

Architectural Inventory for the
City of Pittsburgh, Allegheny County, Pennsylvania

Planning Sector 6: Mt. Washington and Hilltop West

Allentown and Knoxville Neighborhoods

Report of Findings and Recommendations

The City of Pittsburgh

In Cooperation With:

Pennsylvania Historical & Museum Commission

Pennsylvania State Historic Preservation Office

September 2019

The Knoxville Incline approaches the Fritz Street Bridge, undated photograph. *Brooklineconnection.com*.

Prepared By:

Michael Baker

INTERNATIONAL

Michael Baker International, Inc.

Jesse A. Belfast

Justin P. Greenawalt

and

CLIO CONSULTING

Clio Consulting

Angelique Bamberg

with

Cosmos Technologies Inc.

Cosmos Technologies, Inc.

Tahir Sondo

The Architectural Inventory for the City of Pittsburgh, Allegheny County, Pennsylvania, was made possible with funding provided by the Pennsylvania State Historic Preservation Office (PA SHPO), the City of Pittsburgh, and the U.S. Department of the Interior National Park Service Certified Local Government program.

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

Abstract

This architectural inventory for the City of Pittsburgh (Planning Sector 6: Allentown and Knoxville Neighborhoods) is in partial fulfillment of Preserve Policy 1.2, to **Identify and Designate Additional Historic Structures, Districts, Sites, and Objects** (*City of Pittsburgh Cultural Heritage Plan, 2012*). This project is the eighth phase of a larger undertaking which aims ultimately to complete the architectural survey for all of Pittsburgh's Planning Sectors. The scope of this project provided for a complete inventory of Pittsburgh's Allentown Neighborhood and a partial inventory of Pittsburgh's Knoxville Neighborhood in Planning Sector 6.

This *Report of Findings and Recommendations* presents survey results and recommendations. Recommendations pertain to 1) the eligibility of various resources for National Register of Historic Places (NRHP) listing; 2) the use of survey data by the City of Pittsburgh; 3) resources prioritized for intensive-level survey; and 4) a review of this survey effort's methodology, with emphasis on lessons learned and recommended modifications for future surveys.

All previously surveyed resources within Allentown and Knoxville were field checked and an updated survey record was prepared. In addition, project historians considered whether any areas could qualify as potential historic districts within Allentown, but ultimately concluded that no such areas exist in the neighborhood. In Knoxville, it is recommended that the area bounded by Bausman Street, Brownsville Road, St. John Vianney Cemetery, and Tarragonna Street be intensively surveyed, as this area has the potential to be eligible as a National Register of Historic Places (NRHP) District or as a City Historic District.

Project historians surveyed the following resources:

PREVIOUSLY SURVEYED

- 69 Previously Surveyed Extant Resources
- 7 Previously Surveyed Resources – Now Demolished and not replaced
- **76 TOTAL** Previously Surveyed Properties *Resurveyed*

NEWLY SURVEYED

- 2,055 **TOTAL** Newly Surveyed Resources

TOTAL SURVEYED

- 2,131 **TOTAL** Resources

ELIGIBILITY RECOMMENDATIONS

- 1 Previously Surveyed Resource listed in the NRHP.
 - 1 Previously Surveyed Resource – Previously Determined Individually Eligible for the NRHP
 - 2 Previously Surveyed Resources – Previously Determined Not Individually Eligible for the NRHP, but whose eligibility status is recommended to be re-evaluated.
 - 67 Resources without an individual NRHP eligibility determination – Recommended Potentially Individually Eligible for the NRHP
-
- **71 Eligible or Potentially Eligible Resources** Recommended for Intensive-Level Survey

One (1) resource, Knoxville Junior High School (Key No. 007614) is listed in the NRHP. The one (1) resource in the survey area previously determined individually eligible for the NRHP is the Carnegie Library of Pittsburgh Knoxville Branch (Key No. 201215). In addition, two (2) previously surveyed resources have been determined not eligible for the NRHP by the PA SHPO: the YMCA Hilltop Branch (Key No. 007620) and the Knoxville Public School No. 2 (Key No. 007617); it is recommended that both of these resources be re-evaluated for NRHP eligibility. This survey also identified 4 streets (or portions of streets) with brick or stone pavement as potentially eligible as part of a larger city-wide district comprising all streets with historic pavement as well as one sandstone retaining wall along Arlington Avenue that could contribute to a city-wide district comprising all masonry retaining walls.

This project was administered by the City of Pittsburgh with support from PA SHPO staff. Professionals who designed this project, conducted the fieldwork, and wrote the report meet the *Secretary of the Interior's Standards and Guidelines for Professional Qualifications Standards* (36CFR61) for history and/or architectural history. Consulting firms include Michael Baker International, Inc., Clio Consulting, and Cosmos Technologies, Inc.

This project was funded in part by a Pennsylvania Historical and Museum Commission Certified Local Government (CLG) grant, the program guidelines of which can be found at http://www.portal.state.pa.us/portal/server.pt/community/grants/3794/certified_local_government_grant_program/417950.

Table of Contents

Abstract.....	v
Table of Contents.....	vii
Introduction	1
Goals and Objectives.....	3
Methodology.....	5
Historical Context/Background History	9
Results.....	40
Recommendations & Conclusions	47
Bibliography	54
Appendix A: Attribute Fields – PA SHPO & City of Pittsburgh Survey Requirements	56
Appendix B: Maps and Figures	64
Appendix C: Tables	72

List of Plates

Plate 1: 1862 Beers and Beers map showing Allentown and Knoxville vicinity, then part of Lower St. Clair Township.....	19
Plate 2: 1872 G.M. Hopkins Co. plat map showing Allentown.	20
Plate 3: 1872 G.M. Hopkins Co. plat map showing Knoxville.	22
Plate 4: 1882 G.M. Hopkins Co. plat map showing Allentown.	23
Plate 5: 1886 G.M. Hopkins Co. plat map showing Knoxville.	24
Plate 6: 1890 G.M. Hopkins Co. plat map showing Allentown.	25
Plate 7: 1890 G.M. Hopkins Co. plat map showing Knoxville.	26
Plate 8: 1901 G.M. Hopkins Co. plat map showing Allentown.	27
Plate 9: 1905 G.M. Hopkins Co. plat map showing Knoxville.	28
Plate 10: 1910 G.M. Hopkins Co. plat map showing Allentown.	29
Plate 11: 1916 G.M. Hopkins Co. plat map showing Allentown.	30
Plate 12: 1916 G.M. Hopkins Co. plat map showing Knoxville.	31
Plate 13: 1939 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu).....	32
Plate 14: 1939 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu).....	33
Plate 15: 1957 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu).....	34
Plate 16: 1957 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu).....	35

Plate 17: 1967 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu)..... 36
 Plate 18: 1967 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu)..... 37

List of Figures

Figure 1: Overview of Planning Sector 6, Mt. Washington and Hilltop West..... 64
 Figure 2: Previously and Newly Surveyed Resources..... 65
 Figure 3: Historical Integrity of Surveyed Parcels..... 66
 Figure 4: Locations of Pre-1880 Resources..... 67
 Figure 5: Location of Potential Individually Eligible Resources..... 68
 Figure 6: Geographic Distribution of the Four Most Common Building Styles in the Surveyed
 Area..... 69
 Figure 7: Location of Vacant Parcels among those Surveyed..... 70

List of Tables

Table 1: Survey Completion 51
 Table 2: Listed, Determined Eligible, and Potential Individually Eligible Resources 72
 Table 3: Previously Surveyed Resources..... 88
 Table 4: Pre-1880 Resources 94
 Table 5: Newly Surveyed Resources 100

Introduction

In 2013, the City of Pittsburgh received a Pennsylvania Historical and Museum Commission Certified Local Government (CLG) grant for partial funding of an architectural inventory of Pittsburgh neighborhoods. The present survey (phase eight of the Pittsburgh Architectural Inventory) focuses on Planning Sector 6's Allentown and Knoxville neighborhoods. The survey was conducted in August 2019, and the report was compiled in September 2019. Previous phases of the survey include:

- Planning Sector 1 neighborhood of Troy Hill, October 2014.
- Planning Sector 1 Spring Garden and Spring Hill-City View neighborhoods, February 2015.
- Planning Sector 12 neighborhood of Larimer, September 2016.
- Planning Sector 5 neighborhood of Carrick, October 2016.
- Planning Sector 5 neighborhood of Brookline, September 2017.
- Planning Sector 4 West End and Elliott neighborhoods, September 2018.
- Planning Sector 2 neighborhood of Brighton Heights, May 2019.

The City of Pittsburgh is divided into 16 planning sectors. Each sector contains a number of neighborhoods and is delineated based on a number of factors, including neighborhood and ward boundaries and topographical features. The City chose to focus the eighth phase of its architectural inventory on the Mt. Washington and Hilltop West neighborhoods of Allentown and Knoxville to gain a comprehensive understanding of its development and extant historic-age resources because the area has not been previously studied in detail and it contains a high percentage of pre-1940 buildings. In addition, the neighborhoods have been subject to increasing vacancy and demolition in recent years. After 8 days of survey work, the three project historians surveyed 2,131 resources, of which 2,055 were newly surveyed and 76 were previously surveyed (Appendix B, Figures 1-2). This represents a complete survey of all parcels in the Allentown Neighborhood and a partial survey of the Knoxville Neighborhood. In Knoxville, all properties north of Bausman Street were surveyed. Properties were recorded using the PA SHPO minimum survey requirements (see Appendix A). Survey data were uploaded in real time to the City's Geographic Information Systems (GIS) database via tablet computers. These data were later re-formatted and transmitted to PA SHPO in a Microsoft Excel file in accordance with PA SHPO's Cultural Resources Geographic Information System (CRGIS) requirements.

This *Report of Findings and Recommendations* presents survey results and recommendations. Recommendations pertain to 1) the eligibility of various resources for National Register of Historic Places (NRHP) listing; 2) the use of survey data by the City of Pittsburgh; 3) resources prioritized for intensive-level survey; and 4) a review of this survey effort's methodology, with emphasis on lessons learned and recommended modifications for future surveys.

Qualifications

Professionals who designed this project, conducted the fieldwork, and wrote the report meet the *Secretary of the Interior's Standards and Guidelines for Professional Qualifications Standards (36CFR61)* for history and/or architectural history. Project historians included Jesse Belfast and Justin Greenawalt, of Michael Baker International, Inc., and Angelique Bamberg of Clio Consulting. Project maps and data tables were compiled by Tahir Sondo of Cosmos Technologies, Inc.

Goals and Objectives

In 2012, the City of Pittsburgh Department of City Planning released its Cultural Heritage Plan as a component of its first comprehensive plan. Resulting from the plan, the need to document historic architectural resources was identified with the goal to:

Document the City’s cultural and historic resources in ways that are accurate, meaningful, comprehensive, and useful to the City and the general public.

The Cultural Heritage Plan noted that the Historic Resources Inventory should be a “dynamic, comprehensive list of the City’s historic resources.” Further, according to the plan, the existing inventory of historic resources (over 13,500 parcels identified as being historic on some level) “needs to be field checked and continually updated as physical conditions change and additional resources are listed in the National Register of Historic Places or designated under the City’s Historic Preservation Ordinance” (Cultural Heritage Plan, 112).

To realize these goals, the City prepared policies with corresponding action items in the historic preservation plan. This current field survey is in partial fulfillment of those items, including:

PRESERVE POLICY 1.2 - Identify and Designate Additional Historic Structures, Districts, Sites, and Objects

PRESERVE 1.2-A: Conduct a Citywide Reconnaissance Survey (cursory visual inspection).

Identify areas that are potentially eligible for new listings as City-Designated Historic Districts and NRHP Historic Districts. Focus on areas that:

- Have been previously identified as potentially eligible (see Cultural Heritage Plan Appendix B).
- Have a high percentage of structurally-sound and architecturally significant pre-1940 buildings.

Identify individual structures and sites outside of City-Designated and NRHP historic districts that are potentially eligible for individual nomination as a City-Designated historic resource and/or for listing in the NRHP. Focus on structurally-sound resources that:

- Would not otherwise be part of an eligible historic district.
- Are significant or unique for their architecture and/or engineering.
- Would severely and adversely impact the neighborhood's form, character, or economic growth potential if demolished or negatively altered. (Consider existing and former

schools, religious buildings, and civic or quasi-civic spaces such as libraries, parks, fire stations, community centers, etc.)

The current survey effort represents the City's second effort to identify previously unsurveyed historic resources within Sector 6's Allentown and Knoxville neighborhoods, in partial fulfillment of the above-mentioned goal. (The first effort occurred in 1992-93, when the Pittsburgh Register of Historic Places survey was conducted.) In addition, the City intends to use this project to further develop and refine the methodology for conducting architectural surveys that was used in the first through seventh phases of the Pittsburgh Architectural Inventory (October 2014/February 2015/September 2016/October 2016/September 2017/September 2018/May 2019).

Methodology

Background Research

Prior to initiating fieldwork, the project team conducted background research and reviewed published literature to identify and obtain sources of information regarding the history and architecture of Allentown and Knoxville. A review of existing Pittsburgh history texts helped to predict the types of properties that should be expected in the survey area; historic mapping illustrated patterns of development and periods of growth in the neighborhoods.

Reconnaissance Survey

The survey team consisted of three architectural historians who spent approximately eight days in the field with tablet computers. The tablets were pre-programmed with county property parcel maps and a fillable database of attribute fields developed by the project team to satisfy CRGIS database requirements (see Appendix A).

The survey consultants, in consultation with City and PHMC, determined that scattered properties should be surveyed which were of historic age (pre-1976) and retained enough integrity to be considered a “contributor” to a potential district (i.e. medium level of integrity or higher), in an effort to understand the overall character of a neighborhood. It was also decided that in areas which could potentially be eligible for listing in the National Register as districts, a building-by-building survey would still be necessary.

The project team conducted a windshield survey before beginning the building-by-building survey to develop priorities for data collection. Consultants determined to begin by surveying E. Warrington Avenue, then the rest of Allentown, then, working southward, as much of Knoxville as possible during the hours allotted for fieldwork. The survey team was able to conduct a complete building-by-building survey of Allentown and a partial survey of Knoxville during the field survey period. In Knoxville, all properties north of Bausman Street were surveyed. Previously identified resources throughout both neighborhoods were checked and updated in the course of this survey. There was not sufficient time in this phase to conduct a building-by-building survey of the other Planning Sector 6 neighborhoods of Duquesne Heights, Mount Washington, Beltzhoover, or Bon Air. Mt. Oliver Borough is also considered a Hilltop neighborhood by the non-profit Hilltop Alliance, but was not considered for this survey because it is not part of the City of Pittsburgh.

Consistent with previous surveys, the survey consultants decided to photograph all non-vacant parcels (i.e. those with buildings, structures, or landscape features such as parking lots or gardens), regardless of age or integrity, because it required minimal effort when the surveyor was entering information on integrity anyway; moreover, the photographs would enable project historians to review the integrity assessments after the fieldwork was completed in order to assure consistency among surveyors. Such additional photographic data provide an overall view of an area’s integrity and the nature of intrusions in a potential historic district. In the future, this photographic documentation will provide a complete

snapshot of a particular area and be a rich source of archival data to document change over time in Pittsburgh's neighborhoods.

If building parcels were post-1975 or vacant, then the surveyor could check the relevant box in the survey form indicating why the PHMC minimum requirements were not filled in for that resource.

Members of the survey team found it critical to establish consistency in the use of certain fields at the beginning of the survey. Use of the following fields is explained:

- **Potential Individual Eligibility:** Surveyors entered "Yes" for a select few properties discovered through background research to have been significant in the historical context of the community and for properties whose age or architecture stood out, suggesting that further research on their history was warranted. Previously surveyed resources were re-evaluated in the field and marked as "Yes" if their architecture, integrity, and/or historical associations warranted.
- **Potential District Eligibility:** Since potential historic districts were not defined prior to the survey, the entire Allentown and Knoxville neighborhoods were considered to be potential historic districts for the purposes of the survey. Working with a provisional Period of Significance of ca. 1870-1940 in mind, surveyors marked "yes" in this field for all resources of historic age with medium or high integrity. "No" was marked for resources built after 1940, those with low integrity, and most sites (such as parking lots and yards/gardens) unless they appeared to contain historic landscapes or other features. Analysis of potential district boundaries was done after the field survey was completed and integrity maps of the surveyed areas had been generated.
- **Integrity:** For this field, broad categories of "High," "Medium," and "Low" were utilized. Resources in the survey area were judged to have some integrity if, despite some alterations, their original character was discernible. A property which had artificial siding but all original trim, windows, and doors intact might be given a rating of "High." "Medium" was assigned to those which exhibited artificial siding and replacement windows and/or doors, but which retained their original size, scale, rhythm and proportion of openings, and possibly some original ornamentation. "Low" was used for properties with drastically altered facades, openings, massing, and/or materials, such that their original character had been obscured.
- **Style:** Correspondingly, where a resource's original style was evident in its massing, extant detail (such as cornice or window design), and/or characteristic feature (such as brackets or turned porch posts), that style was entered in this field. Resources with no remaining features of their original style were assigned a value of "No Style," even if context suggested a specific era of construction. "No Style" was also used for vernacular properties with no ornamentation or other stylistic gestures. "Mixed" was entered for transitional buildings which appeared to have had characteristics of more than one style when built. For buildings which exhibited an original style and a later

one associated with additions or alterations, these styles were entered separately in the “Style” and “Secondary Style” fields. “Other” was used primarily for mid-twentieth century resources that were not described by any of the standard PHMC style categories, such as Cape Cods, and split levels.

