DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Observatory Hill Dining Hall Addition, University of Virginia		Albemarle County	1984	Robert A.M. Stern			RPPN/Higgins files
	School of Law, University of Virginia	Emmet St	Albemarle County	1968	Hugh Stubbins & Associates with Stainback and Scribner			RPPN/Higgins files
	University Hall, University of Virginia	Emmet St	Albemarle County	1965	Baskervill and Son with Anderson, Beckwith and Haible			Architecture in Virginia, p. 163
	Agudas Achim Congregation Center	2908 Valley Dr	Alexandria	1958, 1966				Architecture in Virginia, p. 133
	Alcoa Care-Free All Aluminum Home	7801 Elba Rd	Alexandria	1957	Charles M. Goodman			RPPN/Higgins files
100-5265	Charles M. Goodman House	514 N. Quaker Lane	Alexandria	1954	Charles M. Goodman	Y	2013	Architecture in Virginia, p. 137; NR nomination form
100-0165	Gerald R. Ford Jr. House	514 Crown View Drive	Alexandria	1955	Viktors Purins	NHL and VLR		NHL nomination form
029-5471	Hollin Hills Historic District	Fort Hunt Rd.	Alexandria	1949-1962	Charles M. Goodman; , Landscape Architects Lou Bernard Voight, Dan Kiley, and Eric Robert Davenport	Y	2013	Architecture in Virginia, p. 137; Making of VA Architecture, p. 396; Buildings of VA, p. 37, 70-71; NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR	NR Listing	Citation
						Listed?	Date	
100-0151	Parkfairfax Historic	bounded on the west	Alexandria	1941-1943		Y	2/22/1999	NR nomination
	District	by Quaker Lane and						form
		the Shirley Memorial						
		Highway (Interstate						
		395), on the south by						
		Beverley Drive, on the						
		east by Wellington						
		Road, Gunston Road,						
		and Valley Drive, and						
		on the north by Glebe						
		Road and Four-Mile						
		Run						
000-3424	Unitarian Universalist	4444 Arlington Blvd	Alexandria/	1964	Charles M. Goodman			Architecture in
	Church of Arlington		Arlington County					Virginia, p. 143;
								Buildings of VA, p.
								51
	Buildings along Little River	Little River Turnpike	Annandale					
	Turnpike							RPPN/Higgins files
	Strip Mall	Center Drive and	Annandale					RPPN/Higgins files
		Columbia Pike						
	Truro		Annandale, Fairfax		Deigert & Yerkes			RPPN/Higgins files
			County					
	5801 Lee Hwy	5801 Lee Hwy	Arlington					RPPN/Higgins files
000-7381	Al's Motors	3910 Wilson Blvd	Arlington County	1948	J. Raymond Mims	Y	7/5/2003	NR nomination
								form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Arlington Heights Historic District Arlington Ridge Park	between Arlington Boulevard, South Fillmore Street, South Walter Reed Drive, Columbia Pike, and South Glebe Road NW Corner N. Meade St and Marshall Drive	Arlington County Arlington County	1895-1957 1953-1964	Charles Beger, Fred Behm, Carlos Flower, Gaddy Anthony & Joseph, Mace Properties, Inc., B. M. Smith, Vaughn and Usilton U.S. Marine Corps War Memorial Architect: Edward F. Neild; Landscape Architects: Horace Peaslee, Markley Stevenson; Sculptor: Felix Weihs de Weldon; Netherlands Carillon Architect: Joost	Listed? Y Y		NR nomination form NR nomination form
000-0024	Arlington Village Historic District	S. 13th Street, S. 13th Road, S. 16th Street, S. Barton Street, S. Cleveland Street, and S. Edgewood Street	Arlington County	1939	W. C. Boks in association with W. Eykelenboom and A. Middelhoel; Carillon Sculptor: Paul Philip Koning Gustav Ring (builder) and Harvey Warwick	Y	12/4/2002	Buildings of VA, p. 50; NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
000-0025	Buckingham Historic District	bounded by N. 5th, N. Oxford, N. 2nd streets and Glebe Road	Arlington County	1937-1938	Henry Wright; Paramount Communities, Inc. (builder)	Y	1/21/1999	Buildings of VA, p. 51; NR nomination form
000-2265	Calvert Manor	1925-1927 N. Calvert St.	Arlington County	1948	Mihran Mesrobian	Y	12/15/1997	Buildings of VA, p. 52; NR nomination form
000-9700	Claremont Historic District	Bounded by S. Dinwiddie St, S. Chesterfield Rd, S. Buchanan St, S. Culpeuer St, 25th St S, 24th St S., 23rd St S, and 22nd St S	Arlington County	1946-1954	Banks and Lee; Gerald Freed and Claremont Development Corporation; Allan F. Kamstra; and Albert D. Lueders	Y	8/31/2006	NR nomination form
000-0013	Colonial Village and Colonial Village Boundary Increase	bounded by Lee Hwy, Queens Lane, Wilson Blvd, N. Uhle St., Key Blvd and N. Veitch St	Arlington County	1935-1940	Gustav Ring (builder), Harvey Warwick, Frances Koenig	Y	12/9/1980	Buildings of VA, p. 53-54; NR nomination form
000-9416	Columbia Forest Historic District	bounded by 11th St S, S. Edison St, S. Dinwiddie, S. Columbus St, S. George Mason St, S. Frederick St	Arlington County	1942-1945	Army Corps of Engineers; Jesse Johnson; Westbrook Inc.	Y	2/11/2004	NR nomination form
