-04 Harrington Ave.
122-0926	1915	Suburban Pharmacy
122-0931	1915	Suburban Pharmacy
122-0942	1015	Commercial Building, 538 W. 35th Street
122-1024	1915 1915	Smother's Drug Store Ballentine School
122-1027	1915	House, 3032 Cape Henry Avenue
122-1040	1915	House, 2712 Chesterfield Boulevard
122-1119	1915	House, 898 Lexington Street
122-0876	1914	Aberdeen Apartments
122-0998	1914	George W. Gilbert Grocery
		Store, 1248 Olney Road, East
122-1037	1914	House, 2614 Chesterfield Boulevard
122-1047	1914	House, 2702 Marlboro Avenue
122-1114	1914	Tenant Building, 922-926 Washington Avenue
122-1093 122-1102	1914 1914	Parkwood Court Tenant House, 2810 Church Street
122-0895	1913	St. Andrews Episcopal Church
122 0000	1913	West Ghent School
122-0898	1913	Dixie Jute Bagging Corp.
		Dixie Manufacturing Company
122-1025	1913	House, 3014 McLemore Street
122-1041	1913	House, 2714 Chesterfield Boulevard
122-1083	1913	House, 125 Hicks Avenue
122-1167	1913	Apartment Building, 1311 Colonial Avenue
122-0838	1912	Montauk Ice Cream Company
122-0843	1912	Eagleton's Mar-Hof Co., Inc., Tailors, 426 Granby Street
122-0045	1912	Atlantic Electric Co., 428 Granby Street
		Chinatown Import Company
122-0939	1912	Abbitt & Phillips Drygoods
122-0978	1912	Christianadelphian Chapel
		Monticello Baptist Church
122-0980	1912	Riverside Cemetery
122-1042	1912	House, 2720 Chesterfield Boulevard
122-1074	1912	House, 1815 Montclair Avenue
122-1098	1912	House, 3401 Granby Street
122-0869	1911	Colonial Avenue Methodist Church
122-0900	1911	Moon Engineering Company
122-1020	1011	Commercial Building, 533-45 Front Street
122-1020 122-1052	1911 1911	Lafayette Presbyterian Church House, 2746 Stanhope Avenue
122-0550	1911	Maury High School
122 0000	± -	

DHR ID # ====================================	YEAR	PROPERTY NAME
122-0880		City of Norfolk Sewage Pump Station
122-0906	1910	Willis Motors
		Boobalas
122-0912	1910 ca	J.W. Gamage & Company
		Foodbank of Southeast Virginia
122-0915	1910	Old Dominion Peanut Corporation
122-0747	1910 ca	City Pump Station
122-0947	1910 ca	Park Confectionary, 3008 Granby Street
		Tom Willie, Laundry, 3010 Granby Street
		Residence, 3012 Granby Street
		East End Cleaning & Pressing Co, 3014 Granby Street
		Park Grocery Company, 3016-3018 Granby Street
		Commercial Building, 3008-18 Granby Street
122-0986	1910	House, 1023 Olney Road
122-0987	1910	House, 1025 Olney Road
122-0988	1910	House, 1044 Brambleton Avenue
122-1066	1910	House, 1720 Princeton Avenue
122-1076		St. John AME Church
122-1154	1910 ca	Commercial Building, 800-800-1/2 Granby
100 1155	1010	Street
122-1155 122-1156	1910 ca 1910 ca	Commercial Building, 802 Granby Street Commercial Building, 804 Granby Street
122-1156	1910 Ca 1910 ca	Commercial Building, 763 Granby Street
122,1121	1910 Ca	ODU Art Gallery and Guarantee Barber Supply
122-1080	1910	House, 114 Lucas Avenue
122-1081	1910	House, 5916 Curlew Drive
122-1082	1910 ca	House, 117 Hicks Avenue
122-1100	1910	Commercial Building, 2327 Tidewater Drive
122-1106		Compeco Dye Works
122-1128	1910	Store, 2401 West Avenue
122-1170	1910 ca	Commercial Building, 419-421 Monticello Avenue
122-1171	1910 ca	Commercial Building, 435 Monticello Avenue
122-0990	1910 Ca 1909	House, 708 Washington Avenue
122-1113	1909	House, 912 Washington Avenue
122-1117	1909	House, 920 Lexington Street
122-1122	1909	House, 876 Lexington Street
122-1127	1909	House, 847 Avenue A
122-1092	1909	House, 3701 Granby Street
122-1095	1909	House, 3607 Granby Street
122-1079	1909 1909	House, 5964 Curlew Drive Thomas Market
122-1111 122-0841	1907	Stern Brothers Inc. Clothing
122 0041	1007	Cosmo
122-0842	1907	O'Neill-Barry Co, Sporting Goods, 420 Granby
		St
		Rountree Hardward & Bros. Luggage Co., 422
		Granby
		St
100 0000	1007	Commercial Building, 420-22 Granby Street
122-0861	1907	Bayne CM & Co., building supplies
122-0993	1907	Warehouse, 2202 Llewellyn Avenue Spaghetti Warehouse
122-0333	1907	Building Supplies Corporation
122-1058	1907	House, 1721 Arlington Street
122-1094	1907	House, 3611 Granby Street
122-1086	1907	House, 9536 First View Street
122-1004	1906 -13	John T. West Elementary School
122-0959	1906	House, 1400 W. Ocean View Avenue