- Vacant parcels and properties constructed post-1975 were noted with a “Yes” in those fields. Additional fields and photographs were not recorded for vacant properties. For post-1975 buildings, sites, and structures, photographs were taken and the current function was recorded. Integrity was not rated for post-1975 resources. Parcels that were not occupied by a structure but that were in use (such as parking lots, parks, and gardens) were entered as “sites” and assigned a relevant function from the CRGIS-supplied drop-down list; such sites were also photographed.
- The “Historic Use” and “Current Use” fields allowed only one use to be selected. For mixed-use buildings, such as those with storefronts on their ground floors and apartments or offices above, the first-floor use was entered.
- “Year Built” dates were entered in the field and were derived from observation of materials, method of construction, style, and context. Historic maps, loaded onto surveyors’ tablets, were cross-referenced when possible. A secondary Year Built field enabled the survey to record the dates of additions or secondary structures. In a few cases, exact dates were known from research. For the rest, surveyors entered “C” for “circa” along with an estimated date.
- Several fields allowed surveyors to record addresses and other locational information that was different or missing from the pre-loaded county property information. The “Address Discrepancy” field was used to record street addresses that differed from the addresses in the county database. If errors were found in address fields, the “Full_address” field (which is the one listing the Allegheny County address) was not changed or corrected. Instead, secondary address fields for street name and number were populated after the survey was completed with address corrections that had been noted in the “address discrepancy” field. “Location” was used to record the address, parcel, or descriptive location of resources added by the survey team in the field, for example, structures such as billboards, bridges, and segments of streets which retained historic paving. A “Skip” field allowed surveyors to note that a data point was redundant with another already completed for a property. For example, in a condominium building, a county address point is present for each unit, but only one record usually needs to be completed for the building. In this case, surveyors would fill out one record for the whole property, note the range of addresses in the “Comments” field, then select “Yes” in the “Skip” field for each additional address. In order to make the survey results compatible with the City of Pittsburgh’s GIS database, which records property attributes according to Allegheny County tax parcel number, multiple entries were not used in the “PIN” or “Lot-and-Block” fields. Rather, in the case where a

property was composed of multiple tax parcels, the additional tax parcels were noted in the “Comments” and/or “Location” fields.

- Separate records were completed for individual addresses in attached rows of identical party-wall buildings, such as rowhouses. In the “Comments” field, the notation “Rel” was used to record the range of related addresses in the row. However, commercial buildings with more than one storefront were recorded as one resource and the full address range was entered in the “Address Discrepancy” field. After the survey was completed, the database was updated to include address ranges with low and high street numbers in secondary address fields. The survey data tables in Appendix C use these corrected address fields, including address ranges, rather than the Allegheny County address data, which use address ranges inconsistently.
- The “Comments” field was used by surveyors to record any additional features of note or unusual circumstances. Project historians also used the Comments field to note the condition of multiple buildings on a single parcel, i.e. “house + garage.”
- The “Number of Buildings” field was interpreted in the literal sense and only used to count resources that were buildings. For other resource types, such as structures, objects, and sites, “n/a” was entered in the “Number of Buildings” field.

Database Management

Once the reconnaissance survey was complete, the City GIS department uploaded the results from the platform software to Microsoft Excel. Spreadsheet data were reviewed for accuracy and completeness. PHMC Key Numbers and Inventory ID numbers were manually entered for all 2,131 surveyed resources. After the Excel File was complete, it was used to generate mapping (Appendix B) and tables (Appendix C). The Excel file was sent back to the City for re-upload into the City’s GIS system so that the City would have the most accurate and complete data from the survey. The GIS data concluded the deliverable for the City to incorporate into its Historic Resources Inventory.

PHMC required a slightly modified spreadsheet to update its CRGIS database. A copy of the City’s database spreadsheet was modified by removing irrelevant data fields, by reformatting column headings to use CRGIS naming conventions, and by adding primary (i.e. common) Inventory ID records for grouped resources that share a key number. Information included in the primary record for the resource group included such fields as address range, architectural styles, and materials. The primary Inventory ID number consists of the CRGIS Key Number plus the suffix .0001, and related resources are numbered sequentially beginning with the suffix .0002. Thus, for a grouped resource with Key Number 123456, the primary record’s Inventory ID would be 123456.0001 and the first related resource’s Inventory ID would be 123456.0002.

Historical Context/Background History

Introduction

Allentown and Knoxville are two of the six neighborhoods in City Planning Sector 6, Mt. Washington and Hilltop West. Allentown and Knoxville lie adjacent to one another and immediately east of Beltzhoover Avenue, a north-south thoroughfare that separates them from the Sector 6 neighborhoods of Beltzhoover and Mt. Washington to the west.

Allentown is situated closer to the Monongahela River and bounded by Arlington Avenue to the north, Cedarhurst Street to the south, Beltzhoover Avenue to the west, and the alignment of Amanda Avenue to the east. At its northwest, the neighborhood includes part of Emerald View Park, a city park formed from a combination of smaller parks and greenways in 2012.

Knoxville lies south of Allentown. It is bounded on the north by Cedarhurst Street; on the south by St. John Vianney Cemetery in Carrick; on the west by Beltzhoover Avenue, McKinley Park, and Tarragonna Street; and on the east by Amanda Avenue and Brownsville Road.

Allentown

Allentown was named for Joseph Allen, an English butcher, who purchased 124 acres in this location in 1827. At the time, the property was located in St. Clair Township, one of the seven original townships in Allegheny County. It had been part of extensive lands south of the Monongahela River owned by John Ormsby, a colonel in the British army. In recognition of his service during the French and Indian War, Ormsby received a land grant of about 3,000 acres in the present South Side Flats in 1763. In 1791, Ormsby added two large tracts purchased from descendants of William Penn. These included parts of Mt. Washington, Beltzhoover, and Allentown. In 1794, Ormsby sold 248.5 acres to Melchor Beltzhoover. Beltzhoover willed the land to his sons in 1806. One of his sons, Jacob, continued running the family farm, tavern, and tannery. Another son, Daniel, sold his 124 acres to Jeremiah Warder in 1826. The next year, Allen purchased this share of land from Warder.

Allen established a farm on his purchase. He added 27.5 acres and built a large house of sandstone from a nearby quarry on Freeland Street. The house faced present Warrington Avenue and stood alongside Beltzhoover Avenue, then known as Allen's Lane, and was surrounded by horse and cow pastures. The Allen homestead was partially destroyed by fire and rebuilt in 1867. Not long after, Joseph Allen moved to Greentree, and his heirs sold the farm for building lots. At around the same time, Allentown was incorporated (1870) and, in quick succession, annexed by the City of Pittsburgh (1872).

Prior to the 1870s, Allentown's built environment was sparse, consisting of scattered farmhouses and an inn, Heller Tavern, present by 1852 at the junction of Warrington and Arlington avenues (then the Washington and Brownsville roads). During the Civil War, the federal government built a powder magazine just west of the intersection of Beltzhoover and Warrington avenues, leading to the nickname

“Magazine Hill” (“Allentown: A Story of a Pittsburgh Neighborhood,” 4). None of these resources from Allentown’s earliest era survives.

Allentown’s rural character began to change in the 1870s when the contracting firm of McLain and Maple purchased both the Allen and Beltzhoover farms and laid out streets and lots. McLain and Maple was run by Benjamin McLain and his son-in-law, Thomas Maple, who named streets after themselves and their family members. Millbridge Street was originally called Maple Avenue; Manton Way was Maple Alley; and several streets were named after Maple’s children, including Lillian and Walter (other names were changed to avoid duplication when Allentown was annexed to Pittsburgh). An 1872 Hopkins map shows a house and outbuildings labeled “Res. of B. McLain” in the location described as that of the Allen homestead, suggesting that McLain might have occupied Allen’s house after purchasing his farm or built his own on the same or a nearby site. By 1890, this house belonged to Thomas Maple. It stood until the early 1900s, when the property was subdivided for several smaller homes.

The 1872 map shows that most of Allentown’s streets and lots had been platted by this time, but there were few houses or businesses. A two-story frame public school was built southwest of the intersection of E. Warrington Avenue and Millbridge Street in 1872 and expanded in 1877. The Schell family operated a hotel and tavern, the Lower St. Clair Hotel, in the location of the old Heller Tavern. A German United Evangelical Cemetery was located at the northern bend of Arlington Avenue.

Transportation improvements were critical to Allentown’s growth. Livery stables and horse-drawn omnibuses provided conveyance for Allentown’s earliest residents, but the steep grades of its main roads, Warrington and Arlington avenues, made for arduous trips. The inauguration of rail, incline, and streetcar lines helped make Allentown accessible to and from downtown Pittsburgh and the South Side mills in the late nineteenth century.

First was a narrow gauge railroad, the Castle Shannon Railroad, which opened in 1870. The line originated in the Castle Shannon coal mines and carried coal and passengers through the south hills. Because the Liberty Tunnels had not yet been built, the line crossed the hill above what is now the south entrance to the tunnels, ascended Warrington Avenue to Haberman Avenue, and entered a tunnel near the top of Coal Hill. At the other end of the tunnel, passengers transferred to an incline down to Carson Street. This railroad served Allentown until 1908.

In 1871, the Mt. Oliver Incline opened, connecting the South Side at 12th Street with the head of Mt. Oliver Street on the hilltop. A horse-drawn omnibus traveled Warrington Avenue between the incline’s upper station and Beltzhoover Avenue, helping to establish Warrington Avenue as Allentown’s primary commercial thoroughfare. Another incline, the Keeling Coal Incline, transported coal from a mine on Brosville Street down the same slope as the Mt. Oliver Incline.

In the last quarter of the nineteenth century, Pittsburgh’s annexation of about 20 surrounding boroughs helped consolidate outlying communities and downtown. As the city’s area grew too large for walking, horse-drawn streetcars were established to connect neighborhoods to one another. In 1888, the 13th Street Electric Line replaced horse-drawn streetcars with electric service operated by the Pittsburgh, Knoxville, and St. Clair Railroad, becoming the first west of the Allegheny mountains to do so. The line ran

through Allentown and Knoxville on its way from the South Side to Mt. Oliver. This line was short-lived but soon replaced with another electric streetcar, the St. Clair Electric Railway. The opening of a streetcar tunnel under Coal Hill in 1904 eliminated the circuitous routes around the hill.

By 1890, the Mt. Oliver Incline was no longer adequate to serve the hilltop community because it did not operate between midnight and 6 a.m., when many night shift workers needed it (“Allentown,” 44). The Pittsburgh Incline Plane—constructed by the Knoxville Inclined Plane Company, a subsidiary of the Knoxville Land Improvement Company, and more commonly known as the Knoxville Incline—provided a convenient new route between the South Side Flats and the hilltop when it opened in 1890. The 2,644-foot long Knoxville Incline was the longest in the city and had a 310-foot radius curve near the middle of its span between Allentown and the South Side. Its upper station in Allentown stood at the intersection of Warrington and Arlington avenues—replacing Schell’s hotel and tavern—and its lower station near 12th and Bradish streets on the South Side. The Knoxville Incline operated by steam when it opened and converted to electricity in 1918.

Most of Allentown’s building lots were initially purchased by German immigrants to the South Side who sought to move uphill to escape the pollution near the mills on the river banks. Some were mill workers, but many were artisans and small shop keepers, such as butchers and bakers. They built mostly frame houses and brought their language and culture, which permeated the community in the late nineteenth century. (Because modern Germany did not yet exist, the German-speaking residents of Allentown came from several small countries that were not politically unified, as well as parts of the Austro-Hungarian empire.) Other immigrant groups in Allentown were English, Irish, and Welsh.

Between about 1870 and 1930, the German community of Allentown formed a tight-knit ethnic enclave of middle-class merchants, businessmen, and artisans. There was a post office on Climax Street in Beltzhoover by 1882 and a Turnhalle (a chapter of the national Turnverein, a German ethnic, social, and athletic club) on the southeast corner of Allen Street and Manton Way by 1884. The Turnhalle included a Turner Building and Loan Society by which many Allentowners financed their homes (Weslager, 259). The Turnhalle has been demolished. The hilltop community also circulated several German language newspapers, and schools and churches conducted lessons and worship in German.

St. George’s Parish, an outgrowth of the German Catholic St. Michael’s Parish in the South Side, was formed in 1886. The Benz Brothers, South Side builders, constructed the first St. George church in that year on the site of the current building. The parish constructed St. George School at 833 Climax Street in 1893. Like the other churches in the community, St. George outgrew its original facilities in the early years of the twentieth century. The cornerstone for the new building was laid in 1911 and the present church, by German architect Herman Lang of the firm Edmund B. Lang and Brother, was completed in 1912. In 1914-15, St. George enlarged its complex with a convent at 843 Climax Street. A new, larger St. George School was completed to replace the 1893 school building in 1927 (its name was eventually changed to St. George Lyceum). Architect William Richard Perry designed additions and alterations to this building in 1954. Finally, an athletic and social hall, Schramm Hall, was added across the street from the school at 820 Climax Street in 1956. In 1994, the Catholic Diocese of Pittsburgh merged St. George with St. Canice

in Knoxville, St. Joseph in Mt. Oliver, and St. Henry in Arlington Heights to form the parish of St. John Vianney. The former St. George facility was deconsecrated in 2016.

Another early church in Allentown was the Hilltop United Methodist Church, organized in 1869 and chartered in 1874. Its first dedicated building was a frame chapel known as the Allentown Methodist Episcopal Church at 731 Excelsior Street. When the congregation needed a larger building, it purchased property at 631 Warrington Avenue and constructed the current building in 1891. Allentown M.E. merged with the German Methodist Church in 1935. The German Methodists had built a church on Millbridge Street, which they now sold, consolidating worship in the Warrington Avenue building. This was renovated in 1981. The earlier German Methodist church on Millbridge Street has been demolished.

After the Methodist Episcopal Church moved to Warrington Avenue, it sold its first building on Excelsior Street to the Bethlehem Lutheran Church, which first met in 1894. The Lutheran congregation built a new, larger, brick church, still standing on the site, in 1916.

A notable German resident of Allentown was John Eichleay, Jr. (1854-1922), an engineer and founder of the contracting company which still bears his name. Eichleay is credited with inventing technology to move buildings on rollers or skids, as well as a method to raise and lower them on hillsides using temporary artificial foundations (“Allentown,” 20). The company was founded in 1875 at Eichleay’s home at 1000 Arlington Avenue, which still stands. In 1902, the Eichleay Company was incorporated and moved its headquarters to Hays, but Eichleay remained in residence at his Allentown home until his death. By 1904, his property also included the former German United Evangelical Cemetery. What became of the interments, if there were any, is not known. A second brick house, present by 1910, also still stands on the original lot.

The Warrington Avenue business district thrived between about 1890 and 1930. In 1882, there were fewer than 40 buildings on the avenue. In 1884, store owners on its south side set aside twelve feet of their property for a sidewalk. By 1890, two years after the first electric streetcar ran through Allentown, the number of buildings on Warrington Avenue had almost doubled and almost all of the building lots were occupied. Over the next few decades, the commercial district continued to densify with the construction of additions, garages, and other alley structures on the rear portions of most lots. The street name changed from Washington Avenue to Warrington Avenue in 1910.

A few businesses and organizations were located south of Warrington Avenue, including a bank, a planing mill, and the Grand Army of the Republic Hall on Arlington Avenue; Bold’s Bakery, which expanded between about 1915 and 1925 to occupy most of the 800 block between Manton Way and Industry Street; the Turnhalle on Allen Street and Manton Way; and the Pennsylvania Sportsman Club, established in 1887 at Walter Street and Manton Way. Of these, the bank, bakery, and the Sportsman Club house still stand. The building at 800-802 Warrington Avenue is the former Hilltop Theater, which operated from 1914-1953. It was later converted to a 5-and-10 cent store, renovated again in 1981 as a supermarket, and currently serves as an event space for the adjoining Italian restaurant.

Growth of Allentown’s residential population during the same period created a demand for more and larger schools. In the mid-1880s, the original Allen School at Warrington and Millbridge was augmented

by rented rooms in two buildings, including the G.A.R. Hall, on Arlington Avenue. In 1885, the school board purchased property at Allen Avenue and Excelsior Street and built a two-story brick school known as Allen School No. 2. In 1892, this building was enlarged by architect John P. Bailey, and all three Allentown public schools were consolidated there. The school was remodeled in 1902 and operated until 1961, when it was replaced by a new school, Grandview Elementary, three blocks away at 845 McLain Street. The previous Allen School No. 2 was demolished in 1962, and the lot was purchased by the Bethlehem Lutheran Church for use as a parking lot. In 1983, it was sold to the Housing Authority of the City of Pittsburgh for the development of the Richard S. Caliguiri-Allentown Plaza apartment complex at 803 Warrington Avenue. This 10-story building, designed by Astorino, now contains senior apartments.

Allentown's other civic presence was Engine Company No. 21. The current brick building on Walter Street was designed by Richard Neff and replaced an earlier (1893) frame engine house in 1928. It is no longer a fire house, but it serves the City's Bureau of Emergency Medical Services.

In 1897, the City of Pittsburgh purchased the 18-acre George T. Robinson farm, at the brow of the hill at the north end of the Allentown, for what would become Grandview Park. In 1909, it added adjacent property on which the private Monongahela Water Company had erected two large water storage tanks. A merry-go-round was added and a picnic shelter house was constructed in 1913 on the foundations of the old Robinson farmhouse; neither survives. The concrete overlook platform was constructed in 1958. In 2012, Grandview Park became part of a new, 257-acre regional park, Emerald View Park, through combination with other parks, greenways, and formerly undesignated open spaces.

In 1927, Brownsville Avenue's name was changed to Arlington Avenue above Warrington.

Along with most Pittsburgh neighborhoods, Allentown declined in the mid-late twentieth century as the city's deindustrialization caused the loss of manufacturing jobs and, consequently, population and prosperity. At the same time, nationwide social and cultural trends contributed to the loss of neighborhood institutions, such as the Turnhalle, which closed in the 1940s. The growing popularity of automobile use since the 1920s also impacted Allentown. Incline ridership and revenue decreased, leading the Mt. Oliver Incline to close in 1951 and the Knoxville Incline to close in 1960. In the 1970s and 80s, the Allentown Civic Association worked with the Pittsburgh Parking Authority to find suitable sites for parking lots to serve the business district, and historic buildings were acquired and demolished for them. Other buildings throughout the neighborhood were demolished due to abandonment or neglect, leaving vacant lots in many blocks. Hilltop leaders fought to retain the 49 Warrington-Arlington streetcar route when the Port Authority proposed eliminating it in the 1970s; they succeeded in winning the reconstruction of Warrington Avenue in 1984-85 and of Arlington Avenue, in 1988, with the streetcar rededicated as the 52 Allentown route. However, in the early 2000s, streetcar service was reduced, and it was finally discontinued in 2011.