000-4212	Dominion Hills Historic District	Four Mile Run Drive, Larrimore Street, Madison Street, McKinley Road, Montana Street	Arlington County	1942-1948		eligible		NR nomination form (draft)
000-2633	Earle Micajah Winslow House	2333 N. Vernon St.	Arlington County	1940	Kenton Hamaker; Ira Henry (builder)	Y	2/22/2011	NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
000-5772	Fairlington Historic District	bounded bv Quaker Ln, Route 7 (King St), I- 395, S. Walter Reed Drive, and S. Abinqdon St	Arlington County	1942-1944	Kenneth Franzheim, Alan Balch Mills, and Thompson-Starrett Company inc. (Builder)	Y	3/29/1999	Buildings of VA, p. 49; NR nomination form
000-8825	Garden Apartments, Apartment Houses, and Apartment Complexes of Arlington County, VA, 1934-1954, MPD	various	Arlington County	1934-1954	various	Y	5/22/2003	NR nomination form
000-9415	Glebe Center	71-89 N. Glebe Rd.	Arlington County	1940	Mihran Mesrobian	Y	2/11/2004	NR nomination form
000-9414	Glebewood Village Historic District	on North Brandywine St between Lee Hwy and 20th Place N and on 21st R between N. Brandywine St and N Glebe Rd	Arlington County	1937-1938		Y	2/11/2004	NR nomination form
000-9411	Lee Gardens North Historic District	2300-2341 N. 11th St	Arlington County	1941-1950	Mihran Mesrobian	Y	2/26/2004	NR nomination form
000-0072	Pentagon Office Building Complex	Jefferson Davis Hwy/Route 110 at I- 395	Arlington County	1941-1942	G. Edwin Bergstrom and David Julius Witmer	NHL, NRHP	NHL - 10/5/92, NRHP - 7/27/89	Making of VA Architecture, p. 400; Buildings of VA, p. 37, 48; NR nomination form
000-9412	Stratford Junior High School	4100 Vacation Lane	Arlington County	1949-1950	Rhees Evans Burket Sr.	Y	2/26/2004	NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
000-9708	Streamline Moderne Houses in Arlington County, VA: 1936-1945, MPD	various	Arlington County	1936-1945	various	Y	12/21/2010	NR nomination form
000-9701	Virginia Heights Historic District	Bounded by 10th PI. S., S. Frederick St., S. George Mason Dr.	Arlington County	1946-1953	Charles M. Goodman, Nathan Shapiro, A. K. Waterval, and Lindsey Construction Co.	Y	2/21/2008	NR nomination form
000-8824	Walter Reed Gardens Historic District	2900-2906 13th St S, 2900-2914 13th Rd S. 1301-1319 S. Walter Reed Dr	Arlington County	1948		Y	5/22/2003	NR nomination form
000-0045	Washington National Airport Terminal and South Hangar Line	Thomas Avenue	Arlington County	1938-1941	Howard Lovewell Cheney; Public Buildings Administration	Y	9/12/1997	Making of VA Architecture, p. 390; Buildings of VA, p. 37, 49; NR nomination form
000-0032	Westover Historic District	bounded bv McKinley Road. N. Washington Blvd, N. 16th St., N. Jefferson St., N. 11th St., and N. Fairfax Dr	Arlington County	1939-1948	E. Ray Keene, Mace Properties, Mims Speake & Co., Harry E. Ormston, A. S. J. Stephens, Adolph F. Thelander	Y	5/2/2006	NR nomination form
	Peaks of Otter Lodge	Route 43 and Blue Ridge Parkway	Bedford County	1964				Architecture in Virginia, p. 171
	Peaks of Otter Visitor Center, Blue Ridge Parkway		Bedford County	1956-1958	National Park Service Mission 66; Robert L. Brown			RPPN/Higgins files
ł	Harry F. Byrd Sr. Visitor Center, Shenandoah National Park		Big Meadows	1953-1966	National Park Service Mission 66			RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Clinton Harriman Cowgill Hall	Virginia Tech	Blacksburg	1969	Henry V. Shriver			RPPN/Higgins files
150-0019	Currie House	106 Highland Avenue	Blacksburg	1961	Leonard J. Currie	Y	1994	Architecture in Virginia, p. 177
	Virginia Tech, Carol M.		Blacksburg	1971	Robert Venturi, John			Making of VA
	Newman Library		Dideksburg	15/1	Ruach, Denis Scott			Architecture, p. 416
	Renovation and Addition				Brown, for Venturi &			, a charce care, p. 410
					Rauch of Philadelphia			
					with VVKR (Vosbeck			
					Vosbeck Kendrick			
					Redinger) of Alexandria			
					Neulinger / Or Alexandria			
	Virginia Tech, War		Blacksburg	1951-1960	Roy F. Larson of			Virginia Celebrates
	Memorial Chapel		_		Harbeson, Hough,			Architecture
					Livingston, and Larson			
	Highland Hills	Forest Hill Ave &	Bon Air	1958	Charles M. Goodman			
		Burford Rd						RPPN/Higgins files
	Public Library	James St	Bristol	1965				Architecture in
								Virginia, p. 177
	Charles Frankel House	2020 Spotswood Rd.	Charlottesville	1952	Edward Durrell Stone			Buildings of VA, p.
								165
	Suntrust Bank	401 Park St.	Charlottesville	1970	Jack M. Rinehart			Buildings of VA, p.