DHR ID # ================	YEAR	PROPERTY NAME
122-0965	1906	House, 502 W. Ocean View Avenue
122-1172	1906 ca	a Commercial Building, 323 Monticello Avenue
122-0035	1906	Lynnhaven Hotel
		Commodore Maury Hotel
		Ramada Madison Hotel
122-0920	1905	Duplex, 410-12 W. 29th Street
122-0935	1905	Ralph M. Baker, Grocer
100 1000	1005	American Art Glass
122-1028 122-1029	1905	House, 3014 Cape Henry Avenue
122-1029	1905 са 1905	a B'nai Israel Cemetery
122-1096	1905	House, 2714 Marlboro Avenue
122-1169	1905	House, 3601 Granby Street Commercial Building, 423-5 Monticello Avenue
122-0171	1905	Lorraine Hotel
		Thomas Nelson Hotel
122-0913	1904	Batchelder & Collins
122-1097	1904	House, 3313 Granby Street
122-0949	1903	House, 111 E. 30th Street
122-0997	1903	Fire Station #4
122-0992	1902	George G. Lee Plumbing Company
122-0999	1901	Merchants Bakery Inc.
122-0973	1001	Flowers Baking Company
122-0973	1901 1901	House, 1900 Willoughby Avenue
122-0847		Tenant Building, 716-724 Lexington Street
100 0017	1900 Ca	James L. Lessels Bakery, 111 Charlotte Street The Norfolk Herald, 113-115 Charlotte Street
		The Sewing Shoppe
122-0858	1900 ca	Norfolk Mattress Company
		AAAA Self Storage
122-0859	1900 ca	Crane Company Plumbing Supply
100 0046		First Colony Coffee & Tea Company
122-0946		Pavilion, Lafayette Park
122-0948 122-0956	1900	House, 113 E. 30th Street
122-0996	1900 ca 1900	House, 9457 Garrett Avenue
122. 0990	1900	Malachi Rainey Grocery Store, 1318 Olney Road
122-1001	1900	Stable, 1509 Shipp Avenue
122-1026	1900	House, 3030 McLemore Street
122-1055	1900	House, 723 Filer Street
122-1148	1900	House, 3122 Cape Henry Avenue
122-1121	1900	House, 883 Lexington Street
122-0110	1900 ca	Zion Methodist Church
100 0040	1005	Norfolk United Methodist Church
122-0940 122-0934	1897	First Baptist Church of Lambert's Point
122-0954	1895	Lambert's Point Knitting Mills
		Old Dominion Paper Company
122-0964	1895	Atlantic Ordnance & Gyro Company House, 550 W. Ocean View Avenue
122-0985		Memorial Christian Temple
	2000 00	Jerusalem Baptist Church
122-0991	1895	Office of the Consumers Brewing Company
122-0259	1892 ca	Central Baptist Church
122-0974	1890	House, 1820 Willoughby Avenue
122-0989	1889	Huntersville ME Church
100 0055	1005	Wesley Union AMEZ Church
122-0975	1888	House, 1711 Willoughby Avenue
122-0100	1882-1896	Park Avenue Baptist Church
122-1056	1880 ca	Shiloh Baptist Church
122 1030	1000 Ca	Norfolk & Western Railway Norfolk Southern Railway
		MOLLOIN BOUCHEIN KALLWAY

DHR ID #	YEAR	PROPERTY NAME
========================	========	=======================================
122-0919	1875	House, 3654 Radford Street
122-0981	1870 ca	Mount Olive Cemetery
122-1014	1865	Mt. Pleasant Church Cemetery
122-0882	1855	Yellow Fever Memorial Site
122-1036	1855	St. Patrick's Cemetery
		St. Mary's Cemetery
122-0917	1848	House, 225 Granby Park
122-0916	1847	House, 716 Dudley Avenue
122-0115	1840 ca	Pomfret House
122-0114	1820 ca	Pearce House
122-0918	1811	Wells Plantation
		House, 6036 Frament Avenue
122-0111	1780 ca	Talbot-Cocke House
		Cedar Level
		Hardy House

353 RECORDS IN THIS REPORT

### **PROPERTIES SURVEYED TO THE INTENSIVE LEVEL**

#### Domestic

122-0111	Talbot-Cocke House, ca. 1780
122-0114	Pearce House, ca. 1820
122-0115	Pomfret, ca. 1840
122-0918	Wells Plantation, ca. 1811
122-1009	Lustron House, 1948

#### Education

122-0550	Maury High School, 1911
122-0871	Van Wyck Library, 1915
122-0954	Ocean View School, 1939
122-1004	John T. West School, 1906
122-1024	Ballentine School, 1915

#### Religion

122-0100	Park Avenue Baptist Church, 1895
122-0110	Zion Methodist Church, ca. 1876
122-0922	Christian Temple, 1922

#### **Recreation/Arts**

122-0572 Naro Theater, 1936

#### Commerce/Trade

122-0035	Lynnhaven Hotel, ca. 1905
122-0171	Lorraine Hotel, 1905
122-0839	Bank of Virginia, 1949

### Industry/Processing/Extraction

122-0934	Lambert's Point Knitting Mill, ca. 1895
122-1056	Norfolk & Western Railway, ca. 1885

#### Funerary

122-1036 St. Mary's Cemetery, 1858

### Technology/Engineering

122-0119	Moore's Bridges Water Treatment Plant, 1872
122-0941	Lake Prince Filtration Plant, 1921

## SURVEYED PROPERTIES SINCE DEMOLISHED

122-0004	Christ Church
122-0005	First Methodist Church
122-0006	First Orthodox Synagogue
122-0010	House, Old Dabney House
122-0012	House, 803 Main Street
122-0013	House, Buckover, 407-15 Bank Street
122-0014	House, 327 Cumberland Street
122-0015	House, 515 Bank Street
122-0020	Presbyterian Church
122-0023	St. Mary's Academy
122-0026	School, Brambleton and Bank Streets
122-0027	School, 512 Bank Street
122-0029	Stores, Commercial Place
122-0031	Theater Building
122-0069	Fire Department Headquarters
122-0071	Nansemond Hotel
122-0099	Houses, 400-402 Walnut Street
122-0103	Norfolk Mission College
122-0107	House, 2641 Tidewater Drive
122-0108	Knox Presbyterian Church
122-0120	House, Forest Lawn Cemetery
122-0142	Monroe School
122-0143	Birtcherd's Dairy
122-0144	Lott Carey Elementary School
122-0146	John Goode Elementary School
122-0152	Schlitz Brewing Company Warehouse
122-0154	62 Commerce Street
122-0155	235 East Main Street
122-0156	211-221 East Main Street
122-0164	101 West Plume Street
122-0174	Norfolk College for Young Ladies
122-0177-1	Norfolk State University, Psychology House ???
122-0195	Jacobs Building
122-0199	Grean's Building ???
122-0201	Old Dominion Tobacco Company
122-0204	Broker's Exchange Building
122-0205	Southgate Terminals
122-0206	Boush Cold Storage Building
122-0209	Tidewater Bank and Trust Company
122-0210	Laura E. Titus Elementary School
122-0213	Leigh Memorial Hospital ???
122-0268 to	VIDOT Outputs of Norfells October (October Discus) 000
122-0303	VDOT Survey of Norfolk South (S. of Eliz River) ???
122-0304	Ben Morrell Navy Housing
122-0305 to	VDOT Suprove of Norfelly Courts (C. of Elia Divers), 000
122-0322	VDOT Survey of Norfolk South (S. of Eliz River) ???
122-0411	Titustown Elementary School Gatewood School
122-0591	
122-0598	Amolyde Engineered Products
122-0659	USAFA Center
122-0831 122-0860	W.F. Lintz Autos
122-0000	Southern Dairies Company