Knoxville

The borough of Knoxville was formed from a portion of the Beltzhoover lands in Lower St. Clair Township. It was named after Jeremiah Knox, a Methodist minister who arrived in the area around 1840 and married Sarah Bausman, the daughter of Jacob Beltzhoover and widow of Dr. Frederick Bausman. For her first marriage, Sarah Bausman had received part of her father's land, and Jeremiah Knox took over its management as a fruit farm. An apple grown in the orchards was known as Knox Russet. The Knox family also derived income from the mining of coal on their property ("Knoxville Borough: A History," 19).

Knox built a large, two-story frame house and several outbuildings and other structures, including a wine cellar, packing house, and reservoirs for watering crops. The Knox house stood until 1927 on the current site of Knoxville Junior High School. A small frame building that was part of the farm stands at 236 Rochelle Street, but has been completely remodeled as a dwelling, according to a community history prepared in 1939 ("Knoxville," 10).

Jeremiah Knox died suddenly in 1872. His son, William Wilbur Knox, took over the operation of the farm for a brief time, but in 1873, he and the other Knox heirs formed the Knoxville Land Improvement Company to lay out most of the property in building lots. The Mt. Oliver Incline had opened in 1870, making the Hilltop more accessible to workers from Pittsburgh and the South Side. Knoxville's location, on the second ridge from the Monongahela River, provided a natural topographical barrier from the soot and smoke that emanated from the mills and factories on the river's shores, making it an attractive location for those who could afford to move there. The company also assumed operation of the coal mines on the Knox property.

The Knoxville Land Improvement Company erected some houses on what is now the west side of Amanda Avenue—named for Jeremiah Knox's daughter—and on scattered lots nearby. Other streets were named for other family members and associates of W.W. Knox or for the products of the Knox farm. Jucunda Street is named after a prized variety of French strawberries grown there, Rochelle for a type of blackberry, and Arabella, Zara, and Grape streets are named for produce of the Knox vineyards. The alleys were originally named Apple, Peach, Pear, Plum and Strawberry.

The company sold other lots, beginning west of Amanda Avenue and south of Jucunda Street, at auction. The 1872 Hopkins map shows the street grid of Knoxville, but no houses; ten years later, Knoxville had almost 200 houses, most of them in its eastern half, as well as a school house, a shoe factory, and a chain factory. Knoxville incorporated as a borough in 1877. In 1880, its population was 393. The number of residents increased rapidly to about 2,500 by 1890 and between 6,000 and 7,000 in 1922. Knoxville's population peaked in 1940 at 8,024.

William Wilbur Knox died in 1888, and the remaining members of the Knox family moved out of the area. Knox's associate, J.F. Grimes, took over both the Knox homestead and the Knoxville Land Improvement Company. In the same year, the Pittsburgh, Knoxville, and St. Clair Electric Railroad added streetcar service to the Hilltop.

William Grimm, who worked for the Knoxville Land Improvement Company for 43 years until his retirement in 1930, wrote in 1926 that the company was a pioneer in the kind of large-scale community development that would come to typify company towns such as McKeesport, Clairton, and Donora: “At the time of the incorporation of the Knoxville Land Improvement Company... there was practically no organized effort by anyone to lay out towns, promote lot sales and build large numbers of houses and offer them to buyers on the monthly term plan” (William Grimm, “Memories of Knoxville,” in “Knoxville,” 50).

The Knoxville Land Improvement Company did not confine its activities to real estate development but formed numerous subsidiary companies to provide services for the borough, including the Knoxville Inclined Plane Company, the Knoxville Plumbing Company, Knoxville Electric Company, Knoxville Gas Company, Knoxville Paint Company, and Hilltop Ice Company. The Knoxville Land Improvement Company operated a brickyard which provided the materials for the construction of brick houses after 1880; this was first located around the site of the present Brick Way between Rochelle and Bausman streets. A row of houses known locally as The Brick Row (now mostly demolished) was built on this site by 1890 and the brickyard moved to the southwest corner of Grimes and Bausman. By 1923 the second brickyard site was covered in brick detached houses. The company also operated a planing mill and lumber yard on Zara Street between Knox and Amanda avenues in the 1880s. A stone quarry, located west of the second brickyard site on the rocky hillside between Grimes Street and Georgia Avenue, supplied the material for the foundations of Knoxville’s houses until about 1910. In this year, the Knoxville Land Improvement Company graded the land around the quarry and brickyard for a park in the block bounded by Grimes Street, Georgia Avenue, Rochelle Street, and Diana Way. A photograph from this period shows a ball field with a wooden grandstand. Houses stood on this block by the 1930s.

The land company prided itself on providing paved streets, “something no [other] rural community had” (Grimm in “Knoxville,” 50). It paved Knox Avenue, Amanda Avenue, and the section of Jucunda Street between them in the 1890s and completed the paving of most of the streets in the borough before 1900. It also constructed sanitary sewers and organized the St. Clair Water Company. In the late 1890s, it contracted with the Schultz Bridge Company to build the first bridge connecting the north and south parts of Knoxville over the Bausman Street ravine via Georgia Avenue. In 1901, it deeded the bridge to the borough. The Allegheny County Department of Public Works replaced this bridge with the concrete arch John P. Moore Memorial Bridge in 1928. Only the abutments of the Moore Memorial Bridge remain. It stopped carrying traffic in 1975 and was demolished in 1978.

The Knoxville Land Improvement Company aimed sales at middle class mill managers, merchants, and professionals by restricting the erection of frame houses and discouraging multiple dwellings. At the same time, the company offered attractive terms to encourage buyers, allowing them to make down payments and pay the rest of the price in rent. The company also donated two plots for the construction of churches and a 100 x 100 foot site for a Hilltop YMCA in 1912 after the closure of the one in the South Side (“Knoxville,” 12).

The double house at 133-135 Charles Street was reputedly an experiment of the Knoxville Land Improvement Company, erected under a tent in winter to allow construction to proceed regardless of

weather. “This arrangement proved to be unsatisfactory, however, and the experiment was not repeated” (“Knoxville,” 17). In 1897, the Knoxville Land Improvement Company purchased the 80-acre Giffen Farm south of Marland Street, which was covered by plum and apple orchards. By 1904 it had developed the land with 200 nearly-identical houses on a curvilinear street plan between Arabella and Daytona streets. The utilization of economies of scale in developing a neighborhood with only small variations among houses presaged later innovations in large-scale housing development, such as Levittown.

In the early-twentieth century, the Knoxville Land Improvement Company had its offices in a one-story frame building on Knox Avenue which also housed the borough’s post office and only telephone. Accounts of this building’s history differ. It was either moved east to Michigan Way, where it stands at number 139 (“Knoxville,” 16), or destroyed by fire in the 1950s (Jean Blevins, “Update—Since 1939,” in “Knoxville,” 63).

Knoxville’s residents were subject to many ordinances, including speed limits, curfews, a requirement for bells on bicycles and tricycles, and prohibitions against loafing on street corners, coasting on bicycles, and posting placards on trees, poles, or buildings. Before Knoxville had a zoning ordinance, it had a prohibition against slaughterhouses. The borough established a shade tree commission in 1923, and it still has a leafy character.

Knoxville had a two-story schoolhouse on the northwestern corner of Knox Avenue and Rochelle Street by 1881. As the borough’s population grew, a third story was added. A second school building, known as Knoxville School No. 2, was completed in 1902 across Rochelle Street from the first. Knoxville School No. 1 functioned as the elementary school and No. 2 housed the high school, also called Union High School. Knoxville School No. 1 was demolished and the present St. Canice School building was constructed on its site in 1960. Knoxville School No. 2 closed in 1980 and has been converted to the Rochelle Towers apartments.

By 1920, both of Knoxville’s public schools were at or above capacity, and the borough purchased the 2.65-acre remaining tract of the original Knox estate from the Knoxville Land Improvement Company to build a junior high school. This was the borough’s second attempt to purchase the Knox homestead for a civic purpose; it has previously proposed to buy the land for a public park, but voters defeated the funding bond issue. In the early 1920s, the old Knox mansion was first converted to classrooms while the borough financed and planned a new purpose-built school. Construction began in 1926. As it was underway, in 1927, Knoxville was annexed to the City of Pittsburgh, and the Pittsburgh Board of Public Education took over the project.

The original Knoxville Junior High School, which first shared its site with the school house in the converted Knox mansion, was designed by Press C. Dowler, who also designed Beechwood School. It had only twelve rooms and remains visible as the symmetrical portion with a projecting center bay which is seen in the east side of the present building. In 1931, Dowler extended this original structure with a one-story cafeteria and boiler room wing to the south and a long narrow spine to the west. The spine had classrooms only on its south side and was designed to accommodate a further addition on its north. This came in

1935 when the hall was double-loaded with the construction of the auditorium, gym, and pool in the section which now forms the Charles Street façade. Also at this time, additional floors were added to the cafeteria wing, and a southwest wing of shop and business rooms was constructed, completing the building as it presently stands. The 1935 addition to Knoxville School was built under Board of Education staff architect Marion M. Steen and subsidized with federal funds made available through the WPA. Dowler served as consulting architect and may have been the actual designer.

Across Grimes Street, facing Zara Street, is the building that once housed the Byron W. King School of Oratory. Byron King first taught speech and drama at Curry College in downtown Pittsburgh, then opened his own school of oratory, elocution, and dramatics. He purchased the building at the corner of Grimes and Zara in 1912 and remodeled it to hold an auditorium, studios, and a dormitory. The school continued to function after King's 1924 death until at least 1939. The date it closed is not known.

Library facilities in Knoxville were initially housed on the second floor of the No. 2 school. The present Knoxville branch of the Carnegie Library of Pittsburgh was built on Brownsville Road in 1965 to the design of Paul Schweikher, head of Carnegie Mellon School of Architecture, and received modern updates in 2016.

Knoxville's churches date mostly from its heyday of construction and growth in the late-nineteenth and early-twentieth centuries. The St. Canice complex on Orchard Place consists of the church (1894) and two chapel additions (1928 and 1932), school (1903, enlarged 1908 and 1923), convent (1913, enlarged 1930), and rectory (rebuilt in 1928 after fire destroyed the original in 1927). The Catholic Diocese of Pittsburgh merged St. Canice with churches in Allentown, Mt. Oliver, and Arlington Heights in 1994 to form St. John Vianney Parish; it closed the St. Canice buildings in 2005 and sold them in 2012.

In the 400 block of Orchard Place, the 1930 addition to the former Christ Evangelical Lutheran Church still stands, attached to a newer house of worship. This complex was purchased by St. Paul's AME Church in 2000.

A United Presbyterian Church present on the northeast corner of Georgia Avenue and Charles Street by 1899 has been demolished, leaving a vacant lot.

Knoxville Presbyterian Church was one of the first organized in Knoxville (1877) and was initially housed on a lot provided by the Knoxville Land Improvement Company on Jucunda Street; stone for the church's foundation was also donated by the company. When the church outgrew this building, it sold it to the Knoxville Christian Church, which moved it to a location farther east on Jucunda Street. The Presbyterians erected a new building on the original site in 1894. After this was damaged beyond repair in 1902, the congregation voted to build again. The present church at the corner of Knox and Jucunda was dedicated in 1903 and is now occupied by the Knoxville United Church.

The Methodist Protestant Church was organized on the Hilltop in 1883 and built a church and parsonage on the northeast corner of Grimes Avenue and Zara Street in 1888. It built the stone building at Georgia Avenue and Zara Street (now Solid Rock Church) in 1908-1909. The King School of Oratory replaced the original Methodist Protestant church.

The Knoxville Christian Church built its current building on the adjacent block of Knox Avenue between Charles Street and Rentz Way in 1904 after outgrowing the former Presbyterian church it had occupied on Jucunda Street.

The Knoxville Methodist Episcopal Church at Knox Avenue and Marland Street was dedicated with the completion of the stone basement in 1900. The brick sanctuary was not finished until 1906.

The Maple Avenue Baptist Church built the building across Orchard Place from the Lutheran church and changed its name to the Knoxville Baptist Church when it moved here from Allentown in 1910.

St. Mark's Episcopal Church at Grape and Bausman streets (now Abundant Power Church) replaced a ca. 1890 frame church on the same site in the late 1920s. It closed in 1994.

The Knoxville Land Improvement Company closed in the mid-1940s. Along with the rest of Pittsburgh, Knoxville experienced decline after World War II. Its population dropped steadily through the late twentieth century until, by the early 2000s, it was half of its 1940 peak.

Plates

Plate 1: 1862 Beers and Beers map showing Allentown and Knoxville vicinity, then part of Lower St. Clair Township.

Plate 2: 1872 G.M. Hopkins Co. plat map showing Allentown.

Plate 3: 1872 G.M. Hopkins Co. plat map showing Knoxville.

Plate 4: 1882 G.M. Hopkins Co. plat map showing Allentown.

Plate 5: 1886 G.M. Hopkins Co. plat map showing Knoxville.

Plate 6: 1890 G.M. Hopkins Co. plat map showing Allentown.

Plate 7: 1890 G.M. Hopkins Co. plat map showing Knoxville.

Plate 8: 1901 G.M. Hopkins Co. plat map showing Allentown.

Plate 9: 1905 G.M. Hopkins Co. plat map showing Knoxville.

Plate 10: 1910 G.M. Hopkins Co. plat map showing Allentown.

Plate 11: 1916 G.M. Hopkins Co. plat map showing Allentown.

Plate 12: 1916 G.M. Hopkins Co. plat map showing Knoxville.

Plate 13: 1939 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu).

Plate 14: 1939 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu).

Plate 15: 1957 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu).

Plate 16: 1957 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu).

Plate 17: 1967 aerial photograph of Allentown vicinity (www.pennpilot.psu.edu).

Plate 18: 1967 aerial photograph of Knoxville vicinity (www.pennpilot.psu.edu).

Previously Identified Resources

There are no City-designated Historic Landmarks or Districts in either Allentown or Knoxville. There is one National Register-listed resource in Knoxville, the Knoxville Junior School at 324 Charles Street. One other resource, the Knoxville Branch of the Carnegie Library of Pittsburgh, has been determined eligible for listing in the National Register.

The Pittsburgh Register of Historic Places, a historic resources survey conducted by the Historic Preservation Office of the Department of City Planning in 1992, identified the following 60 resources as potentially individually significant buildings, structures, and sites in Allentown and Knoxville.

Allentown:

225 Allen St. (St. George's Church, 1912)
300 Allen St.
319 Allen St.
1000-1002 Arlington Ave.
1227 Arlington Ave.
1307 Arlington Ave.
1335 Arlington Ave.
823 Climax St. (St. George's School, 1927)
843 Climax St. (St. George's Convent, 1915)
636 E. Warrington Ave. (Limbach Building)
719 E. Warrington Ave. (Bell Telephone)
746 E. Warrington Ave.
748 E. Warrington Ave.
816 E. Warrington Ave.
818 E. Warrington Ave.
827 E. Warrington Ave.
830 E. Warrington Ave.
625 Excelsior St.
731 Excelsior St. (Bethlehem Lutheran Evangelical Church, 1916)
840 Excelsior St.
856 Freeland St.
606 Industry St.
608 Industry St.
630 Industry St.
919 Industry St.
602-626 Lillian St. (even)
632 Lillian St.
834 Lillian St.
50 Millbridge St.
207 Millbridge St.

410 Millbridge St.
211 rear Walter St. (carriage house)
216 Walter St. (Engine Co. 21, Richard Neff)
224 Walter St.
317 Walter St.

Knoxville:

132 Amanda Ave. (note this property was not surveyed; it is actually located in Mt. Oliver Borough)
300 Brownsville Rd. (St. Clair Savings and Trust)
324 Charles St. (Knoxville Junior High School, 1927, 1931, 1935)
402 Georgia Ave. (note: property not identified in survey; address must be in error, as there are no ca. 1870 buildings near this part of Georgia Ave.)
401 Jucunda St.
96 Knox Ave.
98-98 1/2 Knox Ave.
107 Knox Ave. (former Knoxville School No. 2)
119 Orchard Pl.
140 Orchard Pl.
142 Orchard Pl.
248 Orchard Pl.
332 Zara St. (Fellowship Temple, 1908)

Forty-two (42) resources in Allentown and Knoxville have been recorded in the Pennsylvania Historic Resources Survey, which is maintained by the Pennsylvania State Historic Preservation Office in Harrisburg. Of these 42 resource, 26 also were documented in the 1992-93 Pittsburgh Register of Historic Places Survey. See Appendix C, Table 3 for a complete list of previously identified resources in Allentown and Knoxville.

Results

Summary of Findings

There were 2,131 resources, including the entirety of the Allentown neighborhood and the northern portion of Knoxville, surveyed during this effort. Of these, 2,055 resources (96.5%) were newly surveyed (see Appendix B, Figure 2 for location of previously and newly surveyed resources). Resources previously recorded by PA SHPO or by the City of Pittsburgh (e.g., listed in the City’s 1993 Pittsburgh Register of Historic Places inventory) were also checked and updated; these comprised 76 (3.5%) of the total

resources surveyed. Surveyed properties were evaluated for integrity and given a “High,” “Medium,” or “Low” rating (see Appendix B, Figure 3 for a map of resources with integrity ratings). Vacant parcels and those on which previously-known resources had been demolished were also notated in the tablets during the survey. Resulting data were used to identify individual properties with potential significance in the history of Allentown, Knoxville, and the City of Pittsburgh, and to evaluate the presence of potential NRHP-eligible and City historic districts.

One resource in the survey area, Knoxville Junior High School, is already listed in the National Register as part of a Multiple Property Listing of Pittsburgh Public Schools prepared in 1986. One other resource, the Knoxville Branch of the Carnegie Library of Pittsburgh, has been determined Eligible for the NRHP by the Pennsylvania State Historic Preservation Office. Two resources, the YMCA Hilltop Branch and Knoxville Public School No. 2, have been determined Not Eligible for the NRHP by the Pennsylvania State Historic Preservation Office. Including these resources and those newly surveyed, this effort found 71 resources to be potentially eligible for the NRHP.