								145
	Walker Middle School	1564 Dairy Rd	Charlottesville	1965-1966	Caudill Rowlett Scott			Buildings of VA, p.
								165-166
	Zion Union Baptist Church	Preston Avenue	Charlottesville	1965				RPPN/Higgins files
	Sheff Store Building	3100 N. Washington	Clarendon	1945-1946	Donald Hudson Drayer			Making of VA
	-	Blvd.			,			Architecture, p.
								402; Buildings of
								VA, p. 51

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR	NR Listing	Citation
						Listed?	Date	
	Dulles Airport		Dulles, Loudoun	1961-1962	Eero Saarinen; Dan Kiley	eligible		Architecture in
			County		(landscape architect)			Virginia, p. 129;
								Making of VA
								Architecture, p.
								410; Buildings of
								VA, p. 60-61
151-0039	29 Diner	10536 Lee Hwy.	Fairfax City	1947	Mountain View Diner	Y	10/29/1992	NR nomination
					Company			form
029-5183	Holmes Run Acres Historic	bounded by Gallows	Fairfax County	1951-1958	Donald Lethbridge and	Y	3/22/2007	NR nomination
	District	Rd, Surrey Ln, and			Nicholas Satterlee;			form
		Holmes Run Dr			Gerald Luria and Eli Luria			
					(developers)			
029-0228	Mount Vernon Memorial		Fairfax County	1930s	Landscape architects	Y	6/2/1995	NR nomination
	Parkway/ George				Frederick Law Olmsted,			form
	Washington Memorial				Jr., Charles W. Moore II,			
	Parkway				Gilmore D. Clarke			
	Oscar M. Powell House		Fairfax County		Charles M. Goodman			Making of VA
								Architecture, p. 394
	Pine Spring Housing		Fairfax County	1952-1954	Keyes, Smith, Satterlee			Buildings of VA, p.
	Development				& Lethbridge			56
029-0058	Pope-Leighey House	Route 1 at	Fairfax County	1940, 1964	Frank Lloyd Wright	Y	12/18/1970	Architecture in
		intersection of Routes						Virginia, p. 123;
		619 and 235						Making of VA
								Architecture, p.
								388, Buildings of
								VA, p. 74; NR
								nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Reston		Fairfax County	1965	Whittlesey, Conklin & Rossant, Charles M.			Architecture in Virginia, p. 143;
					Goodman, and Cholethiel Woodward Smith			Buildings of VA, p. 40, 58-59
029-5199	Tauxemont Historic District	between Ft. Hunt Road and Accotink Place	Fairfax County	1941-1955	Robert Davenport, Alexander Knowlton, Charles M. Goodman	Y	2/9/2006	NR nomination form
029-2001	Thermo-Con house	9791 Gunston Road, Ft. Belvoir	Fairfax County	1949	Albert Kahn Associates, Inc.	eligible		NR nomination form
	U.S. Army Package Power Reactor	5995 Wilson Road, Ft. Belvoir	Fairfax County	1955	Stone and Webster/ALCO Products Ltd.	eligible		NR nomination form
110-0221	Edwin Bancroft and Mary Ellen Henderson House		Falls Church		Sears, Roebuck & Co.	Y	pending	NR nomination form
	Fountain of Faith	Route 29-211	Falls Church	1952	Carl Milles			Architecture in Virginia, p. 143
	Lake Barcroft House	6325 Lakeview Dr	Falls Church	1950	Walter Gropius			RPPN/Higgins files
	Raymondale	Camp Alger Avenue	Falls Church	1955	Westwood Properties; A. B. Lowstuter			RPPN/Higgins files
030- 0062; 030-5434 [.] 0061	Wexford (President and Mrs. Kennedy House) - within Cromwell's Run Rural Historic District	1664 Hatchers Mill Road	Fauquier County	1963		Y	9/19/2008	Cromwell's Run Rural HD nomination
156-5095	Yorkshire House	405 Winchester St., Warrenton	Fauquier County	1938-1939	Henri de Heller	Y	6/1/2005	Yorkshire House nomination
111-5007	Carl's Custard Stand (aka "Carl's")	2200 Princess Anne Street	Fredericksburg	1947, 1953	Ashton Skinner, Contractor	Y	2005	NR nomination form
	Kirkland Monument		Fredericksburg	1965	sculptor Felix de Weldon			Buildings of VA, p. 322

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Great Falls Visitor Center,		Great Falls, Fairfax	1966	National Park Service			RPPN/Higgins files
	George Washington		County		Mission 66; Kent Cooper			
	Memorial Parkway				and Associates			
	Hemicycle House	801 Black Hills Road	Great Falls, Fairfax County	1990	Donald Reed Chandler			RPPN/Higgins files
	Warren Zimmerman		Great Falls, Fairfax	1972-1975	William Turnbull, Jr. for			Making of VA
	House		County		MLTW/Turnbull			Architecture, p. 414
					Associates of San			
					Francisco			
114-0146	Aberdeen Gardens	Aberdeen Road	Hampton	1934-1937	Hillyard R. Robertson;	Y	5/26/1994	Buildings of VA, p.
	Historic District				Lewis B. Walton			391
	Hampton Institute,	East Queen and Tyler	Hampton	1954-1956	Hilyard R. Robinson			Making of VA
	Women's Dormitory Building (Davidson Hall)	streets						Architecture, p. 408
	Hampton Roads Coliseum	1000 Coliseum Drive	Hampton	1968-1970	A. G. Odell Jr. &			Buildings of VA, p.