•

### LISTINGS ON THE NATIONAL REGISTER OF HISTORIC PLACES

### Individual Properties:

122-0001	Allmand-Archer House
122-0002	Boush-Tazewell House
122-0004	Christ Church (Demolished)
122-0007	Fort Norfolk, ca. 1776
122-0008	Freemason Street Baptist Church
122-0016	Lamb House (Kenmure)
122-0017	Moses Myers House
122-0018	Norfolk Academy
122-0019	Norfolk City Hall (MacArthur Memorial)
122-0021	Taylor-Whittle House
122-0024	St. Mary's Church
122-0025	St. Paul's Church
122-0032	U.S. Customs House
122-0033	Willoughby-Baylor House
122-0040	First Baptist Church
122-0043	Lafayette Grammar and High School
122-0054	1907 Jamestown Exposition Buildings
122-0058	U.S. Post Office and Customs House
122-0066	Monticello Arcade
122-0067	Wells Theater
122-0073	First Calvary Baptist Church
122-0074	Attucks Theater
122-0075	Christ and St. Luke's Church
122-0078	Auslew Gallery (Virginia Bank and Trust Building)
122-0082	U.S. Post Office and Federal Courts Building
122-0211	St. John's AME Church and Rectory

### Historic Districts:

122-0060	West Freemason Historic District - listed 1972
122-0061	Ghent Historic District - listed 1980
122-0265	Downtown Historic District - listed 1987

#### **BIBLIOGRAPHY:**

Allgood, Don. "Campostella Heights Park Fails to Win Planners Approval," <u>Ledger-Star</u>, February 13, 1970.

"Campostella to be Honored," Virginian Pilot, December 29, 1979.

Davis, Marc. "O, Camp Stella, We Salute Your Name," Norfolk Compass, August 30, 1992.

Harrigan, Anthony. "How the O Got In: Campostella Origins Are Recollected," Virginian Pilot, June 20, 1954.

House, Roger. "Campostella Heights Has Neighborly Feel," Norfolk Compass, June 21, 1978.

Jamestown Exposition Edition of the Norfolk Dispatch. Norfolk, Virginia: Norfolk Dispatch Publishing Company, 1904.

Markowitz, Eve. "Cities Ponder Renaming Road," Virginian Pilot, November 21, 1983.

Woodcliff, Wayne. "Waterfront Filling Opposed," Ledger-Star, July 3, 1968.

#### Maps and Miscellaneous References:

1881 Hilgard Map

1889 Woodard Atlas

1892 Panoramic Map

1900 Bowman Atlas

1907 Bellamy, Hough and Hardy Map

1927 & 1947 City Directories

1928 Sanborn Fire Insurance Maps (with updates)


Figure 190: House at 1721 Arlington Avenue


Figure 191: House at 1704 Princeton Avenue


Figure 192: House at 1712 Springfield Avenue


Figure 193: House at 1722 Canton Avenue


Figure 194: House at 1720 Montclair Avenue


Figure 195: House at 511 Sycamore Street


Figure 196: Church at 1801 Princeton Avenue


Figure 197: Promotional Material for Campostella Heights, ca. 1904


Figure 198: Site Plan of Campostella Heights Source: USGS Norfolk South Quadrant


Figure 199: Proposed Boundaries for Campostella Heights Historic District Source: City Planning Commission Map #4

#### PRELIMINARY INFORMATION REQUEST

The following constitutes an application for preliminary consideration for the nomination potential of a property to the Virginia Landmarks Register and the National Register of Historic Places. This does not mean that a property is being nominated to the registers at this time. Rather it is being evaluated to determine if it qualifies for such listings. Applicants will be notified of the board's actions in writing shortly after the meeting.

Please type and use 8 1/2" X 11" paper if additional space is needed.

All submitted materials become the property of the Virginia Department of Historic Resources and cannot be returned.

1. HISTORIC NAME OF PROPERTY (if historic name is not known, use current name of area): <u>Chesterfield Heights</u>

#### 2. LOCATION:

Street or Route: Ballentine Boulevard, Chesterfield Boulevard, Earlscourt Avenue, Filer Street, Forbes Street, Kimball Terrace, Majestic Street, Marlboro Avenue, Norchester Street, Sedgewick Street, Stanhope Avenue, Thayor Street, Victoria Avenue, and Westminster Avenue

County or City: Norfolk, Virginia

3. LEGAL OWNER(S) OF PROPERTY (include names and addresses of all owners. Attach additional sheets if necessary):

Contact Person:	tact Person: Mr, Mrs, Miss, Ms (circle one)		
Daytime Telephone:	Area Code ( )		
Firm and/or Address:			
City/State/Zip Code: _			
OWNER'S SIGNATUR	DATE:		

SIGNATURE REQUIRED FOR PROCESSING ALL APPLICATIONS

#### 4. GENERAL DATA:

- A. Date or dates of selected buildings: Early to mid-twentieth century
- B. Approximate acreage: <u>Approximately 86 acres</u>
- C. Architects or carpenters/masons (if known): None known
- D. Primary use of buildings: <u>Residential (single-family)</u>

#### 5. GENERAL DESCRIPTION: Describe building patterns and types, general architectural quality, building materials and prominent details. Description should address setting and any landscape features.

Chesterfield Heights is located in the southern part of the city, east of downtown on the north side of the Elizabeth River. It is bordered by the older neighborhood of Brambleton to the west, the new neighborhood of Middleton Arch to the north, and the 1950s public housing of Grandy Park to the east. Physical boundaries to the neighborhood include Ohio Creek to the west, Interstate Route 264 to the north, Ballentine Boulevard (formerly Merrimac Avenue) to the east, and the Elizabeth River to the south. The area proposed for consideration for historic district designation is bordered by Ohio Creek to the west, Westminster Avenue to the north (south side only), Ballentine Boulevard to the east (west side only), and the Elizabeth River to the south. This area was largely developed by 1928 (based on the Sanborn Fire Insurance maps), and retains a large degree of its historic character.

Chesterfield Heights is a residential neighborhood, with a few commercial buildings on the north side of Kimball Avenue across from the Norshipco shipyard. The blocks are platted lengthwise in an east-west direction to take advantage of the waterfront location. The east-west streets have a 60 foot right-of-way and north-south streets a 50 foot right-of-way. Lots are 40 by 125 feet, although many houses are built on two lots. There are some larger trees along the waterfront, and Crepe Myrtle trees lining the streetfront of most blocks. The waterfront, with its strip of public green space, retains its integrity.

The residential architecture of the neighborhood consists of a wide range of house styles and sizes, mostly built during the first two decades of this century (among the 19 houses surveyed in this neighborhood, the date of construction ranged from 1900 to 1922, with an average date of 1916). Similar to most Norfolk neighborhoods of this era, the most common types of houses found are the American Foursquare and Bungalow. The houses are almost all frame construction, with the exception of a small number of brick houses, most of which are located along the waterfront on Chesterfield Boulevard or on Marlboro Avenue, where the most substantial houses were built. Examples of these include the brick American Foursquare type at 2632 Chesterfield Boulevard (122-1034) (Figure 200), the shingled Queen Anne at 2720 Chesterfield Boulevard (122-1042) (Figure 201), and the large house with Craftsman details at 2729 Marlboro Avenue (122-1044) (Figure 202). The houses are generally smaller away from the water, on Kimball Terrace and streets north. Typical of these types are the one-and-a-half-story Bungalow at 2725 Kimball Terrace (122-1051) (Figure 203) and the one-story Bungalow at 2704 Kimball Terrace (122-1050) (Figure 204). A few larger houses also exist along a small triangular park in the northeast corner of the neighborhood, such as the two-and-a-half-story house at 2833 Earlscourt Avenue 122-1054) (Figure 205). The houses generally remain in good condition with some loss of integrity of material, most commonly due to replacement of windows, original roofing materials, or siding.