Seven previously-recorded resources were found to be demolished:

- St. George Rectory (Key No. 009666; Unevaluated)
- Knoxville United Presbyterian Church (Key No. 007613; Unevaluated)
- 600 Lillian St. (Key No. 007691; Unevaluated)
- 632 Lillian St. (Unevaluated)
- 50 Millbridge St (Unevaluated)
- 424 Daytona St. (Key No. 208475; Not Eligible)
- First German Methodist Church (Key No. 009672; Unevaluated)

The active period of development in both Allentown and Knoxville begins about 1870 and extends to about 1930, with the majority of resources (69 percent) concentrated in the period between 1880-1910. Pre-1880 resources were found north of E. Warrington Avenue in Allentown and east of Knox Avenue in Allentown and Knoxville (see Appendix B, Figure 4). Only 39 resources in the survey area (2 percent) were constructed after 1975.

Throughout the survey area, only about half of the resources rated for style (833 of 1,630, or 51 percent) were assigned a style. The most commonly assigned were Italianate, Queen Anne, Colonial Revival, and Bungalow/Craftsman (See Appendix B, Figure 6 for map depicting location of resources with the four most common styles). The rest (797 or 49 percent) were assigned as “No Style,” either due to vernacular original design or to later alterations which obscured their original characteristics. The survey area contains a considerable number of vacant lots—384, or 18 percent of properties surveyed—but because these area scattered throughout both neighborhoods, their impact is dispersed (see Appendix B, Figure 7 for location of vacant properties).

NRHP listed, NRHP eligible, and potentially significant individual resources throughout the survey area are listed in Appendix C, Table 2 and mapped in Appendix B, Figure 5. Previously surveyed resources are listed in Appendix C, Table 3 and mapped in Appendix B, Figure 2. Pre-1880 resources are listed in Appendix C, Table 4 and mapped in Appendix B, Figure 4. Appendix C, Table 5 lists all newly surveyed resources.

Types of Resources

Allentown and Knoxville are adjacent neighborhoods with similar histories. Both were developed from farms beginning in the 1870s, when reliable transportation reached the Hilltop. But they were found to have distinctive historic and architectural characters. Allentown is centered on its commercial district, E. Warrington Avenue and has little relationship to its greatest civic amenity, Grandview Park, which lies along its northern ridge. Its predominantly frame houses exhibit a relatively greater number of alterations and substitute materials than those in Knoxville. Although the majority of buildings in Allentown and a number of buildings in Knoxville are of frame construction, only 53 buildings in the entire survey area (3 percent) exhibited wood as their primary wall material at the time of this survey.

Knoxville has a more substantial, suburban character, with mostly brick houses sited on somewhat more spacious lots and tree-lined streets. Knoxville has no public open space, however, and it has only half a commercial district located at its outer edge (Brownsville Road, the other side of which is in Mt. Oliver Borough). The interior of the Knoxville neighborhood is almost all single-family houses interspersed with several small, almost domestic-scale churches. Knoxville’s historical and architectural center is its block-large public junior high school, which is the only resource in the survey area listed in the NRHP. But because the school is closed, its vacancy is also symbolic of Knoxville’s loss of population and civic gravity.

Allentown

Allentown’s built environment illustrates that it developed, like many Pittsburgh neighborhoods, as a tight-knit ethnic village centered around its own main street and community institutions—such as the Turnhalle and St. George Catholic Church and School—which supported the strong German culture of its early residents. Today, the Turnhalle has been demolished and St. George is closed. St. George’s rectory has also been demolished, but the Romanesque Revival church, with its immense size and soaring towers, remains the most architecturally impressive in Allentown, and one of the only remaining buildings which recalls the neighborhood’s European culture of 100 years ago. (Other churches in Allentown and Knoxville are smaller buildings tucked onto corner or mid-block sites, designed in vernacular and/or American idioms.) Along with the St. George School and social hall, St. George Church still anchors an architecturally and culturally significant complex at the heart of Allentown.

A commercial street, E. Warrington Avenue, cuts across Allentown from east to west. It is lined with two-to-three story buildings, most of historic age and with traditional storefronts on their ground floors. An unusual number of them are of frame construction. A few buildings on Warrington Avenue, such as the Limbach and Bell Telephone buildings, stand out for their exceptional design and/or craftsmanship. These, along with E. Warrington Avenue’s highest-integrity frame buildings, were marked as potentially individually eligible by this survey. As an ensemble, however, the architecture of E. Warrington Avenue is not especially notable. The E. Warrington Avenue streetcar line, long a distinctive feature of Allentown’s commercial district, is defunct, though the tracks remain.

The commercial district also extends for a short distance onto adjacent blocks of Y-shaped Arlington Avenue. The former site of the upper station of the Knoxville Incline, the intersection of E. Warrington and Arlington was historically the heart of Allentown, but now holds a nondescript one-story convenience store set back behind a surface parking lot. Arlington Avenue’s most impressive commercial buildings are the former Mosebach’s Electrical Supply buildings at number 1109, just downhill from the former incline station site. Each of the two adjoining, three-story buildings is ornamented with a different style of

patterned brickwork, making the complex a unique representative of vernacular commercial architecture. The company's history as a supplier of electrical equipment for coal mines also places it in the historical context of Pittsburgh's and the region's history of industry and the extraction of natural resources.

Allentown has few non-residential properties outside of the E. Warrington-Arlington commercial district. A couple former "corner store" buildings are found on Knox Avenue, which is a secondary thoroughfare through Allentown to Knoxville, but the storefronts have been converted (or re-converted) into residences. No. 120 Millbridge Street is a high-integrity brick building which historically functioned as an undertaker and funeral home.

North and south of E. Warrington, a regular grid of residential streets ascends and descends Allentown's steep hillsides, with Arlington Avenue cutting diagonally through the neighborhood's east side. Befitting the artisan and merchant classes of Allentown's residents, most of the houses in the neighborhood are compact, two- to two-and-a-half-story frame residences situated close to one another. The earliest houses date from the 1870s and are found north of E. Warrington and east of Knox avenues. Construction continued through the first decades of the twentieth century, but little was constructed in Allentown after about 1930. Surveyed residences are mostly vernacular examples of the Italianate, Queen Anne, and Colonial Revival styles.

A few repeated patterns were observed, perhaps indicting the work of individual builders; for example, a two-story, three-bay side-gable house with a small decorative gable in the roofline above the central bay. An intact example is found at 119 Orchard Place in Knoxville (a partially intact example in Allentown is located at 808 Lillian Street), but many others are recognizable only by their form. Where once a high degree of carpentry and craftsmanship was evident in the wood construction and ornamentation of Allentown's frame houses, today most of this has been removed or obscured under siding. A few high-integrity houses were marked as potentially individually eligible because they exemplify the vernacular Victorian architectural character which was once pervasive in Allentown.

Other potentially-eligible houses stand out for their size, siting, and/or design, such as the fine Second Empire houses at 1227 and 1335 Arlington Avenue. The size and dramatic siting of the red-brick, Italianate house at 1000 Arlington Avenue is a reminder of the stature of its historic owners, T.S. Maple and John Eichleay, Jr., while later brick house on that property (now 1006 Arlington Avenue) also contributes to the story of those influential early residents of Allentown. A Gothic Revival house at 1307 Arlington has only borderline integrity, but it can still be recognized as a prominent early residence by its siting, set apart on a large lot on the rise of the hill between Industry Street and Proctor Way. East of this house, a row of four Queen Anne/Colonial Revival Style brick houses is notable as a small concentration of substantial brick residences in the midst of more modest frame dwellings.

Apartment buildings are rare throughout the survey area. A small but striking example stands at 404 Walter Street. The building's highly original ornamentation and composition suggest the work of a professional architect familiar with contemporary trends elsewhere in the United States and Europe. Its similarity to another apartment building in the East End (at Ellsworth Avenue and Copeland Street in

Shadyside) further sets the design of 404 Walter apart from the local vernacular found throughout the rest of Allentown.

Allentown's street plan, its commercial district, and its housing show little relationship to its primary civic asset, Grandview Park, because the park was developed after most of the rest of the neighborhood. Even Grandview Elementary School, built at the edge of the park in 1961, is oriented to the street, not the green space. Grandview Park is an elegant landscape whose high, sloping elevation provides stunning views of downtown Pittsburgh and the rivers. A stone block double staircase marks its entrance at the top of Beltzhoover Avenue. Its 1958 concrete viewing platform/amphitheater needs attention, but its ornamental, patterned wall tile remains intact though obscured by gray paint. Grandview Elementary (1961) was marked potentially individually eligible because it is worth expanding the context of Pittsburgh Public School buildings to consider the role of mid-twentieth century schools. In Allentown, Grandview Elementary replaced a nineteenth century schoolhouse, which was likely considered outdated and unsuited to modern educational theory and practice.

Other than Grandview School, Allentown's only other purpose-built civic building is the former Engine House No. 21 (now EMS Station 8) at 212 Walter Street. This fine little Tudor Revival building is the only one of this style in Allentown. The former bank at the corner of E. Warrington and Arlington avenues, after a stint as a youth hostel, now houses the Zone 3 Department of the Pittsburgh Police.

Knoxville

In Knoxville, this survey found a predominantly residential neighborhood constructed in two overlapping phases. The first phase began in the 1870s with the formation of the Knoxville Land Improvement Company to develop the former Knox farmlands in the northern part of the neighborhood. This phase was about three-quarters complete by 1900 but continued through about 1930. The second phase, in which the southern part of the neighborhood (below Bausman Street) as well as the quadrant between Beltzhoover Avenue and Rochelle and Grimes streets were built out, got underway after the Knoxville Land Improvement Company purchased those lands around the turn of the twentieth century.

Due to the constraints of time and human resources, the second phase of Knoxville's development was not part of the building-by-building survey conducted for this project. However, a windshield survey at the commencement of field work allows for some superficial observations concerning the relationship of the two phases.

Due to its longer period of development, the northern part of the neighborhood and the section east of Grimes and north of Marland Street show more diversity of building sizes, types, and styles. Frame houses, many from the 1870s and 1880s, are found almost exclusively east of Knox Avenue. Some brick houses from this period, both east and west of Knox, share distinctive stylistic features with their frame neighbors, namely attic windows with peaked upper sashes. Houses with this feature appear to have been built between about 1885-1890 and vary from narrow rowhouses to brick single-family houses. Zara Street, in particular, has a concentration of them, but they appear throughout the neighborhood, and a few are noted on Millbridge Street in Allentown, as well. These houses would ideally have been flagged in their survey records with a notation in the Comments field so that they could be counted and mapped

for further study. This was not done because project historians were already well into the survey when they recognized the number and similarity of the houses.

On the residential streets from Orchard Place to Zara Street, several small churches, which themselves have almost a domestic scale, stand amid the houses. A larger exception is St. Canice, whose complex at Knox Avenue and Orchard Place also includes an early-twentieth century parochial school, convent, and rectory. St. Canice's original 1894 Romanesque Revival sanctuary was enlarged in the 1920s and again in the 1930s, and its steeple is a landmark in Knoxville much as St. George's are in Allentown. The buildings of the historic St. Canice complex have been marked potentially individually eligible, as has the newer (1960) St. Canice School building at Knox Avenue and Rochelle Street. Like the contemporaneous Grandview Elementary in Allentown, the new St. Canice School was surely intended to offer a modern facility at a time when the urban district was losing families to the newly-built suburbs.

By far the largest and most imposing building in the neighborhood is the block-large Knoxville Junior High School, built in 1927 and expanded in the 1930s. With the former Hilltop YMCA and King School of Oratory on facing streets, this is the historic center of gravity of the neighborhood. The Hilltop YMCA and the King School building (545 Grimes Avenue) have borderline integrity, and the YMCA was previously determined ineligible for the NRHP, but this survey found it worthy of re-evaluation due to its significance as a neighborhood institution. Both were counted as potentially individually eligible.

One Knoxville resource with possible historical associations was not marked as potentially individually eligible due to deficits in documentation and integrity. The house at 236 Rochelle Street, is said to be a remnant of the Knox Farm remodeled as a dwelling in the early twentieth century. Historic mapping shows this building to have been a double house in the early-twentieth century (it has since been converted to a single dwelling). Its origin was not confirmed during this survey, and the building lacks historic integrity.

In the newer, southern section of the neighborhood are found narrower, curvilinear streets and tracts of identical or near-identical brick two- to two-and-a-half story houses. Knoxville's business district lies at its eastern edge, along Brownsville Road, and is shared with the independent borough of Mt. Oliver across the street. Although Knoxville was a separate borough up to 1928, the only municipal building from Knoxville's independent period that survives besides its public schools is the former fire house at 430 Brownsville Road. However, this building was converted to apartments in the late 1920s and its façade does not reflect its original (1906) appearance. A former early-twentieth century telephone exchange building survives at 341 Orchard Place; this building has also been converted to apartments.

Integrity and Condition

The survey area has integrity of location and setting. Integrity of materials, design, and workmanship are moderate throughout the survey area but relatively stronger in Knoxville than in Allentown. Most properties have been altered in some way, most prevalently through the installation of artificial siding, the alteration of original openings, and/or the removal of original ornamentation and porches. Of 1,613 resources rated for integrity, 567 (35 percent) were ranked as low and 955 (59 percent) as medium. Only 91 (6 percent) of individual properties surveyed were ranked as high integrity. The condition of resources

was not formally ranked in this survey, but it was observed that deferred maintenance has had a detrimental effect on many historic-age properties, as have unsympathetic repairs and renovations by both resident-owners and absentee landlords.

Yet despite material decline, the survey area retains integrity of feeling as a modest-to-middle class residential area served by proximate commercial, religious, educational, and landscape resources. With few buildings constructed after 1910, and even fewer after 1930, Allentown and Knoxville also have integrity of association with the transformation of hilltop farmland to urban communities in the decades around the turn of the twentieth century.

Recommendations & Conclusions

Because this survey was designed to serve both the City of Pittsburgh and the PA SHPO, recommendations have been formulated for potential NRHP eligibility evaluations and for the use of survey data under the City of Pittsburgh's Historic Preservation Ordinance. We also bear in mind that successful historic preservation may take place independent of formal designation. Other recommendations pertain to properties meriting intensive-level study, and the overall methodology of this survey effort, in general.

Eligibility of Resources for National Register and City Listing

The National Park Service defines a district as a type of resource that “possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development” (*National Register Bulletin: How to Apply the National Register Criteria for Evaluation*, 2002). This survey did not find the neighborhood of Allentown, nor the surveyed portion of Knoxville, nor any smaller sectors of either, to possess the significance and integrity necessary for eligibility as either a NRHP District or a City Historic District.

The historical research and a windshield survey conducted at the beginning of this effort did indicate potential for a historic district in the southern, later-developed sector of Knoxville. This area's curvilinear street plan and large-scale development with similar or identical houses suggest an early familiarity with modern principles of suburban planning and design and may be significant in this context. Further study is recommended, along with intensive-level survey of the area roughly bounded by Bausman Street to the north, St. John Vianney cemetery to the south, Brownsville Road to the east, and Beltzhoover Avenue and Tarragonna Street to the west.

Recommendations pertaining to individual resources which are potentially eligible for the NRHP and/or City Historic Structure designation are discussed below.

- 1. Recommend intensive-level survey of the area roughly bounded by Bausman Street to the north, St. John Vianney cemetery to the south, Brownsville Road to the east, and Beltzhoover Avenue and Tarragonna Street to the west.***

Individual Intensive Level Survey Recommendations

All of the resources in Appendix C, Table 2, “Potential Individually Eligible Resources,” are recommended for further study or intensive-level survey. Based on appearance and available background information, these resources have the potential to be eligible for listing in the NRHP and/or as individually-designated City Historic Landmarks.

2. *Recommend resources identified in Appendix C, Table 2, “Potential Individually Eligible Resources” for Intensive-Level survey.*
3. *Recommend resources identified in Appendix C, Table 2, “Potential Individually Eligible Resources,” with pre-existing Intensive-Level documentation, to be determined eligible for listing in the NRHP.*

Other Recommendations

Consistent with the findings of this survey, PreservePGH does not identify Allentown or Knoxville as potential historic districts, but it notes that Allentown’s street-level trolley tracks through the E. Warrington Avenue commercial district (though presently inactive) offer a distinctive asset to the neighborhood. We would go further to assert that the Allentown’s traditional “Main Street-style” business district itself is an asset to the neighborhood that should be preserved and enhanced, even if its architectural character does not merit conventional historic district designation. The commercial buildings of E. Warrington and Arlington avenues provide opportunities for local entrepreneurs to invigorate the neighborhood, enliven its public realm, and preserve its traditional character. To this end, Allentown is a designated Streetface District, meaning the commercial buildings of E. Warrington and Arlington Avenues are eligible for favorable loan terms on façade improvements through the Pittsburgh Urban Redevelopment Authority. Use of this program should be promoted and encouraged.

Of both Allentown and Knoxville, the plan also notes, “These neighborhoods have a large number of two-story brick dwellings and civic buildings from the turn of the twentieth century that present opportunities for preservation as catalysts for additional reinvestment.” Knoxville, in particular, possesses a substantial stock of well-built brick houses on manageable-sized lots and tree-lined streets which should be attractive to new residents. Some of the more interesting ones belong to the group of ca. 1885 houses with distinctive peaked windows in their front gables. A recommendation that these houses be counted, mapped, and studied by a future researcher might lead to a fuller understanding of Knoxville’s early development.

Knoxville Junior High School is also a tremendous asset. Its listing on the NRHP makes it eligible for Historic Tax Credits and poises it for adaptive reuse by a developer who appreciates its historic character. Rehabilitation of this major community landmark should be actively pursued.

Finally, the plan identifies the view from Emerald View Park as an opportunity to attract heritage tourism. The City’s purchase and development of Grandview Park at the northern ridge of Allentown brought a great civic amenity at the end of the nineteenth century. However, the present relationship between the neighborhood and the park is indistinct at best. With the City’s incipient master planning effort for Emerald View Park—a new regional park combined from various former small parks and greenways, including Grandview—there is an opportunity to address the improvement of connections between Allentown and this historic and scenic public landscape.