					Associates			391-392
	Hampton University	East Queen and Tyler streets	Hampton					Buildings of VA, p. 393-395
114-0140	Lunar Landing Research Facility	Langley Research Center	Hampton	1965	NASA	NHL	10/3/1985	NR nomination form
114-5313	NASA Langley Research Center Historic District	Langley Research Center	Hampton	1917-1972	NASA	eligible		NR nomination form (draft)
114-0141	Rendezvous Docking Simulator	Langley Research Center	Hampton	1963	NASA	NHL	10/3/1985	NR nomination form
	Rich's Hamburgers	4809 West Mercury	Hampton	1961				RPPN/Higgins files
	nich s hambalgers	Boulevard		1301				in in the second s
	Booker T. Washington		Hardy	1954-1965;	National Park Service			RPPN/Higgins files
	National Monument			,	Mission 66; Smithey &			
	Visitor Center			1966	Boynton			

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
115-5001	Old Town Historic District	between Cantrell Ave., Ott St., Water St. and S. Main St.	Harrisonburg	1850- 1957	various	Y	2008	NR nomination form
043-5006	Emek Sholom Holocaust Memorial Cemetery	4000 Pilots Ln.	Henrico County/Richmond	1955	Empire Monumental Works Inc	Y	1998	NR nomination form
	Richmond Forest Building	Parham and Quiocassin Rds.	Henrico County/Richmond	1978	James Wines for Site Inc., of New York City			Making of VA Architecture, p. 418
	Center for Innovative Technology	2214 Rock Hill Rd	Herndon	ca. 1986	Arquitectonic with Ward/Hall Associates			Making of VA Architecture, p. 426; Buildings of VA, p. 60
	Stiles Residence		James City County	1969	Carlton Abbott			
048-5007	Ralph Bunche High School	10139 James Madison Hwy	King George County	1949	Samuel N. Mayo; John J. Ballentine Jr.	Y	5/1/2006	NR nomination form
	CIA Building		Langley	1955	Harrison and Abramovitz			Buildings of VA, p. 38
253-0070	Douglass High School	408 E. Market St., Leesburg	Loudoun County	1941-1942	Taylor Manufacturing Company	Y	9/24/1992	NR nomination form
253-0009	General George C. Marshall House	217 Edwards Ferry Rd., Leesburg	Loudoun County	1941-1959 POS		NHL	6/19/1996	NHL nomination form
118-0110	Allied Arts Building	725 Church St	Lynchburg	1930-1931		Y	1985	Architecture in Virginia, p. 179; Making of VA Architecture, p. 376
	Frances Hundley Houston Memorial Chapel, Randolph College	Randolph College	Lynchburg	1969	Vincent Kling and Associates			RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Kroger's Westover Dairy	2801 Fort Ave	Lynchburg	1960				RPPN/Higgins files
	United Virginia Bank branch	1010 on Main Street	Lynchburg	1961				RPPN/Higgins files
	Doris Wood Residence	6640 Old Chesterbrook Road	McLean	1972	Donald Reed Chandler			RPPN/Higgins files
	Grebe Residence, aka Earth Shelter	1001 Galium Court	McLean	1976	Donald Reed Chandler			RPPN/Higgins files
	Faulkner House	1151 Crest Lane	McLean, Fairfax County	1964				Architecture in Virginia, p. 123
	Luis Marden House - Usonian house	Chain Bridge Road	McLean, Fairfax County	1952	Frank Lloyd Wright			Making of VA Architecture, p. 107
	Boakahmar	State Route 3	Middlesex County	1964				Architecture in Virginia, p. 109
	Wessynton (subdivision)	Mt. Vernon Memorial Highway	Mt. Vernon	1965-1970	Deigert & Yerkes			RPPN/Higgins files; http://www.wessyn ton.com/
	Jessie Menifield Rattley Municipal Center	2400 Washington Avenue	Newport News	1971				RPPN/Higgins files
121-5070 0001	NS Savannah	40 Patriot's Point Rd., Charleston SC	Newport News	1958	George G. Sharpe, Inc. (shipbuilder)	NR and NHL		NR nomination form
121-5066	Smith's Pharmacy	3114 Chestnut Avenue	Newport News	1946	Henry L. Livas; Elbert Walker	Y		NR nomination form
121-5072	Whittaker Memorial Hospital	1003 28th Street	Newport News	1943	William Henry Moses, Benson L. Dutton, Charles Thaddeus Russell	Y	9/30/2009	NR nomination form
	500 E. Main Street	500 E. Main Street	Norfolk	1966-1970	Vlastimil Koubek			Buildings of VA, p. 400-401

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Bank of America Building	1 Commercial Place	Norfolk	1965-1968	Skidmore Owings & Merrill, with Williams			Buildings of VA, p. 401-402
					and Tazewell and Associates			
	Bank of Hampton Roads	415 St. Paul's Blvd.	Norfolk	1965-1966	Yates and Boggs			Buildings of VA, p. 416
	Chrysler Hall	215 St. Paul's Blvd.	Norfolk	1972	Brad Tazewell			Virginia Celebrates Architecture
122-0061- 0136/ 122-0254	Chrysler Museum of Art	764 Memorial Place	Norfolk	1965 addition; 1974 addition	William and Geoffrey Platt (NYC - 1965 addition); Williams and Tazewell (1974 addition)			Virginia Celebrates Architecture
	Civic Center-City Hall Complex	333 W. Freemason St	Norfolk	1964-1965	Vincent G. Kling & Associates			Architecture in Virginia, p. 67
	Coca-Cola Bottling Plant	SE corner Monticello Ave and 21st Street	Norfolk	1958	A. Ray Pentecost Jr.			Buildings of VA, p. 435
	Eastern Virginia Medical Center	between Colley, Brambleton and Redgate avenues	Norfolk	1966	Vincent Kling and Associates			Buildings of VA, p. 434
	Federal Building	200 Granby Street	Norfolk	1977-1979	Vosbeck, Vosbeck, Kendrick & Redinger			Buildings of VA, p. 409
	First Virginia Bank	555 E. Main Street	Norfolk	1973-1977	Dudley, Morisette, Cedarquist and Associates			Buildings of VA, p. 400
122-0019	General Douglas MacArthur Memorial	421 E. City Hall Avenue	Norfolk	1847-1850; 1961	William and Geoffrey Platt (NYC); Finlay Ferguson (Norfolk)	Y	3/16/1972	NR nomination form
	Greyhound Bus Terminal	701 Monticello Avenue	Norfolk	1960-1961	Clarence W. Meakin			Buildings of VA, between p. 409 and 416

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Hague Towers	330 W. Brambleton	Norfolk	1963-1965	W. L. Mayne and			Buildings of VA, p.