#### 6. **HISTORY**:

Explain why this area is significant by referencing any significant events, personages, and/or families associated with the proposed historic district. Detailed family genealogies are not necessary. Please list any additional sources of information. Only materials

# contained on the form will be forwarded to the Review Board members. Continuation sheets may be used for additional information.

Chesterfield Heights did not become part of the City of Norfolk until 1923, when the city more than doubled its size by annexing the entire area to the north between the Lafayette River and the Chesapeake Bay and a smaller area to the east, which included Chesterfield Heights.

The 1889 Hopkins Atlas shows ten blocks platted by the Riverside Land Company in the western part of Chesterfield Heights, adjacent to Ohio Creek. These blocks are oriented in a north-south direction, unlike the east-west orientation of the eastern part of the neighborhood. Although labeled as 1<sup>st</sup>-5<sup>th</sup> Streets, these streets correspond to Filer, Forbes, Thayor, and Sedgewick Streets, although no structures seem to have been built at the time. West of Ohio Creek, the Brambleton neighborhood was full of buildings. The 1900 Bowman Atlas shows the same ten platted blocks, with an open tract of land to the east belonging to the Haynes heirs.

An article appearing in the 1904 <u>Norfolk Dispatch</u> is a typical piece of development boosterism, but provides many details about the neighborhood. The Haynes tract was purchased in 1903 for \$150,000 by the Chesterfield Heights Corporation, headed by President S. A. Moore and backed by "Prominent and Progressive Pennsylvania and West Virginia Capitalists". This group claimed to be developing "Norfolk's finest suburb" on their 130 acre property. The article argues that Chesterfield Heights, with its natural elevation (allowing cellars and good drainage), waterfront location (without the "dirt and disagreeable conditions" of industry) and southern exposure (for winter heating and summer cooling) provided the most suitable area near the city remaining for residential development. During 1904, the company was in the process of investing another \$150,000 for a streetcar connection to the city, brick and macadam paving, water and sewer systems, and electric lighting, under the direction of engineer Lee Shaffer.

The early part of this century was a period of enormous expansion and development for Norfolk. The evolution of Norfolk as a major naval port during the First World War caused a huge growth in population both then, and again during the Second World War. Housing was in short supply and, consequently, there was an almost continuous building boom between the wars. Most of the residential construction took place in neighborhoods that had been platted a decade or two earlier. Starting with the successful development of Ghent in the 1890s, development companies formed and promoted neighborhoods such as Park Place, North Ghent, Riverview, Lafayette, Winona, Campostella Heights, Chesterfield Heights, and Ballentine Place (in roughly chronological order). Few of these developments were immediate successes, and only in the years following the First World War was their density and residential character established.

The 1928 Sanborn Fire Insurance maps reveal that Chesterfield Heights was almost fully developed, with boundaries of Chesterfield Boulevard on the waterfront to the south, the Norfolk Southern Railway tracks to the north, Ohio Creek to the west, and Majestic Avenue (now the southern end of Ballentine Boulevard) to the east. The neighborhood had a small commercial area on Kimball Terrace near the shipyard and a public school (now demolished) at Westminster and Merrimac, at the east side of the neighborhood. Although the promised streetcar never materialized, the neighborhood had a bus route along Kimball Terrace and Westminster Avenue.

A sample survey of the property owners and their professions (based on several addresses selected at random on each primary street) for the years 1927 and 1947 reveals a middle-class neighborhood with a mixture of professional and working class residents. In 1927, these included a printer, pilot (ship), dockmaster, carpenter, and contractor. In 1947, there were a deputy commissioner of revenue, shipyard inspector, clerks, foreman, and engineer. One trend that is interesting to note is that even within this 20-year period, there was about a 60% turnover rate of properties.

To the east of the original development, a housing complex called Grandy Park containing 400 units of public housing was built in 1952. As was the case with many of the city neighborhoods, demolition of areas downtown and the post-war exodus of white families to the suburbs prompted Chesterfield Heights to integrate starting in the 1960s. The neighborhood today is primarily African-American.

The oldest part of the neighborhood is to the west, with most houses on Thayor Street predating 1910 and most development predating the First World War. In the east part of the neighborhood, the earliest streets to develop were Chesterfield Boulevard and Marlboro Avenue, which developed primarily before the war. For the most part, the smaller houses on Kimball Terrace, Stanhope, Victoria and Westminster Avenues were built in the 1920s. In summary, Chesterfield Heights represents one of a number of Norfolk neighborhoods whose character illustrates the rapid growth of the city during the first few decades of this century. Chesterfield Heights may never have achieved the image its developers envisioned, but evolved into a pleasant and diverse middle class neighborhood.

#### 7. PHOTOGRAPHS:

Black and White photographs and color slides of general views and streetscapes must be provided. Photographs of important buildings in the district would also be helpful. The inclusion of photographs is essential to the completion of this application. Without photographs, this application cannot be considered.

Photographs illustrating the text are included in this report. Additional slides and photographs have been provided to VDHR under separate cover.

#### 8. MAP:

Please include a map showing the location of the proposed district or property. A sketched map is acceptable but please note street route numbers, addresses, buildings, prominent geographic features, etc. Please include a "North" arrow. This form cannot be processed without a map of the property's exact location.

Maps showing the general location and proposed boundaries of the district are included in this report. An additional map showing all individual historic properties has been provided to VDHR under separate cover.

#### 9. ADDITIONAL COMMENTS:

#### 10. APPLICANT INFORMATION:

Name: Hanbury Evans Newill Vlattas & Company

Address: <u>120 Atlantic Street</u>

City/State/Zip Code: Norfolk, Virginia 23510

Applicant's Signature: \_\_\_\_\_\_Date: \_\_\_\_\_

Departmental policy requires that the following officials of local jurisdiction be notified prior to any consideration of eligibility by the State Review Board. Please provide the names and addresses of those currently servicing, as applicable. This information must be provided before this form can be presented to the State Review Board for consideration.