Use of Survey Data by City of Pittsburgh

Eligibility for the NRHP is not determinative of eligibility for City historic designation. Moreover, it is not the policy or practice of the City of Pittsburgh to initiate nominations for city historic designation, but rather to evaluate and act upon nominations submitted by community members, organizations, and leaders. Therefore, recommendations for use of survey data by the City of Pittsburgh pertain to the Historic Review Commission's responsibilities under the City of Pittsburgh Historic Preservation Ordinance, §1101.07(b), to:

- Carry on educational activities in furtherance of the purpose of [the Historic Preservation Ordinance];
- Act in an advisory role to City departments and agencies related to preservation matters;
- Act as a catalyst to expedite the flow of projects through departments and agencies;
- Facilitate the redevelopment of historic structures and districts in accordance with approved development plans of the city;
- Act as liaison on behalf of the City with preservation organizations, professional societies, community and other groups, private property owners, and interested citizens, concerning conservation of the historic resources of the city;
- Act as a liaison on behalf of the City with the State Historic Preservation Officer, agencies of the federal government, the Advisory Council on Historic Preservation, and the National Trust for Historic Preservation, concerning the historic resources of the city;
- Prepare plans for the conservation and development of historic resources;
- Undertake or encourage and facilitate the documentation of the architecture and history of the City's historic resources.

In furtherance of these goals, it is understood that the Department of City Planning intends to fully integrate the list of Potential Individually Eligible Resources and other survey data into its Geographic Information System (GIS), so that it may serve as a tool in all aspects of implementing the City of Pittsburgh's comprehensive plan. This will be important to highlight those potentially eligible resources until such time as any formal efforts are organized to maintain and preserve them.

In order to keep Architectural Inventory survey data up to date, it is recommended that the Department of City Planning coordinate with other city and county agencies to obtain and periodically update the Architectural Inventory database with information related to building construction or demolition. For example, on a regular basis data related to building demolitions and construction could be cross referenced with data from the Bureau of Permits, Licenses, and Inspections and the Allegheny County Assessor. Such interim data updates could utilize City Planning interns and would not typically require field checking.

As City Planning completes surveys of Pittsburgh neighborhoods, it is recommended that the survey data be shared with other community stakeholders and the PA SHPO to ensure its long-term preservation. An electronic database file (such as Microsoft Access) could be created with essential building attribute fields and photographs and should be saved on disk. A second file should be created in PDF format to ensure accessibility as computer programs and file compatibility change over time. Ideally, at least two paper copies of the survey data should be made. One paper copy would be kept in the City of Pittsburgh Archives and the other would be curated at a local independent archive. Possible community partners for data sharing are the Pittsburgh History and Landmarks Foundation, the Pennsylvania Department of the Carnegie Library of Pittsburgh and its Knoxville branch, the Archives of Industrial Society at the University of Pittsburgh, the Architectural Archives at Carnegie Mellon University, and the archives maintained by Preservation Pittsburgh.

- 4. Recommend the Architectural Inventory survey data, which has been incorporated into the City's GIS, be utilized while planning for the city, and when implementing aspects of the comprehensive plan.***
- 5. It is recommended that Pittsburgh Department of City Planning develop best practices to keep the database and GIS files relevant and useful in the long term and ensure its archival stability.***

It is also recommended that the Department of City Planning, through its Historic Review Commission, Historic Preservation Planner, and relevant Neighborhood Planner, continue the practice—piloted in Sector 1—of sharing survey results with the survey community in a meeting. In areas which have not traditionally had a strong culture of preservation awareness or action, including Allentown and Knoxville, the purpose will be to start a conversation about historic preservation in the surveyed community. In areas with established historic districts, the conversation may continue at a higher level about expansion of current preservation activities. Meetings should include a variety of stakeholders, including local community groups, preservation organizations, and residents and property owners, as well as Historic Review Commission representative(s), city officials, and PA SHPO staff. Ideally, the survey area's City Council representative would host the meeting at a location within the survey area. A typical meeting agenda might be:

- Introductory presentation about the benefits historic preservation (for “new” communities) or the accomplishments of historic preservation to date (for “experienced” communities);
- Summary overview of historic preservation tools and practices (NRHP, local designation, tax credits, etc.);
- Description of survey activity and presentation of results in that neighborhood or sector;
- Discussion of how City will use data and possibilities for how the community might use it;
- Question and answer.

In addition, convening a community meeting prior to the start of the survey to inform residents and property owners of the project’s goals, prepare them for the presence of surveyors on the streets, and gather community-based information will be helpful to future survey efforts.

- 6. *Recommend the results of the Architectural Inventory and survey data be shared with subject neighborhoods at a neighborhood or district meeting.*
- 7. *Recommend convening a community meeting prior to the start of future surveys.*

Methodology of the Project

Within the confines of the current project, surveyors gathered data on 76 previously surveyed resources and 2,055 newly surveyed resources (see Table 1, below, for estimates of survey completion; Appendix C, Table 5 for a list of newly surveyed resources).

Table 1: Survey Completion			
	Surveyed Parcels to Date (Architectural Inventory Phases 1-7)	# Parcels City-wide	% Complete City-wide
Not Previously Surveyed	13, 991	139,375	10.0%
Previously Surveyed	827*	13,385	6.2%
Total	14,818*	152,760	9.7%
* <i>Previously Surveyed refers to parcels surveyed prior to the commencement of the Pittsburgh Architectural Inventory. This number excludes 53 previously surveyed resources in Sector 1 whose tax parcels have been abolished.</i>			

Surveyed Properties

The survey of the Hilltop neighborhoods of Allentown and Knoxville is the eighth phase of an on-line, tablet-based data collection method piloted in City Planning Sector 1. In this survey, consultants used PC-platform tablets purchased by Michael Baker after the City retired the iPads utilized for previous surveys. Survey team members also carried wireless hot spots (also purchased by Michael Baker) to ensure consistent wireless coverage needed to save and update data throughout the survey area. The same data collection application used in previous surveys, Collector for ArcGIS, was loaded onto the new tablets for use in the field.

During this survey, the project team experienced some familiar problems with hardware and software. A persistent hardware problem throughout all the City surveys has been the limited battery life (less than an 8-hour work day) of each tablet. In the past, the City had enough iPads to equip each member of the

survey team with two tablets. Or, if a large team required the use of all the tablets at once, we were able to utilize portable battery packs to recharge in the field.

The new tablets are not compatible with mobile chargers, and there are not enough of them to assign two to each surveyor. The survey team relied on outlets in the establishments where we ate lunch to recharge our tablets halfway through the day.

In this survey, consultants had a better understanding of a problem which affected previous surveys, i.e. the failure of some photographic attachments to save. We learned that editing the same record twice in a row, then submitting an attachment to a new record, would cause the attachment to the first record to be erased. With this knowledge, we were able to prevent the loss of attachments and preserve a complete record for each surveyed resource. The application bug appears to be limited to the MS Windows version of ArcGIS Collector.

Other, persistent problems with survey methodology mostly pertain to gaps between data collection in the field and its accurate representation in tables and maps, which need to be created afterward in the office. Because mapping is generated on the basis of tax parcels, it cannot represent all the data collected in the field, for example: multiple addresses and/or multiple uses per parcel, and/or multiple uses in a single building, complex, or group of related buildings. A second “Use” field would allow the collection of more complete data, but it would not solve the issue of overly-simplistic mapping.

In this survey, a significant amount of office time continued to be devoted to manually assigning Primary Key Number records for historically related resources (e.g. groupings of identical attached houses or building complexes). It may be worth re-visiting the necessity of this practice on a large-scale survey with PA SHPO inventory staff. Eliminating the documentation of related resources, particularly for neighborhoods with a high proportion of rowhouses, would streamline survey and data processing.

THIS PAGE INTENTIONALLY LEFT BLANK

Bibliography

“Allentown: The Story of a Pittsburgh Neighborhood.” Pittsburgh: Allentown Civic Association, 1990

Atlas of the Cities of Pittsburgh, Allegheny, and the adjoining boroughs. Philadelphia: G. M. Hopkins and Co., 1872

Atlas of the cities of Pittsburgh, Allegheny, and the Adjoining Boroughs. Philadelphia: G.M. Hopkins and Co. 1876

Atlas of the Cities of Pittsburgh and Allegheny. Philadelphia: G.M. Hopkins and Co., 1882

Atlas of the vicinity of the cities Pittsburgh and Allegheny. Philadelphia: G.M. Hopkins and Co. 1886

Atlas of the city of Pittsburgh, Volume 5: Wards 24-36. Philadelphia: G.M. Hopkins and Co. 1890

Atlas of Greater Pittsburgh. Philadelphia: G. M. Hopkins and Co., 1910

Beers, S.N. and F.W. Beers. *Map of Allegheny Co., Pennsylvania: from actual surveys.* Philadelphia: Smith, Gallup, and Hewitt, 1862

Fleming, George Thornton. *History of Pittsburgh and Environs: From Prehistoric Days to the Beginning of the American Revolution.* New York: American Historical Society, 1922

Historic Review Commission of Pittsburgh. “Knoxville Middle School: Historic Structure Designation Staff Report.” Pittsburgh Department of City Planning, April 1999

Historic Review Commission of Pittsburgh. “Pittsburgh Register of Historic Places.” Pittsburgh Department of City Planning, 1993

History of Allegheny County, Pennsylvania, Including its Early Settlement and Progress to the Present Time, Vol. 2, Part 1. A. Warner and Co., 1889. Reprinted by Heritage Books, 2008

“Knoxville Borough: A History.” Second Edition, 1995

Mosebach Electric Supply. <https://www.mosebach.com/company/>

Mosebach Manufacturing Company. https://www.mosebachresistors.com/about_us.html

- Penn Pilot Historic Aerial Photographs of Pennsylvania. Knoxville and Allentown vicinity, City of Pittsburgh, Allegheny County, 1939. <http://www.pennpilot.psu.edu/>
- Penn Pilot Historic Aerial Photographs of Pennsylvania. Knoxville and Allentown vicinity, City of Pittsburgh, Allegheny County, 1957. <http://www.pennpilot.psu.edu/>
- Penn Pilot Historic Aerial Photographs of Pennsylvania. Knoxville and Allentown vicinity, City of Pittsburgh, Allegheny County, 1967. <http://www.pennpilot.psu.edu/>
- Pittsburgh Department of City Planning. "A Community Profile of Allentown." August 1974. <https://historicpittsburgh.org/islandora/object/pitt%3A31735070065846>
- Pittsburgh Department of City Planning. "A Community Profile of Knoxville." August 1974. <https://historicpittsburgh.org/islandora/object/pitt%3A31735070066166>
- Pittsburgh Department of City Planning. PreservePGH website. <http://exchange.planpgh.com/portal/preserve/preservepgh?pointId=251910#document-251910>.
- Pittsburgh Neighborhood Alliance. "An Atlas of the Allentown Neighborhood of Pittsburgh 1977." <https://historicpittsburgh.org/islandora/object/pitt%3A31735070288703>
- Pittsburgh Neighborhood Alliance. "An Atlas of the Knoxville Neighborhood of Pittsburgh 1977." <https://historicpittsburgh.org/islandora/object/pitt%3A31735070288976>
- Plat Book of the City of Pittsburgh, Volume 6: South Side and Southern Vicinity of Pittsburgh (East Half)*. Revised 1922 and 1928. Philadelphia: G. M. Hopkins and Co., 1916
- Real Estate Plat Book of the Southern Vicinity of Pittsburgh*. Philadelphia: G. M. Hopkins and Co., 1896
- Real Estate plat-book of the City of Pittsburgh, Volume 4: Wards 24-36*. Philadelphia: G.M. Hopkins and Co. 1901
- Real Estate plat-book of the Southern Vicinity of Pittsburgh*. Philadelphia: G. M. Hopkins and Co., 1905
- Weslager, C.A. "Reminiscences of Beltzhoover and Allentown: Two Old-Time Western Pennsylvania Boroughs." Pittsburgh: *The Western Pennsylvania Historical Magazine*, Volume 49, Number 3, July, 1966

Appendix A: Attribute Fields – PA SHPO & City of Pittsburgh Survey Requirements

Attributes (for each address point surveyed)

As per City of Pittsburgh: Checkboxes for the following categories:

- Potentially Eligible Individual
- Potentially Eligible District
- Vacant – Not Surveyed
- Post 1975 – Surveyed
- Integrity LOW – Surveyed
- Integrity MED – Surveyed
- Integrity HIGH – Surveyed

As per PA SHPO Minimum Record for CRGIS:

- Historic Name, or blank if there is none
- Resource Type (NR category)
 - Building
 - Site
 - Object
 - Structure
 - District
- Tax Parcel (Allegheny County Lot-and-Block number)
- Location (when address and/or tax parcel is absent)
- USGS Quad
- UTM Zone
- Lat/Long. Coordinates for each address point
- Address
- City
- Municipality
- County
- Zip Code
- Owner Type (public, private, or corporate)
- Owner Name
- Number of resources

- Bays Wide
- Stories
- Key Number
- Inventory ID Number
- Associated Resources
- National Register Status
 - Undetermined
 - NR Listed
 - NR Eligible
 - NR Listed District
 - NR Eligible District
- Year Built 1
- Year Built 2 (Additions/alterations)
- Date of Survey Form (date of data collection)
- Surveyor Name
- Project Name
- Photographs/jpgs
- Style (primary style and secondary style, if applicable)
 - Colonial
 - Georgian
 - French Colonial
 - Spanish Colonial
 - Dutch Colonial
 - Postmedieval
 - English
 - Early Republican
 - Federal
 - Early Classical
 - Republican
 - Mid-19TH Century
 - Greek revival
 - Gothic Revival
 - Italian Villa
 - Exotic Revival
 - Late Victorian
 - Gothic
 - Italianate
 - Second Empire
 - Stick/Eastlake
 - Queen Anne
 - Shingle Style

- Romanesque
- Renaissance
- Octagon Mode
- Late 19TH & 20TH Century Revivals
 - Colonial Revival
 - Classical Revival
 - Tudor Revival
 - Late Gothic Revival
 - Mission/Spanish
 - Beaux Arts
 - Italian Renaissance
 - French Renaissance
- Late 19TH & Early 20TH Century American Movements
 - Prairie School
 - Commercial Style
 - Chicago
 - Skyscraper
 - Bungalow/Craftsman
- Modern Movement
 - Moderne
 - International Style
 - Art Deco
- Other
- No Style
- Mixed
- Exterior Materials (complete for wall, foundation, roof, and “other,” if needed)
 - Adobe
 - Aluminum
 - Asbestos
 - Asphalt
 - Brick
 - Bronze
 - Cast Iron
 - Ceramic tile
 - Cloth/Canvas
 - Concrete
 - Copper
 - Earth
 - Fiber glass
 - Glass
 - Granite

- Iron
- Lead
- Limestone
- Log
- Marble
- Metal, unspecified
- Nickel
- Other
- Plastic
- Plywood/particle board
- Rubber
- Sandstone/Brownstone
- Shake
- Shingle
- Slate
- Steel
- Stone, unspecified
- Stucco
- Synthetics
- Terra cotta
- Tin
- Vinyl
- Weatherboard
- Wood
- Wrought iron
- Function/Sub-Function/Particular Use (completed for both historic and current use)
 - Domestic
 - Single dwelling
 - Multiple dwelling
 - Secondary structure
 - Hotel
 - Institutional housing
 - Camp
 - Village site (Archaeology)
 - Commerce/Trade
 - Business
 - Professional
 - Organizational
 - Financial organization
 - Specialty store
 - Department store

- Restaurant
- Warehouse
- Trade (Archaeology)
- Social
 - Meeting hall
 - Club house
 - Civic
- Government
 - Capitol
 - City hall
 - Correctional facility
 - Fire station
 - Governmental office
 - Diplomatic building
 - Custom house
 - Post office
 - Public works
 - Courthouse
- Education
 - School
 - College
 - Library
 - Research facility
 - Education-related housing
- Religion
 - Religious structure
 - Ceremonial site
 - Church school
 - Church-related residence
- Funerary
 - Cemetery
 - Graves/burials
 - Mortuary
- Recreation/Culture
 - Theater
 - Auditorium
 - Museum
 - Music facility
 - Sports facility
 - Outdoor recreation

- Fair
- Monument/marker
- Work of art
- Agriculture/Subsistence
 - Processing
 - Storage
 - Agricultural field
 - Animal facility
 - Fishing facility or site
 - Agricultural outbuilding
 - Horticultural facility
 - Irrigation facility
- Industry/Processing/Extraction
 - Manufacturing facility
 - Extractive facility
 - Waterworks
 - Energy facility
 - Communications facility
 - Processing site (Archaeology)
- Health Care
 - Hospital
 - Clinic
 - Sanitarium
 - Medical business/office
 - Resort
- Defense
 - Arms storage
 - Fortification
 - Military facility
 - Battle site
 - Coast Guard facility
 - Naval facility
 - Air facility
- Landscape
 - Parking lot
 - Park
 - Plaza
 - Garden
 - Forest
 - Unoccupied land

- Underwater
- Natural feature
- Street furniture/object
- Conservation area
- Transportation
 - Rail-related
 - Air-related
 - Water-related
 - Road-related (Vehicular)
 - Pedestrian-related
- Work in Progress
- Unknown
- Vacant/Not in use
- Other

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix B: Maps and Figures

Figure 1: Architectural Inventory for the City of Pittsburgh
Overview of Planning Sector 6: Mt. Washington and Hilltop West

Figure 1: Overview of Planning Sector 6, Mt. Washington and Hilltop West.

**Figure 2: Architectural Inventory for the City of Pittsburgh
Previously and Newly Surveyed Resources**

Figure 2: Previously and Newly Surveyed Resources.

**Figure 3: Architectural Inventory for the City of Pittsburgh
Historical Integrity of Surveyed Parcels**

Figure 3: Historical Integrity of Surveyed Parcels.