	-	Avenue			Associates			432
	Harrison Opera House	NE Corner Virginia	Norfolk	1941-1943	Clarence A. Neff and T.			Buildings of VA, p.
		Beach Blvd and			David Fitz-Gibbon			428
		Llewellyn Avenue						
	Henry and Elizabeth Kirn	301 E. City Hall	Norfolk	1959-1962	Lublin, McGaughy &			Buildings of VA,
	Memorial Library	Avenue			Associates			between p. 409 and
								416
122-1007	Norfolk Azalea Garden	6700 Azalea Garden	Norfolk	1938-1941		Y	8/17/2005	NR nomination
		Road						form
	Norfolk Civic Center	810 Union Street	Norfolk	1956-1965	Vincent G. Kling with			Buildings of VA, p.
					Woodward, Oliver and			399-400
					Smith			
	Norfolk International	2200 Norview Ave	Norfolk	1974	Shriver and Holland			RPPN/Higgins files
	Airport							
	Norfolk State University	2401 Corprew	Norfolk	1965 master	Shriver and Holland			Buildings of VA, p.
		Avenue		plan				438
	Old Dominion University	between W. 43rd St.,	Norfolk	1956; 1963	Oliver and Smith			Buildings of VA, p.
		Elizabeth River, 49th		master plan				439-440
		Street, Bluestone						
		Avenue, Bolling						
		Avenue, and						
		Hampton Boulevard						
	Pembroke Towers	601 Pembroke	Norfolk	1960-1962	Paul and Jarmul with			Buildings of VA, p.
		Avenue			Leavitt and Associates			432-433
	Radisson Hotel	between E.	Norfolk	1959-1961	Anthony F. Musolino			Buildings of VA, p.
		Brambleton Ave.,			and Morris Lapidus			421-422
		Monticello Ave., and						
		St. Paul's						
	Robert M. Hughes	Hampton Blvd at 48th	Norfolk	1959	Edward Durell Stone			Architecture in
	Memorial Library, Old	St						Virginia, p. 71
	Dominion College							

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Scope Cultural and Convention Center	between E. Brambleton Ave., St. Paul's Blvd. Charlotte St., and Monticello Ave.	Norfolk	1965-1972	Williams & Tazewell & Associates, and Pier Luigi Nervi of Studio Nervi			Buildings of VA, p. 418-420
	St. Mary's Home for the Disabled	317 Chapel St.	Norfolk	1963-1964	McElroy and Baldwin			Buildings of VA, p. 436
122-5414	USS Wisconsin	One Waterside Drive	Norfolk	1941	US Navy	Y	3/28/2012	NR nomination form
	Virginia National Bank	1 Commercial Place	Norfolk	1966-1967	Williams, Tazewell & Associates; Skidmore, Owings & Merrill			Architecture in Virginia, p. 71
020-5583	Azurest South; International style dwelling	between the L. Douglas Wilder Cooperative Extension Building and the J. B. Bolling "ROTC" Building on the campus of Virginia State	Petersburg	1939	Amaza Meredith			Making of VA Architecture, p. 104
	Petersburg National Battlefield Visitor Center		Petersburg	1965-1966	National Park Service Mission 66	eligible		
124-0101	Commodore Theater	421 High Street	Portsmouth	1945	John J. Zink	Y	2/27/1997	Buildings of VA, p. 445-446
	Pavilion Convention Center	1000 19th Street	Portsmouth	1975-1981	Walshe and Ashe with Odell Associates, Inc.			Buildings of VA, p. 457
	Portsmouth Civic Center	601 Crawford St.	Portsmouth	1966-1970	Yates and Boggs			Buildings of VA, p. 442-443
124-5130	Portsmouth Community Library	904 Elm Avenue	Portsmouth	1945	George van Leeuwen	Y	8/12/2010	NR nomination form
124-5089	The Circle	3010 High St.	Portsmouth	1947, 1954		Y	3/8/2006	NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Quantico Marine Corps		Quantico	1948-1949				Buildings of VA, p.