#### Mayor:

Paul D. Fraim 1109 City Hall Building Norfolk, VA 23501

#### **City Manager:**

James B. Oliver, Jr. 1101 City Hall Building Norfolk, VA 23501

#### Director of Department of Planning and Codes Administration:

Ernest Freeman City Hall Building Norfolk, VA 23501

#### **Chairman of Planning Commission:**

Dr. William R. Craig, Jr. 451 Lee Point Road Norfolk, VA 23502

#### Executive Director of Hampton Roads Planning District Commission:

Arthur L. Collins 723 Woodlake Drive Chesapeake, VA 23320

#### City Council member or County Supervisor in whose district the property is located:

Paul D. Fraim, Mayor Duan Hester, Superward 7 Paul R. Riddick, Ward 4

#### **BIBLIOGRAPHY:**

"An Ideal Location for the Homes of a City Beautiful," Norfolk Dispatch, September 10, 1904.

#### Maps and Miscellaneous References:

1881 Hilgard Map

- 1889 Woodard Atlas
- 1892 Panoramic Map
- 1900 Bowman Atlas
- 1907 Bellamy, Hough and Hardy Map
- 1927 & 1947 City Directories
- 1928 Sanborn Fire Insurance Maps (with updates)


Figure 200: House at 2632 Chesterfield Boulevard


Figure 201: House at 2720 Chesterfield Boulevard


Figure 202: House at 2729 Marlboro Avenue


Figure 203: House at 2725 Kimball Terrace


Figure 204: House at 2704 Kimball Terrace


Figure 205: House at 2833 Earlscourt Avenue


Figure 206: Apartments at 2624-2626 Kimball Terrace


Figure 207: Church at 2722 Kimball Terrace


Figure 208: Site Plan of Chesterfield Heights Source: USGS Norfolk South Quadrant


Figure 209: Proposed Boundaries for Chesterfield Heights Historic District Source: City Planning Commission Map #4

#### PRELIMINARY INFORMATION REQUEST

The following constitutes an application for preliminary consideration for the nomination potential of a property to the Virginia Landmarks Register and the National Register of Historic Places. This does not mean that a property is being nominated to the registers at this time. Rather it is being evaluated to determine if it qualifies for such listings. Applicants will be notified of the board's actions in writing shortly after the meeting.

Please type and use 8 1/2" X 11" paper if additional space is needed.

All submitted materials become the property of the Virginia Department of Historic Resources and cannot be returned.

- 1. HISTORIC NAME OF PROPERTY (if historic name is not known, use current name of area): <u>Ballentine Place</u>
- 2. LOCATION:

Street or Route: Ballentine Boulevard, Cape Henry Avenue, Chesapeake Boulevard, Cromwell Road, Dana Street, Davis Street, Grandy Avenue, Hanbury Street, Harrell Avenue, Keller Avenue, McKann Avenue, McLemore Street, Peterson Street, Tait Terrace, Tarrant Street, Vincent Avenue

County or City: Norfolk, Virginia

3. LEGAL OWNER(S) OF PROPERTY (include names and addresses of all owners. Attach additional sheets if necessary):

Contact Person:	Mr, Mrs, Miss, Ms (circle one)
Developer Televile even	

Daytime Telephone: Area Code ( ) \_\_\_\_\_ - \_\_\_\_

irm and/or Address	
--------------------	--

City/State/Zip Code:	
----------------------	--

OWNER'S SIGNATURE: \_\_\_\_\_ DATE: \_\_\_\_\_\_ DATE: \_\_\_\_\_ DATE:

#### 4. GENERAL DATA:

- A. Date or dates of selected buildings: Early to mid-twentieth century
- B. Approximate acreage: Approximately 148 acres
- C. Architects or carpenters/masons (if known): <u>J.W. Lee, architect, Seay Brothers,</u> contractors (Ballentine School)
- D. Primary use of buildings: <u>Residential (single-family)</u>
- 5. GENERAL DESCRIPTION: Describe building patterns and types, general architectural quality, building materials and prominent details. Description should address setting and any landscape features.

Ballentine Place is located near the center of Norfolk, bordered by the residential neighborhoods of Belmont Place to the west, Coleman Place to the east, East Fairmount Park to the north, and Roberts Park to the south. Physical boundaries to the neighborhood include the swampy termination of the Lafayette River along the southwest edge, the Norfolk Southern Railway tracks to the south, the Norfolk & Western Railway tracks to the east, and Chesapeake Boulevard to the west. The area proposed for consideration for historic district designation is slightly smaller, with borders of Chesapeake Boulevard to the north, the Norfolk Southern Railway tracks to the south, Harrell Avenue to the west (both sides of the street), and Grandy Avenue to the east (both sides of the street). This area was largely developed by 1928 (based on the Sanborn Fire Insurance maps), and retains a large degree of its historic character.

Ballentine Place is a residential neighborhood, with commercial and industrial development along Chesapeake Boulevard to the north and Cromwell Road to the east. The major feature of the neighborhood is the three-block park space bounded by Harrell Avenue to the west, Ballentine Boulevard to the east, McLemore Street to the north, and Dana Street to the south. This park contains the 1915-16 Ballentine School in the center of the block which faces Ballentine Boulevard, and a landscaped park and pond in the western part. The landscaping of the park, as well as the planting of Crepe Myrtle trees along streets throughout the neighborhood were WPA projects. The streets in Ballentine Place have a 50 foot right-of-way, except for Ballentine Boulevard, which has 80 feet. Lot sizes are 35-50 by 100 feet.

The residential architecture of Ballentine Place is typical of Norfolk neighborhoods of the same era, containing many variations of a few basic building types, particularly the American Foursquare and Bungalow. In Ballentine Place, there is a definite predominance of the smaller frame, one to one-and-ahalf-story Bungalows. The neighborhood generally consists of modest-income houses that were built between the wars (among the 25 additional buildings surveyed in 1996, the date of construction ranges from 1900 to 1940, with the average date being 1923). These houses are built close together and have minimal front yards. Examples of these include the Bungalows at 2522 Harrell Avenue (122-1131) (Figure 181), and 2321 Vincent Avenue (122-1141) (Figure 182), and a cottage with Craftsman details at 2853 Keller Avenue (122-1133) (Figure 183). Slightly larger houses, many of which are two to twoand-a-half-story American Foursquare types, are located along the main thoroughfares of Ballentine Boulevard and Grandy Avenue. Examples of these include a frame American Foursquare at 2517 Ballentine Boulevard (122-1150) (Figure 184), and a masonry American Foursquare at 2411 Grandy Avenue (122-1147) (Figure 185). The oldest and largest of the houses are located on the larger, irregular lots at the southern end of the neighborhood on the north side of Cape Henry Avenue, such as the brick Queen Anne at 3014 (122-1028) (Figure 186) and the brick American Foursquare at 3032 (122-1027) (Figure 187).

# 6. HISTORY:

Explain why this area is significant by referencing any significant events, personages, and/or families associated with the proposed historic district. Detailed family genealogies are not necessary. Please list any additional sources of information. Only materials contained on the form will be forwarded to the Review Board members. Continuation sheets may be used for additional information.