**Figure 4: Architectural Inventory for the City of Pittsburgh
Location of Pre-1880 Properties**

Figure 4: Locations of Pre-1880 Resources.

**Figure 5: Architectural Inventory for the City of Pittsburgh
Location of Potential Individually Eligible Resources**

Figure 5: Location of Potential Individually Eligible Resources.

**Figure 6: Architectural Inventory for the City of Pittsburgh
Geographic Distribution of the Four Most Common Building Styles in the Surveyed Area**

Figure 6: Geographic Distribution of the Four Most Common Building Styles in the Surveyed Area.

Figure 7: Architectural Inventory for the City of Pittsburgh Vacant and Surveyed Resources

Figure 7: Location of Vacant Parcels among those Surveyed.

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix C: Tables

Table 2: Listed, Determined Eligible, and Potential Individually Eligible Resources

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	ST. GEORGE ROMAN CATHOLIC CHURCH	225			ALLEN	14-F-209	Unevaluated	Late Victorian - Romanesque	Vacant/Not In Use	High	Brick	1910-1912	009665.0001
		300			ALLEN	14-F-102	Unevaluated	Late Victorian - Queen Anne	Domestic - Single Dwelling	High	Brick	C1895	840405.0001
		319			ALLEN	14-F-295	Unevaluated	Late Victorian - Queen Anne	Vacant/Not In Use	High	Wood	C1890	841076.0001
	T.S. Maple House; John Eichleay Jr. House	1000	1002		ARLINGTON	3-R-286	Unevaluated	Late Victorian - Italianate	Domestic - Multiple Dwelling	Medium	Brick	C1840 ?	009667.0001
		1006			ARLINGTON	3-R-268	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Single Dwelling	Medium	Brick	C1905	840434.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	Mosebach's Electrical	1109			ARLINGTON	14-B-392	Unevaluated	Other	Vacant/Not In Use	Medium	Brick	C1920	840296.0001
	Hilltop Savings. & Trust	1206			ARLINGTON	14-B-358	Unevaluated	L 19 & 20 Century Revivals - Classical Revival	Commerce/Trade - Restaurant	Medium	Brick	C1908	841501.0001
		1212			ARLINGTON	14-B-360	Unevaluated	Late Victorian - Italianate	Commerce/Trade - Business	High	Brick	C1880	840746.0001
		1227			ARLINGTON	14-F-157	Unevaluated	Late Victorian - Second Empire	Domestic - Single Dwelling	Medium	Brick	C1895	840610.0001
	Koch house	1307			ARLINGTON	14-F-169	Unevaluated	Mid-19th Century - Gothic Revival	Vacant/Not In Use	Medium	Aluminum	C1875	840697.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	J. Willock house	1335			ARLINGTON	14-G-204	Unevaluated	Late Victorian - Second Empire	Domestic - Single Dwelling	Medium	Vinyl	C1870	840667.0001
	St. Clair Savings and Trust Co.	300			BROWNSVILLE	14-R-246	Unevaluated	L 19 & 20 Century Revivals - Classical Revival	Vacant/Not In Use	Medium	Limestone	1931	007612.0001
	Carnegie Library of Pittsburgh: Knoxville Branch	400			BROWNSVILLE	33-C-152	SHPO: Eligible	Modern Movement	Education - Library	Medium	Concrete	1963-1965	201215.0001
		221			CHARLES	14-K-245	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Multiple Dwelling	High	Sandstone /Brownstone	C1910	840548.0001
		247			CHARLES	14-K-259	Unevaluated	Late Victorian - Queen Anne	Domestic - Single Dwelling	Medium	Brick	C1895	840613.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	Knoxville Junior High School	324			CHARLES	14-P-60	Listed	Modern Movement - Art Deco	Vacant/Not In Use	High	Brick	1935	007614.0001
	St. George School	823			CLIMAX	14-F-210	Unevaluated	Mixed	Vacant/Not In Use	Medium	Brick	1926	009669.0002
	ST GEORGE CONVENT	843			CLIMAX	14-F-218	Unevaluated	Late Victorian - Romanesque	Other	Medium	Brick	1915	009669.0003
		716			EUREKA	14-B-3	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840476.0001
		836			EUREKA	14-B-180	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840473.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	Bethlehem German Evangelical Lutheran Church	731			EXCELSIOR	14-B-52	Unevaluated	L 19 & 20 Century Revivals - Late Gothic Revival	Religion - Religious Structure	High	Brick	1916	009670.0001
		856			FREELAND	14-F-365	Unevaluated	Late Victorian - Queen Anne	Vacant/Not In Use	High	Wood	C1900	841294.0001
	King School of Oratory	545			GRIMES	14-P-38	Unevaluated	Other	Domestic - Multiple Dwelling	Medium	Brick	C1910	841545.0001
		608			INDUSTRY	14-E-199	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1882	840802.0001
		630			INDUSTRY	14-E-190	Unevaluated	Late Victorian - Queen Anne	Domestic - Single Dwelling	Medium	Brick	C1890	840392.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	Bold's Bakery	829			INDUSTRY	14-F-139	Unevaluated	Mixed	Commerce/Trade - Professional	Medium	Brick	C1915	840619.0001
	Knoxville Presbyterian Church	148			JUCUNDA	14-L-134	Unevaluated	Mixed	Vacant/Not In Use	High	Brick	1902	007616.0001
		209			JUCUNDA	14-K-148	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Single Dwelling	High	Brick	C1905	840431.0001
		301			JUCUNDA	14-K-166	Unevaluated	Late Victorian - Queen Anne	Domestic - Single Dwelling	Medium	Brick	C1890	841077.0001
		401			JUCUNDA	14-J-40	Unevaluated	Late Victorian - Second Empire	Domestic - Single Dwelling	Medium	Brick	C1885	840990.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	KNOXVILLE CHRISTIAN CHURCH	72			KNOX	14-L-191	Unevaluated	Mixed	Vacant/Not In Use	Medium	Brick	1904	007615.0001
		96			KNOX	14-R-54	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840622.0001
		98			KNOX	14-R-54	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1875	840291.0002
		98	1/2		KNOX	14-R-54	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1875	840291.0003
	Knoxville Public School No. 2	107			KNOX	14-R-121	SHPO: Not Eligible	Late Victorian - Romanesque	Domestic - Multiple Dwelling	Low	Sandstone /Brownstone	c1901-02	007617.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
		834			LILLIAN	14-K-35	Unevaluated	Mixed	Vacant/Not In Use	Medium	Wood	C1895	841210.0001
		730			MCLAIN	3-P-195	Unevaluated	Late Victorian - Italianate	Vacant/Not In Use	High	Wood	C1890	841107.0001
	Grandview Elementary School	845			MCLAIN	3-P-160	Unevaluated	Modern Movement	Education - School	High	Brick	1961	841738.0001
	W.S. ALLEN UNDERTAKER	120			MILLBRIDGE	14-E-185	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Commerce/Trade - Professional	High	Brick	C1915	841595.0001
		119			ORCHARD	14-L-45	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840935.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
		140			ORCHARD	14-L-69	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840376.0001
		142			ORCHARD	14-L-68	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	C1885	840878.0001
	St. Canice Convent	201			ORCHARD	14-L-60	Unevaluated	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	Commerce/Trade - Organizational	Medium	Brick	1913	840632.0001
	St. Canice School/Hilltop Catholic High School	205			ORCHARD	14-K-58	Unevaluated	L 19 & 20 Century Revivals - Tudor Revival	Vacant/Not In Use	Medium	Brick	1923	840634.0001
	St. Canice RC Church	216			ORCHARD	14-K-133-0-1	Unevaluated	Late Victorian - Romanesque	Vacant/Not In Use	High	Brick	C1890	007618.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	St. Canice Rectory	222	224		ORCHARD	14-K-133-0-1	Unevaluated	L 19 & 20 Century Revivals - Tudor Revival	Domestic - Multiple Dwelling	Medium	Brick	C1920	840322.0001
		236			ORCHARD	14-K-126	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Single Dwelling	High	Brick	C1910	841565.0001
		248			ORCHARD	14-K-120	Unevaluated	Late Victorian - Second Empire	Domestic - Single Dwelling	Medium	Brick	C1880	840749.0001
	Knoxville Baptist Church	411			ORCHARD	14-J-92-0-1	Unevaluated	L 19 & 20 Century Revivals - Tudor Revival	Vacant/Not In Use	Medium	Brick	1909	007619.0001
		431			ORCHARD	14-J-101	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Single Dwelling	High	Brick	C1900	841313.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	St. Canice School	201			ROCHELLE	14-R-116	Unevaluated	Modern Movement - International Style	Education - School	High	Aluminum	1960	840636.0001
	Grandview Park	664			SCIENCE	3-J-180-0-2	Unevaluated	n/a	Landscape - Park	Medium		C1900	009668.0001
	FIRE ENGINE CO. 21	212			WALTER	14-F-26	Unevaluated	L 19 & 20 Century Revivals - Tudor Revival	Government	Medium	Brick	C1925	009673.0001
		317			WALTER	14-F-72	Unevaluated	Late Victorian - Italianate	Domestic - Single Dwelling	High	Wood	c1885	840837.0001
		404			WALTER	14-F-5	Unevaluated	Other	Domestic - Multiple Dwelling	Medium	Brick	C1907	840339.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
	Allentown Methodist Episcopal Church	631		E	WARRINGTON	14-A-197	Unevaluated	Late Victorian - Romanesque	Religion - Religious Structure	Medium	Brick	1891	009674.0002
	Allentown Methodist Episcopal Church Rectory	633		E	WARRINGTON	14-A-197	Unevaluated	L 19 & E 20 Cen Am Mov - Bungalow/Crafts man	Religion - Church Related Residence	Medium	Brick	C1915	009674.0003
	Limbach	636		E	WARRINGTON	14-A-336	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Commerce/Trade - Business	High	Brick	C1905	841417.0001
	Bell Telephone Co. Building	719		E	WARRINGTON	14-B-127-0-1	Unevaluated	Modern Movement - Art Deco	Industry/Processing/Extraction - Communications Facility	High	Brick	C1930	009675.0001
		746		E	WARRINGTON	14-B-142	Unevaluated	Late Victorian - Italianate	Commerce/Trade - Business	High	Asbestos	C1875	840695.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
		748		E	WARRINGTON	14-B-143	Unevaluated	Late Victorian - Italianate	Commerce/Trade - Specialty Store	High	Brick	C1875	840672.0001
		816		E	WARRINGTON	14-B-339	Unevaluated	Late Victorian - Queen Anne	Commerce/Trade - Business	Medium	Brick	C1885	840287.0002
		818		E	WARRINGTON	14-B-338	Unevaluated	Late Victorian - Queen Anne	Commerce/Trade - Business	Medium	Brick	C1885	840287.0003
		827		E	WARRINGTON	14-B-314	Unevaluated	Late Victorian - Romanesque	Commerce/Trade - Organizational	Medium	Brick	C1905	840327.0001
	Hilltop German Savings Bank	830		E	WARRINGTON	14-B-332	Unevaluated	L 19 & 20 Century Revivals - Classical Revival	Government	Medium	Brick	C1900	009676.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
		123			ZARA	14-R-24	Unevaluated	Late Victorian - Italianate	Vacant/Not In Use	High	Wood	C1885	840971.0001
		241			ZARA	14-P-34	Unevaluated	Late Victorian	Domestic – Single Dwelling	High	Brick	C1885	840989.0001
	YMCA Hilltop Branch	302			ZARA	14-P-77	SHPO: Not Eligible	L 19 & 20 Century Revivals - Classical Revival	Domestic - Multiple Dwelling	Medium	Brick	1911	007620.0001
		324			ZARA	14-P-73	Unevaluated	L 19 & 20 Century Revivals - Colonial Revival	Domestic - Single Dwelling	High	Brick	C1910	841569.0001
	First Methodist Protestant Church	332			ZARA	14-P-66-0-1	Unevaluated	Other	Religion - Religious Structure	High	Sandstone /Brownstone	1908	007621.0001

Photograph	Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	Style	Current Function	Integrity	Wall Materials	Year Built	CRGIS Inventory ID#
		402			ZARA	14-P-64	Unevaluated	Late Victorian - Shingle Style	Domestic - Single Dwelling	Medium	Sandstone /Brownstone	C1900	841363.0001

THIS PAGE INTENTIONALLY LEFT BLANK

Table 3: Previously Surveyed Resources

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	CRGIS Inventory ID#
ST. GEORGE ROMAN CATHOLIC CHURCH	225			ALLEN	14-F-209	Unevaluated	009665.0001
	300			ALLEN	14-F-102	Unevaluated	840405.0001
	319			ALLEN	14-F-295	Unevaluated	841076.0001
T.S. Maple House; John Eichleay Jr. House	1000	1002		ARLINGTON	3-R-286	Unevaluated	009667.0001
	1227			ARLINGTON	14-F-157	Unevaluated	840610.0001
Koch house	1307			ARLINGTON	14-F-169	Unevaluated	840697.0001
J. Willock house	1335			ARLINGTON	14-G-204	Unevaluated	840667.0001
UNION BAPTIST CHURCH	615			BELTZHOOVER	14-J-20	Unevaluated	007611.0002
Union Baptist Church Clergy House	617			BELTZHOOVER	14-J-20	Unevaluated	007611.0003
St. Clair Savings and Trust Co.	300			BROWNSVILLE	14-R-246	Unevaluated	007612.0001
Carnegie Library of Pittsburgh: Knoxville Branch	400			BROWNSVILLE	33-C-152	SHPO: Eligible	201215.0001
Knoxville Junior High School	324			CHARLES	14-P-60	Listed	007614.0001
St. George School	823			CLIMAX	14-F-210	Unevaluated	009669.0002
ST GEORGE CONVENT	843			CLIMAX	14-F-218	Unevaluated	009669.0003
	625			EXCELSIOR	14-A-258	Unevaluated	840569.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	CRGIS Inventory ID#
Bethlehem German Evangelical Lutheran Church	731			EXCELSIOR	14-B-52	Unevaluated	009670.0001
	840			EXCELSIOR	14-B-248	Unevaluated	841128.0001
	856			FREELAND	14-F-365	Unevaluated	841294.0001
Fritz Street Bridge				FRITZ	N/A	Unevaluated	209610.0001
	606			INDUSTRY	14-E-200	Unevaluated	841068.0001
	608			INDUSTRY	14-E-199	Unevaluated	840802.0001
	630			INDUSTRY	14-E-190	Unevaluated	840392.0001
	919			INDUSTRY	14-G-258	Unevaluated	840319.0001
Knoxville Presbyterian Church	148			JUCUNDA	14-L-134	Unevaluated	007616.0001
	401			JUCUNDA	14-J-40	Unevaluated	840990.0001
KNOXVILLE CHRISTIAN CHURCH	72			KNOX	14-L-191	Unevaluated	007615.0001
	96			KNOX	14-R-54	Unevaluated	840622.0001
	98			KNOX	14-R-54	Unevaluated	840291.0002
	98	1/2		KNOX	14-R-54	Unevaluated	840291.0003
Knoxville Public School No. 2	107			KNOX	14-R-121	SHPO: Not Eligible	007617.0001
	602			LILLIAN	14-J-108	Unevaluated	009671.0003
	604			LILLIAN	14-J-109	Unevaluated	009671.0004
	606			LILLIAN	14-J-110	Unevaluated	009671.0005

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	CRGIS Inventory ID#
	608			LILLIAN	14-J-111	Unevaluated	009671.0006
	610			LILLIAN	14-J-112	Unevaluated	009671.0007
	612			LILLIAN	14-J-113	Unevaluated	009671.0008
	614			LILLIAN	14-J-114	Unevaluated	009671.0009
	616			LILLIAN	14-J-115	Unevaluated	009671.0010
	618			LILLIAN	14-J-116	Unevaluated	009671.0011
	620			LILLIAN	14-J-117	Unevaluated	009671.0012
	622			LILLIAN	14-J-118	Unevaluated	009671.0013
	624			LILLIAN	14-J-119	Unevaluated	009671.0014
	626			LILLIAN	14-J-120	Unevaluated	009671.0015
	834			LILLIAN	14-K-35	Unevaluated	841210.0001
	207			MILLBRIDGE	14-E-315	Unevaluated	840345.0001
	410			MILLBRIDGE	14-E-287	Unevaluated	841073.0001
	119			ORCHARD	14-L-45	Unevaluated	840935.0001
	140			ORCHARD	14-L-69	Unevaluated	840376.0001
	142			ORCHARD	14-L-68	Unevaluated	840878.0001
St. Canice RC Church	216			ORCHARD	14-K-133-0-1	Unevaluated	007618.0001
	248			ORCHARD	14-K-120	Unevaluated	840749.0001
Knoxville Baptist Church	411			ORCHARD	14-J-92-0-1	Unevaluated	007619.0001
Grandview Park	664			SCIENCE	3-J-180-0-2	Unevaluated	009668.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	NR Status	CRGIS Inventory ID#
	211			WALTER	14-F-49	Unevaluated	840301.0001
FIRE ENGINE CO. 21	212			WALTER	14-F-26	Unevaluated	009673.0001
	224			WALTER	14-F-22	Unevaluated	841130.0001
	317			WALTER	14-F-72	Unevaluated	840837.0001
Allentown Methodist Episcopal Church	631		E	WARRINGTON	14-A-197	Unevaluated	009674.0002
Allentown Methodist Episcopal Church Rectory	633		E	WARRINGTON	14-A-197	Unevaluated	009674.0003
Limbach	636		E	WARRINGTON	14-A-336	Unevaluated	841417.0001
Bell Telephone Co. Building	719		E	WARRINGTON	14-B-127-0-1	Unevaluated	009675.0001
	746		E	WARRINGTON	14-B-142	Unevaluated	840695.0001
	748		E	WARRINGTON	14-B-143		840672.0001
	816		E	WARRINGTON	14-B-339	Unevaluated	840287.0002
	818		E	WARRINGTON	14-B-338	Unevaluated	840287.0003
	827		E	WARRINGTON	14-B-314	Unevaluated	840327.0001
Hilltop German Savings Bank	830		E	WARRINGTON	14-B-332	Unevaluated	009676.0001
YMCA Hilltop Branch	302			ZARA	14-P-77	SHPO: Not Eligible	007620.0001
First Methodist Protestant Church	332			ZARA	14-P-66-0-1	Unevaluated	007621.0001