	Base Lustron District							77; RPPN has the
								original drawings
								for this
	Coleson Cluster	1600 - 1688	Reston	1965	Chloethiel Woodard			
		Wainwright Drive			Smith			RPPN/Higgins files
	Golf Course Island	Golf Course Island	Reston	1968	Louis Sauer			RPPN/Higgins files
	Townhomes							
	Hickory Cluster	11585 Maple Ridge	Reston	1965	Charles M. Goodman			
	Townhomes	Rd						RPPN/Higgins files
	Lake Anne Village	Centered on Village	Reston	1962-1964	William Conklin and			RPPN/Higgins files
		Dr			James Rossant			
	Washington Cluster		Reston	1964	William Conklin and			RPPN/Higgins files
					James Rossant			
	Waterview Cluster	Waterview Cluster	Reston	1962-1964	Chloethiel Woodard			RPPN/Higgins files
					Smith			
	Virginia Department of Game and Inland Fisheries	4010 W Broad St	Richmond					RPPN/Higgins files
	3540 Floyd Avenue	3540 Floyd Avenue	Richmond					RPPN/Higgins files
	8712 Old Spring Road	8712 Old Spring Road	Richmond		Frederick Hyland			RPPN/Higgins files
	Alcoa Care-Free All	3318 Cedar Grove Rd	Richmond	1957	Charles M. Goodman			RPPN/Higgins files
	Aluminum Home							
	American Red Cross	409 E. Main Street	Richmond	1951	Baskervill & Son			Buildings of VA, p. 218
127-6031	Bank of Virginia Building	800 E. Main Street	Richmond	1931 with 1970	Hoggson Brothers	Y	2012	Buildings of VA, p.
0002				addition	(1931) and Ballou and			216; NR Nomination
					Justice (1970)			for Main Street
								Banking Historic
								District

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
127-0173	Belgian Building/ Library,	Lombardy St and	Richmond	1939	Victor Bourgeois, Leo	Y	1970	Architecture in
	Virginia Union University	Brook Rd			Stijenen, and Henry Van			Virginia, p. 35; NR
					de Velde			nomination form
	Berkshire Apartments	300 W. Franklin	Richmond	1965	Marcellus Wright, Jr.			Buildings of VA, p.
		Street						223
	Best Products Store	9008 Quioccasin Rd.	Richmond	1980	James Wines, SITE			RPPN/Higgins files
					(Sculpture In The			
					Environment)			
127-0309	Central National Bank	3501 W. Broad St	Richmond	1967	John Eberson	Y	1979	Architecture in
								Virginia, p. 25
	Credit Car America	7300 Brook Rd.	Richmond	1930				Buildings of VA, p.
								297
	Dominion Place	1025 W. Grace Street	Richmond	1978	Pietro Belluschi			RPPN/Higgins files
127-6031 0024	Eighth and Main Building	707 E. Main Street	Richmond	1976	Owings & Merrill	Y	2013	Buildings of VA, p. 216; NR Nomination for Main Street Banking Historic District
	Enterprise Center	5310 Markel Drive	Richmond	1966	Haigh Jamgochian			Buildings of VA, p. 294
	Eric and Jeannette Lipman	5310 Riverside Dr	Richmond	1957	George Matsumoto			Contemporary
	Residence							Houses Evaluated
								by Their Owners
								(1961) <i>,</i> p. 46
	Ethyl Corporation	330 S. 4th Street	Richmond	1954-1956,	Carneal and Johnston;			Buildings of VA, p.
	Corporate Office Building			1985	Vincent Kling and			209
					Associates			
	Export Leaf Tobacco Co.	1601 W Leigh St	Richmond	1969	D. Warren Hardwicke			RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	F. W. Woolworth Company	509 E. Broad Street	Richmond	1954	Carneal & Johnston			Buildings of VA, p. 190
	Federal Reserve Bank of Richmond	701 E. Byrd Street	Richmond	1978	Minoru Yamasaki & Associates			Buildings of VA, p. 208
	First Federal Savings & Loan Association	224 E. Broad St	Richmond	1964				Architecture in Virginia, p. 29
	First Unitarian Universalist Church	1000 Blanton Avenue	Richmond	1972	Ulrich Franzen			RPPN/Higgins files
	Henrico Cinema	300 block of E. Nine Mile Road	Richmond	1940	Edward F. Sinnott			Buildings of VA, p. 302-303
	Lawrence-Chrysler Plymouth Dealership	NE Corner W. Broad St. and Staples Mill Rd.	Richmond	1965				Buildings of VA, p. 294
	, ,	Broad, 11th, and Governors streets	Richmond	1939-1940	Carneal Johnston & Wright; Baskervill & Son; Alfred M. Githens and Francis Kelly			Buildings of VA, p. 179
	Life of Virginia Building	910 Capitol St	Richmond	1965				Architecture in Virginia, p. 35
127-6031	Main Street Banking Historic District 2013 Boundary Increase	Main Stree	Richmond	1962-1965	Carneal and Johnston; Hall & Company; Lee King and Poole; Skidmore Owings & Merrill; Vlastimil Koubbek & Associates; Marcellus Wright	Y	2013	NR nomination form
	May Residence	Paxton Road	Richmond	1966	Marcellus Wright + Cox			RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	0	1100 Jefferson Davis Hwy	Richmond	1938-1940	Schmidt, Garden & Erikson			Architecture in Virginia, p. 39; Making of VA
								Architecture, p. 104; Buildings of VA, p. 286
	NationsBank Center	SW Corner 12th & Main	Richmond	1973	Welton Becket Associates			Buildings of VA, p. 212
	Office Building/ Franklin Federal Savings & Loan Company	616 E. Franklin Street	Richmond	1940	Edward F. Sinnott			Buildings of VA, p. 219
127-6031 0027	One Capital Square (Fidelity Building)	830 E. Main Street	Richmond	1965	Marcellus Wright, Jr.	Y	2013	Buildings of VA, p. 216
								NR Nomination for Main Street Banking Historic District
	Patrick Henry Park	2400 block E. Broad Street	Richmond	1961, 1964, 1966, 1992	Landscape architect Higgins Associates (redesign)			Buildings of VA, p. 198
	Philip Morris Operations Center	4001 Commerce Rd	Richmond	1964	Ulrich Franzen			Architecture in Virginia, p. 41; Buildings of VA, p. 285-286
	Powell-Lindbloom House	4702 Riverside Dr	Richmond	1949				RPPN/Higgins files
043-0242	Reynolds Metals Company International headquarters	6602 W. Broad St	Richmond	1953-1958	Skidmore Owings & Merrill, with Gordon Bunshaft as major designer; Landscape architect Charles F. Gillette	Y	2000	Architecture in Virginia, p. 43; Making of VA Architecture, p. 106, 406; Buildings of VA, p. 290-291

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
127-5810	Rice House	1000 Old Locke Lane	Richmond	1964	Richard Neutra and	Y	1999	Architecture in
					Thaddeus Longstreth			Virginia, p. 43;
					-			Buildings of VA, p.