The Ballentine Place neighborhood did not become part of the City of Norfolk until 1923, when the city more than doubled its size by annexing about 24 square miles, including the entire area to the north between the Lafayette River and the Chesapeake Bay, and a much smaller area to the east, which included Ballentine Place.

In the years following the Civil War until the neighborhood was platted in the first decade of the twentieth century, the land belonged to Thomas R. Ballentine, a prominent landowner and philanthropist. Ballentine grew up on a farm in Currituck County, North Carolina. The 1853 Forrest history notes an agricultural fair the same year, where Thomas Ballentine was among five people noted for the "best conducted farm" (p.330). During the Civil War, he joined the Norfolk County Rifle Patriots, Company F. Following the war, Ballentine opted not to go back to his family farm in Currituck, but instead, judiciously bought other farms that had gone to ruin by mismanagement. He then returned them to working order and sold them at a profit. During Reconstruction, his keen business sense earned him the elected position of Norfolk City Councilman. Eventually Ballentine owned the largest truck farm in the county, shipping produce to markets up the east coast. In 1893, in memory of his wife, Mary, he built and endowed a large, masonry home for the aged on nearby Park Avenue, a significant building which has been converted by Norfolk State University for dormitory use. Ballentine's own plantation was located just within the line of trenches thrown up by the Confederacy in 1861 to save Norfolk from invasion. This area remained farmland until 1907, when it was platted. By 1909, lots were being advertised for sale for between \$150 and \$275.

The early part of this century was a period of enormous expansion and development for Norfolk. The evolution of Norfolk as a major naval port during the First World War caused a huge population growth both then, and again during the Second World War. Housing was in short supply and, consequently, there was an almost continuous building boom between the wars. Curiously, the residential construction took place in neighborhoods that had been platted a decade or two earlier. Starting with the successful development of Ghent in the 1890s, development companies formed and promoted neighborhoods such as Park Place, North Ghent, Riverview, Lafayette, Winona, Campostella Heights, Chesterfield Heights, and Ballentine Place (in roughly chronological order). Few of these developments were immediate successes, and only in the years following the First World War was their density and residential character established.

The only part of Ballentine Place which developed before the First World War is along Cape Henry Avenue. The rest of the neighborhood was developed primarily during the 1920s. The 1928 Sanborn Fire Insurance map shows Ballentine Place as largely developed with the boundaries of Chesapeake Boulevard to the north, the Norfolk Southern Railway tracks to the south, Harrell Avenue to the west, and Grandy Avenue to the east. The north end of the neighborhood abutted a commercial area along Chesapeake Boulevard as it does today. Grandy Avenue and Cromwell Road developed after 1928, the former residential and the latter mixed commercial and industrial. The north part of McKann Avenue developed between 1928-59. Only the small area west of McKann was still largely undeveloped in 1959.

A sample survey of property owners and their professions (based on several addresses selected at random on each major street) in 1927 and 1947 reveals a middle-class neighborhood with a mixture of professional and working class residents. In 1927, these included a grocer, policeman, electrician, architect, insurance agents, and the vice president of a feed company. In 1947, there were a hardware

store owner, navy bricklayer, steelworker, salesman, post office clerk, and insurance agent. One notable trend is the 80% turnover rate of properties in this 20 year period.

As was the case with many of the city neighborhoods, demolition of areas downtown and the post-war exodus of white families to the suburbs prompted Ballentine Place to integrate starting in the 1960s. While an effort was made to prevent panic selling and to keep the neighborhood racially mixed, today it is primarily African-American. The residents faced another challenge in the late 1980s, when they supported rezoning of Ballentine Place to prevent the demolition of single-family houses and construction of duplexes that had been occurring at the southern end.

In summary, Ballentine Place represents one of a number of Norfolk neighborhoods whose character illustrates the rapid period of growth between the two World Wars. Unlike many of the other neighborhoods, however, Ballentine Place never seems to have had "upper-class" pretensions, and was marketed to a more modest professional and working-class residential market. Ballentine Place is also noteworthy for its association with the prominent Norfolk citizen, Thomas R. Ballentine.

# 7. PHOTOGRAPHS:

Black and White photographs and color slides of general views and streetscapes must be provided. Photographs of important buildings in the district would also be helpful. The inclusion of photographs is essential to the completion of this application. Without photographs, this application cannot be considered.

Photographs illustrating the text are included in this report. Additional slides and photographs have been provided to VDHR under separate cover.

#### 8. MAP:

Please include a map showing the location of the proposed district or property. A sketched map is acceptable but please note street route numbers, addresses, buildings, prominent geographic features, etc. Please include a "North" arrow. This form cannot be processed without a map of the property's exact location.

Maps showing the general location and proposed boundaries of the district are included in this report. An additional map showing all individual historic properties has been provided to VDHR under separate cover.

# 9. ADDITIONAL COMMENTS:

#### 10. APPLICANT INFORMATION:

Name: Hanbury Evans Newill Vlattas & Company

Address: <u>120 Atlantic Street</u>

City/State/Zip Code: Norfolk, Virginia 23510

Applicant's Signature: \_\_\_\_\_Date: \_\_\_\_Date: \_\_\_\_Date: \_\_\_\_\_Date: \_\_\_\_\_Date: \_

Departmental policy requires that the following officials of local jurisdiction be notified prior to any consideration of eligibility by the State Review Board. Please provide the names and addresses of those currently servicing, as applicable. This information must be provided before this form can be presented to the State Review Board for consideration.

#### Mayor:

Paul D. Fraim 1109 City Hall Building Norfolk, VA 23501

#### **City Manager:**

James B. Oliver, Jr. 1101 City Hall Building Norfolk, VA 23501

#### Director of Department of Planning and Codes Administration:

Ernest Freeman City Hall Building Norfolk, VA 23501

#### **Chairman of Planning Commission:**

Dr. William R. Craig, Jr. 451 Lee Point Road Norfolk, VA 23502

#### **Executive Director of Hampton Roads Planning District Commission:**

Arthur L. Collins 723 Woodlake Drive Chesapeake, VA 23320

# City Council member or County Supervisor in whose district the property is located:

Paul D. Fraim, Mayor Duan Hester, Superward 7 Herbert M. Collins, Sr., Ward 3

#### **BIBILIOGRAPHY:**

Claflin, Arlette. "Ballentine Place Plan Endorsed," Norfolk Compass, March 15, 1989.

Cobb, Richard. "Tree-lined Ballentine Place is Reminder of Good Old Days," <u>Virginian Pilot</u>, March 9, 1980.

Historic Architectural Survey of the City of Norfolk, Chevy Chase, Maryland: Traceries, 1994.

Knepler, Mike. "Ballentine Place Votes to Seek Housing Conservation Program," <u>Norfolk Compass</u>, March 25, 1987.

Ledger-Dispatch, February 5, 1910. Advertisement for Lots in Ballentine Place.

Mulqueeny, Terri. "Friendliness, Convenience Strong Points," Norfolk Compass, August 3, 1978.