VACANT RESOURCES

Historic Name	Address # Low	Address # High	St. Prefix	Street Name	Lot-and-Block	NR Status	CRGIS Inventory ID#
St. George Rectory	225			ALLEN	14-F-209	Demolished or 100% Destroyed	009666.0001
Knoxville United Presbyterian Church				CHARLES	14-K-284	Demolished or 100% Destroyed	007613.0001
	424			DAYTONA	33-E-233	Demolished or 100% Destroyed	208475.0001
	600			LILLIAN	14-J-107	Demolished or 100% Destroyed	009671.0002
	632			LILLIAN	14-J-123	Demolished or 100% Destroyed	n/a
	50			MILLBRIDGE	14-A-215	Demolished or 100% Destroyed	n/a
First German Methodist Church	301			MILLBRIDGE	14-E-303	Demolished or 100% Destroyed	009672.0001

THIS PAGE INTENTIONALLY LEFT BLANK

Table 4: Pre-1880 Resources

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Year Built (Ca.)	CRGIS Inventory ID#
	37			ALLEN	14-B-74	Building	1870	840626.0001
	63			AMANDA	14-R-78	Building	1875	840692.0001
	83			AMANDA	14-R-169	Building	1875	840676.0001
	89			AMANDA	14-R-172	Building	1875	840694.0001
	93			AMANDA	14-R-175	Building	1875	840340.0001
	626			ARLINGTON	3-K-44	Building	1870	840278.0002
	628			ARLINGTON	3-K-44	Building	1870	840278.0003
	638			ARLINGTON	3-K-50	Building	1870	840658.0001
	650			ARLINGTON	3-K-56	Building	1870	840657.0001
	652			ARLINGTON	3-K-57	Building	1870	840664.0001
Arlington Ave. Retaining Wall	800	BLK		ARLINGTON	3-P-39	Structure	1870	840615.0001
	900			ARLINGTON	3-R-171	Building	1870	840660.0001
	908			ARLINGTON	3-R-174	Building	1870	840665.0001
	912			ARLINGTON	3-R-175	Building	1870	840663.0001
T.S. Maple House; John Eichleay Jr. House	1000	1002		ARLINGTON	3-R-286	Building	1840	009667.0001
	1031	1033		ARLINGTON	3-R-249	Building	1875	840698.0001
	1043			ARLINGTON	14-C-59	Building	1865	840637.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Year Built (Ca.)	CRGIS Inventory ID#
	1057	1059		ARLINGTON	14-C-70	Building	1860	840572.0001
	1069			ARLINGTON	14-C-74	Building	1865	840638.0001
	1071			ARLINGTON	14-C-75	Building	1870	840651.0001
	1075			ARLINGTON	14-C-76	Building	1870	840655.0001
Koch house	1307			ARLINGTON	14-F-169	Building	1875	840697.0001
	1320			ARLINGTON	14-F-246	Building	1870	840662.0001
J. Willock house	1335			ARLINGTON	14-G-204	Building	1870	840667.0001
	1525			ARLINGTON	14-G-97	Building	1860	840588.0001
	49			BELTZHOOVER	3-N-145	Building	1875	840350.0001
	51			BELTZHOOVER	3-N-144	Building	1875	840585.0001
	53			BELTZHOOVER	3-N-143	Building	1875	840690.0001
	63			BELTZHOOVER	14-A-271	Building	1875	840487.0001
	75			BELTZHOOVER	14-A-238	Building	1875	840685.0001
	958			BROSVILLE	14-C-157	Building	1870	840659.0001
				CERES	14-B-201-B	Building	1870	840639.0001
	733			CERES	14-B-19	Building	1870	840650.0001
	119			CHARLES	14-L-174	Building	1875	840252.0002
	121			CHARLES	14-L-175	Building	1875	840252.0003
	127			CHARLES	14-L-179	Building	1875	840671.0001
	129			CHARLES	14-L-180	Building	1875	840670.0001
	943			CLIMAX	14-G-175	Building	1870	840349.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Year Built (Ca.)	CRGIS Inventory ID#
	701			EUREKA	3-N-178	Building	1870	840609.0001
	714			EUREKA	14-B-2	Building	1870	840346.0001
	720			EUREKA	14-B-4	Building	1870	840471.0001
	735			EUREKA	3-P-200	Building	1870	840654.0001
	615			EXCELSIOR	14-A-250	Building	1875	840691.0001
	625			EXCELSIOR	14-A-258	Building	1875	840569.0001
	626			EXCELSIOR	14-A-218	Building	1875	840668.0001
	722			EXCELSIOR	14-B-65	Building	1870	840573.0001
	739			EXCELSIOR	14-B-50	Building	1870	840661.0001
	803			EXCELSIOR	14-B-222	Building	1870	840645.0001
	813			EXCELSIOR	14-B-227	Building	1870	840640.0001
	829			EXCELSIOR	14-B-231	Building	1870	840646.0001
	841			EXCELSIOR	14-B-237	Building	1870	840648.0001
	905			EXCELSIOR	14-B-406	Building	1870	840642.0001
	939			FREELAND	14-G-129	Building	1870	840666.0001
	916			INDUSTRY	14-G-210	Building	1870	840641.0001
	980			INDUSTRY	14-G-244	Building	1870	840649.0001
	131			JUCUNDA	14-L-106	Building	1875	840669.0001
	98			KNOX	14-R-54	Building	1875	840291.0002
	98	1/2		KNOX	14-R-54	Building	1875	840291.0003
	308			KNOX	14-G-20	Building	1870	840343.0001
	316			KNOX	14-G-16	Building	1870	840269.0002

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Year Built (Ca.)	CRGIS Inventory ID#
	318			KNOX	14-G-16	Building	1870	840269.0003
	404			KNOX	14-G-3	Building	1870	840653.0001
	417			KNOX	14-L-6	Building	1870	840623.0001
	922			MANTON	14-B-370	Building	1870	840644.0001
	954			MANTON	14-G-272	Building	1870	840485.0001
	978			MANTON	14-C-388	Building	1870	840647.0001
	980			MANTON	14-C-389	Building	1870	840643.0001
	615			MCLAIN	3-N-201	Building	1875	840678.0001
	635			MCLAIN	3-N-192	Building	1875	840675.0001
	705			MCLAIN	3-N-187	Building	1875	840686.0001
	715			MCLAIN	3-P-180	Building	1875	840679.0001
	719			MCLAIN	3-P-179	Building	1875	840680.0001
	721			MCLAIN	3-P-178	Building	1875	840687.0001
	725			MCLAIN	3-P-176	Building	1875	840674.0001
	731			MCLAIN	3-P-174	Building	1875	840677.0001
	735			MCLAIN	3-P-172	Building	1875	840688.0001
	745			MCLAIN	3-P-168	Building	1875	840682.0001
	1			MILLBRIDGE	3-N-183	Building	1875	840681.0001
	5			MILLBRIDGE	3-N-180	Building	1875	840689.0001
	33			MILLBRIDGE	14-A-301	Building	1875	840486.0001
	317			ORCHARD	14-K-83	Building	1875	840673.0001
	3			RENWICK	3-R-299	Building	1875	840696.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Year Built (Ca.)	CRGIS Inventory ID#
	7			RENWICK	3-R-296	Building	1875	840684.0001
	27			ROANOKE	3-P-28	Building	1875	840693.0001
	904			SAINT MARTIN	14-C-259	Building	1865	840348.0001
	746		E	WARRINGTON	14-B-142	Building	1875	840695.0001
	748		E	WARRINGTON	14-B-143	Building	1875	840672.0001
	986		E	WARRINGTON	14-C-301	Building	1870	840656.0001
	111			WILLIAM	3-J-62	Building	1870	840652.0001
	267			WILLIAM	4-H-229	Building	1875	840683.0001