								276; NR nomination
								form
	Richmond City Hall	900 E. Broad Street	Richmond	1971	Ballou & Justice			Buildings of VA, p.
								188
	Ross Building	801 E. Main Street	Richmond	1965	Vlastimil Koubek			Buildings of VA, p.
								216
	Scottish Rite Temple	4204 Hermitage Road	Richmond	1969				RPPN/Higgins files
	State Planters Bank	1801 W. Broad St	Richmond	1960				Architecture in
								Virginia, p. 45
	United Daughters of the	328 N. Boulevard	Richmond	1952	Ballou & Justice			Buildings of VA, p.
	Confederacy National							264
	Headquarters							
	United Way Offices/	224 E. Broad St	Richmond	1964	Cuneen Company			Buildings of VA, p.
	Virginia Federal Savings &							228
	Loan Company							
127-0364	University of Richmond,	Westhampton Way	Richmond	multiple	various but	Y	2013	NR nomination
	1834-1977			buildings from	predominantly Carneal			form
				19511974	& Johnston			
	VDOT Building	1401 E. Broad Street	Richmond	1939	Carneal & Johnston			Buildings of VA, p.
								183
	Virginia Museum of Fine	200 N Boulevard	Richmond	1976	D. Warren Hardwicke;			RPPN/Higgins files
	Arts - North Wing and				Lawrence Halprin			
	Sculpture Garden							
	Virginia Union University	Lombardy St and	Richmond					Buildings of VA, p.
		Brook Rd						284-285

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Virginia War Memorial	621 S. Belvidere Street	Richmond	1955-1956	Samuel J. Collins with Richard E. Collins; sculptor Leo Friedlander			Buildings of VA, p. 209
	Westland Shopping Center Sign	8000 Block of W. Broad Street, south side	Richmond	1960				Buildings of VA, p. 294-295
	WRVA/WRVQ Radio Station	200 N. 22nd Street	Richmond	1968, renovated 2007	Philip Johnston with Budina Greeman			Buildings of VA, p. 199
	YMCA	2 W. Franklin Street	Richmond	1940	Baskervill & Son			Buildings of VA, p. 222
	Anderson Hall, Virginia Western Community College (original UVA Extension Building)	3097 Colonial Avenue SW	Roanoke	1967-1068	Smithey & Boyton, Randolph Frantz & John Chappelear, Associated Architects, Roanoke, VA			Commonwealth Architects
	Blue Ridge Business Journal	300 2nd Street SW	Roanoke	1951				RPPN/Higgins files
	Brown Library, Virginia Western Community College (original UVA Extension Building)	3095 Colonial Avenue SW	Roanoke	1967-1968	Smithey & Boyton, Randolph Frantz & John Chappelear, Associated Architects, Roanoke, VA			Commonwealth Architects
128-5863	Burrell Memorial Hospital	611 McDowell Street	Roanoke	1953-1955	Harvey E. Hannaford; Stone and Thompson	Y	2003	NR nomination form
	Colony House Motor Lodge	560 Franklin Road	Roanoke	1957				RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Fishburn Hall, Virginia Western Community	3093 Colonial Avenue SW	Roanoke	1967-1968	Smithey & Boyton, Randolph Frantz & John			Commonwealth Architects
	College (original UVA Extension Building)				Chappelear, Associated Architects, Roanoke, VA			
	Patrick Henry High School	Grandin Road	Roanoke	1963				Architecture in Virginia, p. 179
	Poff Federal Building	200 Franklin Road SW	Roanoke	1976	Hayes, Seay, Mattern & Mattern, Inc.			RPPN/Higgins files
128-6066	Roanoke Apartments	1402 Maiden Lane	Roanoke	1950	Mactier, James F., and Wood, Paul A.	Y	2006	NR nomination form
128-0352	Roanoke Star	Mill Mountain	Roanoke	1949	Roy C. Kinsey Sign Company; Roanoke Iron and Bridge Works	Y	1999	NR nomination form
128-6065	Automotive Commercial Historic Drstrict	generally Salem Ave Rorer Ave., Campbell Ave. between 3rd and 6th Streets		most buildings built between 1920 1958	various	Y	2007	
081-0102	Coffee Pot Building	Route 60	Rockbridge County	1959	Kenneth Willis			NR nomination form Virginia Celebrates Architecture
	Arlington Temple United Methodist Church	1835 N. Nash St	Rosslyn, Arlington County	1971				RPPN/Higgins files
085-0027	Virginia Museum of the Civil War/Hall of Valor at the New Market Battlefield State Park	8895 George Collins Parkway, New Market	Shenandoah	1969	William Ward Moseley, Moseley Architects	Park listed	5/23/1905	Virginia Celebrates Architecture