O'Dell, Debbie. "Neighbors Keep Ballentine Place Attractive," Virginian Pilot, June 10, 1984.

Squires, W.H.T. "Norfolk in By-Gone Days: Ballentine Place," Norfolk Ledger Dispatch, April 28, 1938.

"Sweet Old Women Find Ballentine Home Wonderful," Virginian Pilot, August 21, 1921.

Waller, Linda. "People Are Making it Work," Virginian Pilot, January 26, 1975.

#### Maps and Miscellaneous References:

1881 Hilgard Map

- 1889 Woodard Atlas
- 1892 Panoramic Map
- 1900 Bowman Atlas
- 1907 Bellamy, Hough and Hardy Map
- 1927 & 1947 City Directories
- 1928 Sanborn Fire Insurance Maps (with updates)


Figure 181: House at 2522 Harrell Avenue


Figure 182: House at 2321 Vincent Avenue


Figure 183: House at 2853 Keller Avenue


Figure 184: House at 2517 Ballentine Boulevard


Figure 185: House at 2411 Grandy Avenue


Figure 186: House at 3014 Cape Henry Avenue


Figure 187: House at 3032 Cape Henry Avenue


Figure 188: Site Plan of Ballentine Place Source: USGS Norfolk South Quadrant


Figure 189: Proposed Boundaries for Ballentine Place Historic District Source: City Planning Commission Map #4

#### PRELIMINARY INFORMATION REQUEST

The following constitutes an application for preliminary consideration for the nomination potential of a property to the Virginia Landmarks Register and the National Register of Historic Places. This does not mean that a property is being nominated to the registers at this time. Rather it is being evaluated to determine if it qualifies for such listings. Applicants will be notified of the board's actions in writing shortly after the meeting.

Please type and use 8 1/2" X 11" paper if additional space is needed.

All submitted materials become the property of the Virginia Department of Historic Resources and cannot be returned.

- 1. HISTORIC NAME OF PROPERTY (if historic name is not known, use current name of area): <u>Campostella Heights</u>
- 2. LOCATION: Street or Route: Arlington Avenue, Campostella Road, Canton Avenue, Indian River Road, Light Street, Montclair Avenue, Mount Vernon Avenue, Oakwood Street, Princeton Avenue, Springfield Avenue, Sycamore Street, Waltham Street

County or City: Norfolk, Virginia

3. LEGAL OWNER(S) OF PROPERTY (include names and addresses of all owners. Attach additional sheets if necessary):

Contact Person:	Mr, Mrs, Miss, Ms (circle one)	
Daytime Telephone:	Area Code ( )	
Firm and/or Address:		
City/State/Zip Code: _	·····	
OWNER'S SIGNATUR	E:D	ATE:
	<b>REQUIRED FOR PROCESSING ALL APPLICATIONS</b>	

ABC000001233

#### 4. GENERAL DATA:

- A. Date or dates of selected buildings: Early to mid-twentieth century
- B. Approximate acreage: <u>Approximately 55 acres</u>
- C. Architects or carpenters/masons (if known): None known
- D. Primary use of buildings: <u>Residential (single-family)</u>

# 5. GENERAL DESCRIPTION: Describe building patterns and types, general architectural quality, building materials and prominent details. Description should address setting and any landscape features.

Campostella Heights is located in the very southeastern part of Norfolk, on the south side of the Elizabeth River. It is bordered by the residential neighborhoods of Campostella to the west, Oakleaf Park to the south, and Newton Park to the east. The neighborhood has very distinct physical boundaries, which include the main thoroughfares of Campostella Road to the west and Indian River Road to the south, and the shorelines of Steamboat Creek to the east and the Elizabeth River to the north. The area proposed for consideration for historic district designation is bordered by Campostella Road to the west (not including the properties along the road), Canton Avenue to the south (both sides of the street), Steamboat Creek to the east, and the Elizabeth River to the north. This area was largely developed by 1928 (based on the Sanborn Fire Insurance maps), and retains a large degree of its historic character.

Campostella Heights is a residential neighborhood, with scattered commercial and industrial development along Campostella Road to the west. The blocks are platted lengthwise in an east-west direction, to take advantage of the waterfront site. There are generally few street trees, although a couple of blocks are landscaped with Crepe Myrtles. All streets were platted with a 60 foot right-of way, including Campostella and Indian River Roads, which have recently been widened. Lots are 40 by 120 feet, although some houses are built on two lots.

The residential architecture of Campostella Heights is typical of Norfolk neighborhoods of the same era, containing many variations of a few basic building types, particularly the American Foursquare and Bungalow. Campostella Heights has a mixture of many types and sizes of houses, from the large, Queen Anne style house with its corner turret at 1721 Arlington Avenue (*122-1058*) (**Figure 190**) to the tiny cottage with Craftsman details on 1704 Princeton Avenue (*122-1065*) (**Figure 191**). As the location of these two houses illustrates, most of the larger and grander houses are located along the streets closest to the water: Arlington, Montclair, and Springfield Avenues. The smaller houses tend to be located on the streets to the south: Princeton and Canton Avenues. Most of these houses were built in the decade following the end of the First World War (Among the 19 houses surveyed in Campostella Heights, the date of construction ranged from 1907 to 1927, with an average date of 1920). Several notable examples of houses found in the neighborhood are the American Foursquare at 1712 Springfield Avenue (*11-1071*) (**Figure 192**), the Bungalow at 1722 Canton Avenue (*122-1063*) (**Figure 193**), the Dutch Colonial at 1720 Montclair Avenue (*122-1073*) (**Figure 194**), and the Colonial Revival at 511 Sycamore Street (*122-1059*) (**Figure 195**). Most of these houses are frame construction, although a few of the larger ones have a brick first story.

The houses in the neighborhood are in fair to good condition, with some integrity of material lost due most typically to replacement of original windows, roofing materials, and siding. Unfortunately, the northern waterfront in Campostella Heights has lost its integrity due to infill.

### 6. HISTORY:

Explain why this area is significant by referencing any significant events, personages, and/or families associated with the proposed historic district. Detailed family genealogies are not necessary. Please list any additional sources of information. Only materials contained on the form will be forwarded to the Review Board members. Continuation sheets may be used for additional information.

The Campostella Heights neighborhood did not become part of the City of Norfolk until 1923, when the city more than doubled its size by annexing about 24 square miles, including the entire area to the north between the Lafayette River and the Chesapeake Bay and a smaller area to the east, which included Campostella Heights.

The origin of the Campostella name is an interesting one. At the time of the Civil War, the land from Steamboat Creek to the southern branch of the Elizabeth River was owned by Confederate Captain Fred Wilson (1805-1876), who equipped a company of soldiers during the war and built a camp on this site, which he named "Camp Stella" after his daughter. When the area was platted at the beginning of the century, it was renamed by the Campostella Heights Company, who added the "O" and told people that it was named after a place in Italy meaning "Bright Star." A historic marker explaining the origin of the name was erected at the intersection of Arlington and Campostella Road by the Campostella Garden Club in 1979.

The 1889 Hopkins Atlas shows that the land west of Campostella Road extending to the railroad tracks (currently Campostella neighborhood) had been platted but not developed. There was no development on the tract east of Campostella Road and north of Indian River Turnpike, west of Steamboat Creek. This tract of land was owned by Clarence A. Woodard, and had about eight frame buildings along the water. Woodard was president of a wholesale grocery and distribution business with offices downtown, and was a director of the Norfolk Bank for Savings and Trust. According to an undated letter of personal recollections by E.S. Smith, his plantation was once the largest in Norfolk County and the first to raise produce for New York markets. A bridge to Norfolk appears on an earlier 1881 map.

The 1900 Bowman Atlas Shows that Campostella Heights had been platted (but not yet developed). While it is noted on the map as still belonging to C.A. Woodard, a 1904 article recounts its purchase by the Berkley real estate agents Tavenner & Keister, who organized the Campostella Heights Company, with Dr. E.F. Truit as President. The article promotes the elevated, waterfront location of the land and notes that streets, sidewalks, water, and trees were in place, and that electricity, gas and sewers were expected shortly. The article also mentions that several houses have been erected and advertises the sale of corner lots for \$800 and regular lots for \$600. The neighborhood was connected to surrounding areas by a line of the Berkley Street Railway Company along Campostella Road. The article also envisioned an electric streetcar line to Kempsville, running along Springfield Avenue, which never materialized.

The early part of this century was a period of enormous expansion and development for Norfolk. The evolution of Norfolk as a major naval port during the First World War caused a huge population growth both then, and again during the Second World War. Housing was in short supply and, consequently, there was an almost continuous building boom between the wars. Curiously, the residential construction took place in neighborhoods that had been platted a decade or two earlier. Starting with the successful development of Ghent in the 1890s, development companies formed and promoted neighborhoods such as Park Place, North Ghent, Riverview, Lafayette, Winona, Campostella Heights, Chesterfield Heights, and Ballentine Place (in roughly chronological order). Few of these developments were immediate successes, and only in the years following the First World War was their density and residential character established.

The neighborhood developed from the waterfront south, with the oldest houses along Arlington Avenue, most of which was developed before the First World War. For the most part, the rest of the neighborhood developed after the war, primarily in the 1920s. South of Canton Avenue was entirely undeveloped until well after the Second World War.

The 1928 Sanborn Fire Insurance map shows almost complete development in the area bordered by Campostella Road to the west, Waltham Street to the east (with scattered development along Sycamore Street), Arlington Avenue along the waterfront to the north, and Canton Avenue to the south. The area between Mt. Vernon Avenue and Indian River Turnpike (now Road) was largely undeveloped. Campostella Road had scattered commercial development along both sides, but most of these commercial buildings were gone by the 1950s. There was a 1922 public school (now demolished) across Steamboat Creek between the east extensions of Princeton and Springfield Avenues. Much of the creek was meant to be filled and the neighborhood meant to extend to the east into Newton Park, which was platted as Ford Park in 1925 for workers at the nearby Ford plant. The Campostella Bridge was rebuilt in the early 1930s, and again in the last decade. A bus route along Campostella, Indian River Roads and Springfield Avenue connected the neighborhood to the city.

A sample survey of property owners and their professions (based on several addresses selected at random along each major street) in 1927 and 1947 reveals a middle-class neighborhood of professional and working-class residents. In 1927, these included a bank secretary, a shipyard vice president, foremen and clerks. In 1947, there were an iceman, car carrier driver, hardware store owner, and clerk. One notable trend was the 80% turnover of ownership during this 20-year period.

As was the case with many of the city neighborhoods, demolition of areas downtown and the post-war exodus of white families to the suburbs prompted Campostella Heights to integrate starting in the 1960s. The neighborhood today is primarily African-American.

In the late 1960s, Campostella Heights was the scene of a controversy involving the neighborhood and William R. Forbes, the private owner of the strip of land along the Elizabeth River waterfront, who wanted to fill it in order to develop a motel and marina. At the time, this land was zoned as industrial, and Forbes began to fill it with debris from construction sites across the river. The neighborhood objected and in 1969 the zoning was changed to single-family residential, stopping the proposed project. The land has since been untouched.

In summary, the Campostella Heights neighborhood represents one of a number of Norfolk neighborhoods whose character illustrates the rapid growth during the first decades of the century. While it may have hoped to become an upper-class neighborhood, it evolved into a neighborhood of mixed professional and working class residents, who constructed houses of all types and sizes. Campostella Heights is also noteworthy for its association with Fred Wilson and Clarence Woodard.

#### 7. PHOTOGRAPHS:

Black and White photographs and color slides of general views and streetscapes must be provided. Photographs of important buildings in the district would also be helpful. The inclusion of photographs is essential to the completion of this application. Without photographs, this application cannot be considered.

Photographs illustrating the text are included in this report. Additional slides and photographs have been provided to VDHR under separate cover.

#### 8. MAP:

Please include a map showing the location of the proposed district or property. A sketched map is acceptable but please note street route numbers, addresses, buildings,

# prominent geographic features, etc. Please include a "North" arrow. This form cannot be processed without a map of the property's exact location.

Maps showing the general location and proposed boundaries of the district are included in this report. An additional map showing all individual historic properties has been provided to VDHR under separate cover.

# 9. ADDITIONAL COMMENTS:

# 10. APPLICANT INFORMATION:

Name: Hanbury Evans Newill Vlattas & Company

Address: <u>120 Atlantic Street</u>

City/State/Zip Code: Norfolk, Virginia 23510

Applicant's Signature: \_\_\_\_\_Date: \_\_\_\_\_Date:

Departmental policy requires that the following officials of local jurisdiction be notified prior to any consideration of eligibility by the State Review Board. Please provide the names and addresses of those currently servicing, as applicable. This information must be provided before this form can be presented to the State Review Board for consideration.

#### Mayor:

Paul D. Fraim 1109 City Hall Building Norfolk, VA 23501

#### City Manager:

James B. Oliver, Jr. 1101 City Hall Building Norfolk, VA 23501

# Director of Department of Planning and Codes Administration:

Ernest Freeman City Hall Building Norfolk, VA 23501

#### **Chairman of Planning Commission:**

Dr. William R. Craig, Jr. 451 Lee Point Road Norfolk, VA 23502

# Executive Director of Hampton Roads Planning District Commission:

Arthur L. Collins 723 Woodlake Drive Chesapeake, VA 23320

# City Council member or County Supervisor in whose district the property is located:

Paul D. Fraim, Mayor Duan Hester, Superward 7 Paul R. Riddick, Ward 4