	Chancellorsville Battlefield Visitors Center	9001 Plank Rd	Spotsylvania County	1963	National Park Service Mission 66; Ralph Thorpe Construction Company			RPPN/Higgins files

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
089-0247	Stafford Training School		Stafford County	1949		Y	2013	NR nomination
	T. J. Lipton Factory	.7 mile west of Suffolk on US Business 58	Suffolk	ca. 1955				form Buildings of VA, p. 466
	Oak Forest	Acorn Circle/ Cedar Lane	Vienna	1954	Charles M. Goodman			RPPN/Higgins files
	Andrew Cooke House; Usonian House	320 51st Street	Virginia Beach	1951-1960 (or 1952-1956)	Frank Lloyd Wright			Buildings of VA, p. 456; Making of VA Architecture, p. 107
	Golden Sands Motel	14th Street	Virginia Beach	1966				RPPN/Higgins files
	Meyera E. Oberndorf Central Library	4100 Virginia Beach Boulevard	Virginia Beach	1987	Laszlo Aranyi (The Design Collaborative)			RPPN/Higgins files
095-5256	Moonlite Theatre	17555 Lee Highway	Washington County	1949		Y	2007	NR nomination form
	Abby Aldrich Rockefeller Folk Art Center (also see Wiliamsburg Inn and Williamsburg Lodge)		Williamsburg	mid-1930s thru mid-1960s				Buildings of VA, p. 372-373
	Bruton Heights School Education Center (for African-American children) at Colonial Williamsburg	201, 309, and 313 First St.	Williamsburg	1939-1940, 1995-1996,	Virginia Department of Education			Buildings of VA, p. 379-380
	Busch Gardens	US 60	Williamsburg	1974-1975	Peckham & Guyton, and Peckham Guyton Albers & Viets			Buildings of VA, p. 382
	College of William and Mary New Campus	between Jamestown Road and College Terrace	Williamsburg	1950s-1990s	various			Buildings of VA, p. 377

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR Listed?	NR Listing Date	Citation
	Colonial Williamsburg Visitor Center	VA 132	Williamsburg	1956-1957	Harrison & Abramovitz, and Benjamin Schlanger			Buildings of VA, p. 378
	Kingsmill development	US 60 west of VA 199	Williamsburg	1969-present	various			Buildings of VA, p. 381-382
	Providence Hall Director's and Executive Wings	Bucktrout Lane	Williamsburg	1971-1972	Phil Ives Associates; Landscape architect Peter G. Rolland			Buildings of VA, p. 373
	Williamsburg Inn (also see Abby Aldrich Rockefeller Folk Art Center and Williamsburg Lodge)		Williamsburg	mid-1930s thru mid-1960s				Buildings of VA, p. 372-373
	Williamsburg Lodge (also see Abby Aldrich Rockefeller Folk Art Center and Williamsburg Inn)		Williamsburg	mid-1930s thru mid-1960s				Buildings of VA, p. 372-373
	Woodlands at Colonial Williamsburg Visitor Center	VA 132	Williamsburg	1956, 1966- 1967, 2001- 2002	Colonial Williamsburg, David Warren Hardwicke Associates, and Carlton Abbott			Buildings of VA, p. 379; Architecture in Virginia, p. 87
138-5004	Triangle Diner	27 West Gerrard Street	Winchester	1948	Jerry O'Mahony, Inc	Y	2010	NR nomination form
	Colonial National Historical Park, Yorktown Unit, Visitor Center		Yorktown	1956-1957	National Park Service Mission 66; Gilboy, Bellante and Clauss	eligible		
047-0002	Colonial Parkway		Yorktown	1938-1940	Charles Peterson, Oliver "O.G." Taylor, Stanley Abbott	Y		Buildings of VA, p. 384; NR nomination form

DHR #	Resource Name	Street Address	City/County	Const. Date	Architect	NR	NR Listing	Citation
						Listed?	Date	

Full Citations: Charles E. Brownell, Calder Loth, and Richard Guy Wilson, *The Making of Virginia Architecture* (Richmond: Virginia Museum of Fine Arts, 1992); William B. O'Neal, *Architecture in Virginia* (New York: Walker & Company, Inc., 1968); Richard Guy Wilson and Contributors, *Buildings of Virginia: Tidewater and Piedmont* (New York: Oxford University Press, 2002); RPPN/Higgins = Recent Past Preservation Network, current president Alan Higgins, also see website http://recentpast.org/; Commonwealth Architects, "Pre-Planning Study of Anderson Hall for Virginia.gov/registers/register_counties_cities.htm; V-CRIS public portal is available at http://www.dhr.virginia.gov/archives/archiv_vcrisHome.htm; Virginia Celebrates Architecture, http://vacelebrates.org/.