THIS PAGE INTENTIONALLY LEFT BLANK

Table 5: Newly Surveyed Resources

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				ALLEN	14-F-126	Site	n/a	n/a
	2			ALLEN	3-P-215	Building	Medium	841500.0001
	7			ALLEN	3-P-207	Building	Medium	841564.0001
	10			ALLEN	3-P-211	Building	Low	841478.0001
	11			ALLEN	3-P-209	Building	Medium	840909.0001
	15			ALLEN	3-P-275	Building	Medium	841457.0001
	19			ALLEN	14-B-12	Building	Low	841450.0001
	21			ALLEN	14-B-13	Building	Medium	841333.0001
	23			ALLEN	14-B-14	Building	Medium	841334.0001
	24			ALLEN	14-B-167	Building	Low	840767.0001
	26			ALLEN	14-B-217	Building	Medium	840536.0001
	27			ALLEN	14-B-42	Building	Medium	840333.0001
	28			ALLEN	14-B-218	Building	Medium	841497.0001
	29			ALLEN	14-B-43	Building	Medium	841507.0001
	37			ALLEN	14-B-74	Building	Medium	840626.0001
	39			ALLEN	14-B-75	Building	Low	841322.0001
	41			ALLEN	14-B-76	Building	Low	841089.0001
	43			ALLEN	14-B-77	Building	Medium	840953.0001
	47			ALLEN	14-B-79	Building	Medium	840499.0001
	69			ALLEN	14-B-146	Building	Medium	841071.0001
	73			ALLEN	14-B-165	Building	Low	840616.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	77			ALLEN	14-F-121	Building	Low	840381.0001
	81			ALLEN	14-F-118-0-1	Building	Low	841298.0001
	82			ALLEN	14-F-128	Site	n/a	n/a
	85			ALLEN	14-F-116	Building	Medium	841604.0001
	87			ALLEN	14-F-114	Site	n/a	n/a
	91			ALLEN	14-F-112	Building	Low	840731.0001
	201			ALLEN	14-F-203	Building	Medium	840454.0001
	203			ALLEN	14-F-205	Site	n/a	n/a
	209			ALLEN	14-F-208	Site	n/a	n/a
	214			ALLEN	14-F-107	Building	High	840465.0001
	220			ALLEN	14-F-106	Building	Medium	840863.0001
	224			ALLEN	14-F-104	Building	Low	840870.0001
	301			ALLEN	14-F-285	Building	Low	840877.0001
	302			ALLEN	14-F-101	Site	n/a	n/a
	303			ALLEN	14-F-286	Building	Low	840808.0001
	304			ALLEN	14-F-100	Building	Medium	840834.0001
	305			ALLEN	14-F-288	Building	Low	841006.0001
	306			ALLEN	14-F-99	Building	Low	840879.0001
	307			ALLEN	14-F-292	Building	Medium	840441.0001
	308			ALLEN	14-F-98	Building	Low	840833.0001
	316			ALLEN	14-F-97	Building	Medium	840450.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	318			ALLEN	14-F-96	Building	Low	840845.0001
	320			ALLEN	14-F-95	Building	Low	840867.0001
	322			ALLEN	14-F-94	Building	Low	840854.0001
	323			ALLEN	14-F-297	Building	Low	840811.0001
	324			ALLEN	14-F-93	Building	Medium	840817.0001
	325			ALLEN	14-F-298	Building	Low	840378.0001
	400			ALLEN	14-F-90	Building	Medium	841591.0001
	401			ALLEN	14-F-338	Building	Low	840872.0001
	403			ALLEN	14-F-339	Building	Low	840815.0001
	404			ALLEN	14-F-88	Building	Medium	841592.0001
	405			ALLEN	14-F-340	Building	Medium	841739.0001
	409			ALLEN	14-F-341	Building	Low	840812.0001
	411			ALLEN	14-F-342	Building	Low	840871.0001
	1			AMANDA	14-L-35	Building	Low	841215.0001
	1			AMANDA	14-L-35-A	Building	Medium	841664.0001
	3			AMANDA	14-L-36	Building	Low	841199.0001
	7			AMANDA	14-L-38	Building	Low	841115.0001
	9			AMANDA	14-L-88	Building	Low	840385.0001
	11		E	AMANDA	14-G-290	Building	Medium	841742.0001
	11			AMANDA	14-L-89	Building	Medium	840464.0001
	15			AMANDA	14-L-90	Building	Low	841267.0001
	17			AMANDA	14-L-91	Building	Medium	840442.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	19			AMANDA	14-L-92	Building	Medium	841283.0001
	35			AMANDA	14-L-165	Building	Medium	840270.0002
	37			AMANDA	14-L-166	Building	Medium	840270.0003
	45			AMANDA	14-L-224	Building	Medium	840316.0001
Decker	47	49		AMANDA	14-L-226	Building	Medium	840306.0001
	51		E	AMANDA	14-G-161	Building	Low	840357.0001
	55		E	AMANDA	14-G-113	Building	Low	841140.0001
	59		E	AMANDA	14-G-111	Building	Medium	841398.0001
	61		E	AMANDA	14-G-110	Building	Low	841405.0001
	63		E	AMANDA	14-G-109	Building	Low	841400.0001
	63			AMANDA	14-R-78	Building	Low	840692.0001
	65		E	AMANDA	14-G-107	Building	Low	840864.0001
	65			AMANDA	14-R-79	Building	Low	840975.0001
	67		E	AMANDA	14-G-106	Building	Low	841216.0001
	67			AMANDA	14-R-80	Building	High	840508.0001
	69		E	AMANDA	14-G-105	Building	Low	841238.0001
	69			AMANDA	14-R-81	Building	Medium	840279.0002
	71		E	AMANDA	14-G-104	Building	Medium	840857.0001
	71			AMANDA	14-R-82	Building	Medium	840279.0003
	73		E	AMANDA	14-G-101	Building	Low	840846.0001
	73			AMANDA	14-R-82	Building	Medium	840279.0004
	75		E	AMANDA	14-G-100	Building	Medium	840848.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	75			AMANDA	14-R-83	Building	Low	840960.0001
	79	81		AMANDA	14-R-86	Building	Low	840295.0001
	83			AMANDA	14-R-169	Building	Low	840676.0001
	85			AMANDA	14-R-170	Building	Low	841537.0001
	87			AMANDA	14-R-171	Building	High	841416.0001
	89			AMANDA	14-R-172	Building	Medium	840694.0001
	91			AMANDA	14-R-174	Building	Medium	840329.0001
	93			AMANDA	14-R-175	Building	Medium	840340.0001
	97			AMANDA	14-R-178	Building	Medium	841083.0001
Hotel	101			AMANDA	14-R-180	Building	Medium	840973.0001
				ARLINGTON	14-B-318	Site	n/a	n/a
				ARLINGTON	14-B-366	Site	n/a	n/a
				ARLINGTON	14-C-165	Site	n/a	n/a
	404			ARLINGTON	3-J-68	Building	Low	841464.0001
	416			ARLINGTON	3-J-73	Building	Low	840783.0001
	502			ARLINGTON	3-J-84	Building	Low	840310.0001
	510			ARLINGTON	3-J-89	Building	Medium	840789.0001
	538			ARLINGTON	3-K-20	Building	Medium	840956.0001
	620			ARLINGTON	3-K-33	Building	Medium	840890.0001
	626			ARLINGTON	3-K-44	Building	Low	840278.0002
	628			ARLINGTON	3-K-44	Building	Low	840278.0003
	634			ARLINGTON	3-K-48	Building	Low	840303.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	638			ARLINGTON	3-K-50	Building	Low	840658.0001
	650			ARLINGTON	3-K-56	Building	Medium	840657.0001
	652			ARLINGTON	3-K-57	Building	Low	840664.0001
	720			ARLINGTON	3-K-73	Building	Low	841127.0001
Arlington Ave. Retaining Wall	800	BLK		ARLINGTON	3-P-39	Structure	Medium	840615.0001
	900			ARLINGTON	3-R-171	Building	Medium	840660.0001
	908			ARLINGTON	3-R-174	Building	Low	840665.0001
	912			ARLINGTON	3-R-175	Building	Medium	840663.0001
	914			ARLINGTON	3-R-176	Building	Low	841171.0001
	916			ARLINGTON	3-R-177	Building	Low	841214.0001
	1006			ARLINGTON	3-R-268	Building	Medium	840434.0001
	1031	1033		ARLINGTON	3-R-249	Building	Medium	840698.0001
	1037	1039		ARLINGTON	3-R-253	Building	Medium	841200.0001
	1043			ARLINGTON	14-C-59	Building	Low	840637.0001
	1057	1059		ARLINGTON	14-C-70	Building	Low	840572.0001
	1069			ARLINGTON	14-C-74	Building	Medium	840638.0001
	1071			ARLINGTON	14-C-75	Building	Low	840651.0001
	1075			ARLINGTON	14-C-76	Building	Medium	840655.0001
	1077			ARLINGTON	14-C-77	Building	Medium	840792.0001
	1087			ARLINGTON	14-C-84	Building	Medium	841124.0001
	1089			ARLINGTON	14-C-85	Building	Low	841119.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	1091			ARLINGTON	14-C-86	Building	Low	841434.0001
	1093			ARLINGTON	14-C-87	Building	Low	841436.0001
	1095			ARLINGTON	14-C-88	Site	n/a	n/a
	1097			ARLINGTON	14-C-91	Building	Medium	840307.0001
	1103			ARLINGTON	14-C-93	Building	Medium	841439.0001
	1105			ARLINGTON	14-C-94	Building	Medium	840940.0001
	1107			ARLINGTON	14-C-95	Building	Medium	840977.0001
Mosebach's Electrical	1109			ARLINGTON	14-B-392	Building	Medium	840296.0001
	1116			ARLINGTON	14-B-328	Building	Medium	840251.0002
	1118			ARLINGTON	14-B-328	Building	Medium	840251.0003
	1122			ARLINGTON	14-B-325	Building	Medium	841712.0001
	1126			ARLINGTON	14-B-324	Building	Low	840791.0001
	1128			ARLINGTON	14-B-323	Site	n/a	n/a
Hilltop Savings. & Trust	1206			ARLINGTON	14-B-358	Building	Medium	841501.0001
	1210			ARLINGTON	14-B-359	Site	n/a	n/a
	1212			ARLINGTON	14-B-360	Building	High	840746.0001
	1222			ARLINGTON	14-F-153	Site	n/a	n/a
	1223			ARLINGTON	14-F-156	Building	Medium	841357.0001
	1226			ARLINGTON	14-F-151	Building	Low	841315.0001
	1228			ARLINGTON	14-F-149	Site	n/a	n/a
	1300			ARLINGTON	14-F-177	Building	Medium	841110.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	1306			ARLINGTON	14-F-174	Building	Medium	841616.0001
	1312			ARLINGTON	14-F-172	Building	Medium	841621.0001
	1320			ARLINGTON	14-F-246	Building	Medium	840662.0001
	1326			ARLINGTON	14-F-248	Building	Medium	841594.0001
	1329			ARLINGTON	14-G-208	Building	Medium	840582.0001
	1337			ARLINGTON	14-G-200	Building	Low	841338.0001
	1339			ARLINGTON	14-G-199	Building	Medium	841364.0001
	1401			ARLINGTON	14-G-140	Building	Low	841463.0001
	1409			ARLINGTON	14-G-138	Building	Low	841447.0001
	1415			ARLINGTON	14-G-137	Building	Medium	841086.0001
	1419			ARLINGTON	14-G-145	Building	Medium	841365.0001
	1427			ARLINGTON	14-G-135	Building	Medium	841716.0001
	1430			ARLINGTON	14-G-51	Building	Low	841425.0001
	1432			ARLINGTON	14-G-52	Building	Low	841442.0001
	1433			ARLINGTON	14-G-132	Building	Medium	841563.0001
	1437			ARLINGTON	14-G-131	Building	Medium	841557.0001
	1502			ARLINGTON	14-G-79	Building	Low	840768.0001
	1507			ARLINGTON	14-G-90	Building	Low	841117.0001
	1509			ARLINGTON	14-G-91	Building	Medium	841106.0001
	1511			ARLINGTON	14-G-92	Building	Low	841361.0001
	1512			ARLINGTON	14-G-86	Building	Medium	840777.0001
	1515			ARLINGTON	14-G-94	Building	Low	841095.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	1517			ARLINGTON	14-G-95	Building	Medium	841719.0001
	1520			ARLINGTON	14-L-25	Building	Low	841512.0001
	1521			ARLINGTON	14-G-99	Building	High	840331.0001
	1525			ARLINGTON	14-G-97	Building	Medium	840588.0001
	1533			ARLINGTON	14-L-32	Building	Low	841108.0001
				ASTEROID	14-F-201-A	Site	n/a	n/a
	304			ASTEROID	14-F-287	Building	Low	841469.0001
	209			BAUSMAN	14-R-126	Building	Medium	840317.0001
				BELTZHOOVER	3-N-205	Site	n/a	n/a
				BELTZHOOVER	14-E-270	Building	Medium	840462.0001
	9			BELTZHOOVER	3-N-232	Building	Medium	841676.0001
	11			BELTZHOOVER	3-N-231	Building	Medium	841690.0001
	13	15		BELTZHOOVER	3-N-229	Building	High	840458.0001
	17			BELTZHOOVER	3-N-227	Building	Medium	840461.0001
	21			BELTZHOOVER	3-N-226	Building	Medium	841683.0001
	23			BELTZHOOVER	3-N-225	Building	Medium	840460.0001
	25			BELTZHOOVER	3-N-213	Building	Medium	840415.0001
	27	29		BELTZHOOVER	3-N-211	Building	Medium	841681.0001
	31			BELTZHOOVER	3-N-210	Building	Medium	841665.0001
	33			BELTZHOOVER	3-N-208	Building	Medium	841685.0001
	35			BELTZHOOVER	3-N-207	Building	Medium	841686.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	37			BELTZHOOVER	3-N-206	Building	Low	841617.0001
	41			BELTZHOOVER	3-N-203	Building	Medium	841465.0001
	49			BELTZHOOVER	3-N-145	Building	Medium	840350.0001
	51			BELTZHOOVER	3-N-144	Building	Low	840585.0001
	53			BELTZHOOVER	3-N-143	Building	Medium	840690.0001
	59			BELTZHOOVER	3-N-138	Building	Medium	840933.0001
	61			BELTZHOOVER	14-A-272	Building	Medium	840360.0001
	63			BELTZHOOVER	14-A-271	Building	Medium	840487.0001
	65			BELTZHOOVER	14-A-270	Building	Low	840754.0001
	67			BELTZHOOVER	14-A-269	Building	Medium	841454.0001
	69			BELTZHOOVER	14-A-246	Building	Low	841168.0001
	71			BELTZHOOVER	14-A-245	Building	Medium	841174.0001
	73			BELTZHOOVER	14-A-239	Building	Low	841424.0001
	75			BELTZHOOVER	14-A-238	Building	Medium	840685.0001
	75	1/2		BELTZHOOVER	14-A-240	Building	Low	840286.0002
	77			BELTZHOOVER	14-A-237	Building	Medium	841608.0001
	79			BELTZHOOVER	14-A-235	Building	Medium	841162.0001
	81			BELTZHOOVER	14-A-234	Building	Medium	841432.0001
	83			BELTZHOOVER	14-A-233	Building	Medium	841427.0001
	85			BELTZHOOVER	14-A-232	Building	Medium	841428.0001
	87			BELTZHOOVER	14-A-231	Building	Medium	841429.0001
	91			BELTZHOOVER	14-A-179	Building	Medium	841423.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	93			BELTZHOOVER	14-A-178	Building	Medium	841438.0001
	95			BELTZHOOVER	14-A-177	Building	Medium	840290.0002
	97			BELTZHOOVER	14-A-176	Building	Medium	840290.0003
	99			BELTZHOOVER	14-A-175	Building	Medium	840290.0004
	123			BELTZHOOVER	14-A-352	Building	Medium	841546.0001
	215			BELTZHOOVER	14-E-203	Site	n/a	n/a
	307			BELTZHOOVER	14-E-237	Building	Medium	841287.0001
	309			BELTZHOOVER	14-E-238	Building	Low	841260.0001
	405			BELTZHOOVER	14-E-268	Building	Low	841390.0001
	407			BELTZHOOVER	14-E-269	Building	Medium	840371.0001
				BROSVILLE	14-C-150	Site	n/a	n/a
				BROSVILLE	14-C-151	Site	n/a	n/a
				BROSVILLE	14-C-262	Site	n/a	n/a
	13			BROSVILLE	14-C-153	Building	Low	840799.0001
	17			BROSVILLE	14-C-155	Building	Medium	840786.0001
	958			BROSVILLE	14-C-157	Building	Medium	840659.0001
	713			CARNIVAL	14-A-319	Building	Medium	840281.0002
	715			CARNIVAL	14-B-93	Building	Medium	840281.0003
	717			CARNIVAL	14-B-92	Building	Low	841186.0001
	721			CARNIVAL	14-B-90	Building	Low	841635.0001
	723			CARNIVAL	14-B-89	Building	Medium	841628.0001
	725			CARNIVAL	14-B-88	Building	Medium	841629.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	727			CARNIVAL	14-B-87	Building	Medium	841645.0001
	729			CARNIVAL	14-B-86	Building	Low	841731.0001
	731			CARNIVAL	14-B-85	Building	Medium	841606.0001
	733			CARNIVAL	14-B-69	Building	Medium	840913.0001
	735			CARNIVAL	14-B-82	Building	Medium	840939.0001
	739			CARNIVAL	14-B-80	Building	Low	841169.0001
	819			CARNIVAL	14-B-270	Site	n/a	n/a
	820			CARNIVAL	14-B-310-A	Building	Medium	841373.0001
	821			CARNIVAL	14-B-271	Building	Medium	841418.0001
	825			CARNIVAL	14-B-273	Building	Low	841170.0001
	827			CARNIVAL	14-B-253	Building	Low	840911.0001
	829			CARNIVAL	14-B-275	Building	Medium	840917.0001
	830			CARNIVAL	14-B-285	Building	Low	841325.0001
	831			CARNIVAL	14-B-276	Building	Medium	841419.0001
	846			CARNIVAL	14-B-327-A	Building	Medium	841630.0001
				CERES	14-B-201-B	Building	Medium	840639.0001
	610			CERES	14-A-248-A	Building	Medium	840274.0002
	612			CERES	14-A-248	Building	Medium	840274.0003
	720			CERES	14-B-31	Building	Medium	841542.0001
	724			CERES	14-B-55-A	Building	Medium	841504.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	730			CERES	14-B-35	Building	Medium	841316.0001
	733			CERES	14-B-19	Building	Low	840650.0001
	735			CERES	14-B-18	Building	Medium	841610.0001
	739			CERES	14-B-16	Building	Low	841609.0001
	809			CERES	14-B-169	Building	Low	841182.0001
	839			CERES	14-B-188	Building	Low	840713.0001
	840			CERES	14-B-204	Building	Low	840418.0001
				CHARLES	14-K-265	Site	n/a	n/a
				CHARLES	14-K-293	Site	n/a	n/a
	105			CHARLES	14-L-169	Building	Medium	841539.0001
	109			CHARLES	14-L-170	Building	High	841350.0001
	111			CHARLES	14-L-171	Building	Medium	841116.0001
	112			CHARLES	14-L-221	Building	Medium	841204.0001
	113			CHARLES	14-L-172	Building	Low	841122.0001
	114			CHARLES	14-L-220	Building	Medium	841112.0001
	115			CHARLES	14-L-173	Building	Medium	840918.0001
	117			CHARLES	14-L-176	Building	Low	840961.0001
	118			CHARLES	14-L-218	Building	High	840308.0001
	119			CHARLES	14-L-174	Building	Medium	840252.0002
	120			CHARLES	14-L-217	Building	Medium	840934.0001
	121			CHARLES	14-L-175	Building	Medium	840252.0003
	123			CHARLES	14-L-177	Building	Medium	840505.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	125			CHARLES	14-L-178	Building	Low	840962.0001
	126			CHARLES	14-L-215	Building	Medium	840336.0001
	127			CHARLES	14-L-179	Building	Medium	840671.0001
	128			CHARLES	14-L-214	Building	Medium	841433.0001
	129			CHARLES	14-L-180	Building	Medium	840670.0001
	131			CHARLES	14-L-182	Building	Medium	840305.0001
	132			CHARLES	14-L-211	Building	Medium	840335.0001
	133			CHARLES	14-L-183	Building	Medium	840256.0002
	135			CHARLES	14-L-184	Building	Medium	840256.0003
	136			CHARLES	14-L-208	Building	Medium	841726.0001
	137			CHARLES	14-L-185	Building	Low	840957.0001
	139			CHARLES	14-L-187	Building	Medium	840897.0001
	141			CHARLES	14-L-188	Building	Medium	841303.0001
	148			CHARLES	14-L-201	Building	Medium	841717.0001
	200			CHARLES	14-L-198-A	Building	Medium	840260.0002
	202			CHARLES	14-L-198	Building	Medium	840260.0003
	204			CHARLES	14-L-197-A	Building	Medium	840260.0004
	206			CHARLES	14-L-197	Building	Medium	840262.0002
	208			CHARLES	14-L-196-B	Building	Medium	840262.0003
	209			CHARLES	14-K-238	Building	Medium	841355.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	211			CHARLES	14-K-239	Building	Medium	841636.0001
	212			CHARLES	14-K-310	Building	Medium	840524.0001
	213			CHARLES	14-K-241	Building	Medium	840513.0001
	214			CHARLES	14-K-308	Building	Medium	841160.0001
	215			CHARLES	14-K-243	Building	Medium	841330.0001
	220			CHARLES	14-K-303	Building	High	840899.0001
	221			CHARLES	14-K-245	Building	High	840548.0001
	224			CHARLES	14-K-301	Building	Medium	840516.0001
	225			CHARLES	14-K-246	Building	Medium	841558.0001
	227			CHARLES	14-K-247	Building	Medium	840546.0001
	229			CHARLES	14-K-248	Building	Medium	840547.0001
	231			CHARLES	14-K-249	Building	Medium	841367.0001
	232			CHARLES	14-K-297	Building	Medium	840515.0001
	233			CHARLES	14-K-251	Building	Medium	841345.0001
	234			CHARLES	14-K-295	Building	High	840425.0001
	235			CHARLES	14-K-253	Building	Medium	841586.0001
	239			CHARLES	14-K-255	Building	Medium	841372.0001
	245			CHARLES	14-K-257	Building	Medium	840530.0001
	246			CHARLES	14-K-289	Building	Medium	841302.0001
	247			CHARLES	14-K-259	Building	Medium	840613.0001
	250			CHARLES	14-K-287	Building	Medium	841161.0001
	305			CHARLES	14-K-264	Building	High	841643.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	311			CHARLES	14-K-267	Building	High	841151.0001
	319			CHARLES	14-K-271	Building	Medium	840598.0001
	323			CHARLES	14-K-273	Building	Medium	841305.0001
	325			CHARLES	14-K-275	Building	Medium	841152.0001
	327			CHARLES	14-K-277	Building	High	841314.0001
	331			CHARLES	14-K-281	Building	High	841377.0001
	400			CHARLES	14-J-1	Building	Medium	841139.0001
	402			CHARLES	14-N-149	Building	Medium	841142.0001
	403			CHARLES	14-J-6	Building	Medium	841153.0001
	405			CHARLES	14-J-7	Building	Medium	841158.0001
	407			CHARLES	14-J-8	Building	Medium	841184.0001
	408			CHARLES	14-N-143	Building	Medium	841146.0001
	409			CHARLES	14-J-9	Building	Medium	840407.0001
	410			CHARLES	14-N-141	Building	Medium	841143.0001
	412			CHARLES	14-N-139	Site	n/a	n/a
	414			CHARLES	14-N-137	Building	Medium	841144.0001
	415			CHARLES	14-J-12	Building	Medium	841150.0001
	416			CHARLES	14-N-135	Building	Medium	841131.0001
	417			CHARLES	14-J-13	Building	Medium	840518.0001
	418			CHARLES	14-N-133	Building	Medium	841145.0001
	420			CHARLES	14-N-131	Building	Medium	840404.0001
	422			CHARLES	14-N-129	Building	Medium	841148.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	423			CHARLES	14-J-16	Building	Medium	841154.0001
	424			CHARLES	14-N-127	Building	High	840406.0001
	425			CHARLES	14-J-17	Building	Medium	841157.0001
	426			CHARLES	14-N-125	Building	Low	841141.0001
	427			CHARLES	14-J-18	Building	Medium	840517.0001
				CLIMAX	14-E-233	Site	n/a	n/a
	611			CLIMAX	14-E-208	Building	Medium	840275.0002
	613			CLIMAX	14-E-208	Building	Medium	840275.0003
	615			CLIMAX	14-E-208	Building	Medium	840275.0004
	617			CLIMAX	14-E-208	Building	Medium	840275.0005
	617	1/2		CLIMAX	14-E-208	Building	Medium	840275.0006
	618			CLIMAX	14-E-230	Building	Low	840313.0001
	619			CLIMAX	14-E-213	Building	Low	841036.0001
	622			CLIMAX	14-E-228	Building	Medium	840858.0001
	624			CLIMAX	14-E-222	Building	Medium	840277.0002
	626			CLIMAX	14-E-222	Building	Medium	840277.0003
	740			CLIMAX	14-F-65	Building	Medium	841297.0001
	812			CLIMAX	14-F-282	Building	Medium	840379.0001
	814			CLIMAX	14-F-281	Building	Medium	840364.0001
SCHRAMM HALL OF ST GEORGE PARISH	816			CLIMAX	14-F-279	Building	Medium	840635.0001
	826			CLIMAX	14-F-274	Building	Low	841522.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	828			CLIMAX	14-F-273	Building	Low	841147.0001
	830			CLIMAX	14-F-272	Building	High	841656.0001
	832			CLIMAX	14-F-271	Building	Low	841061.0001
	836			CLIMAX	14-F-270	Building	Low	841520.0001
	838			CLIMAX	14-F-267	Site	n/a	n/a
	840			CLIMAX	14-F-266	Building	Low	841599.0001
	842			CLIMAX	14-F-264	Building	Medium	841286.0001
	846			CLIMAX	14-F-262	Building	Low	840435.0001
	847			CLIMAX	14-F-231	Building	Medium	840421.0001
	848			CLIMAX	14-F-261	Building	Low	840739.0001
	850			CLIMAX	14-F-258	Building	Low	840719.0001
	851			CLIMAX	14-F-237	Building	Low	841222.0001
	853			CLIMAX	14-F-238	Building	Low	841219.0001
	854			CLIMAX	14-F-257	Building	Medium	840875.0001
	855			CLIMAX	14-F-239	Building	Low	841251.0001
	856			CLIMAX	14-F-256	Building	Medium	841708.0001
	857			CLIMAX	14-F-242	Building	Low	841221.0001
	858			CLIMAX	14-F-255	Site	n/a	n/a
	860			CLIMAX	14-F-254	Building	Low	841135.0001
	864			CLIMAX	14-F-251	Building	Low	841473.0001
	865			CLIMAX	14-F-248	Building	Low	841087.0001
	866			CLIMAX	14-F-250	Building	Medium	840718.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	905			CLIMAX	14-G-196	Building	Low	841011.0001
	907			CLIMAX	14-G-195	Building	Low	841063.0001
	911			CLIMAX	14-G-193	Building	Medium	841058.0001
	912			CLIMAX	14-G-141	Building	Low	840999.0001
	913			CLIMAX	14-G-190	Building	Low	841047.0001
	915			CLIMAX	14-G-189	Site	n/a	n/a
	917			CLIMAX	14-G-188	Building	Medium	841413.0001
	918			CLIMAX	14-G-147	Building	Low	840821.0001
	919			CLIMAX	14-G-187	Building	Low	840595.0001
	920			CLIMAX	14-G-148	Building	Medium	841132.0001
	922			CLIMAX	14-G-151	Building	Low	840708.0001
	923	925		CLIMAX	14-G-186	Building	Low	840737.0001
	926			CLIMAX	14-G-156	Building	Medium	841241.0001
	929			CLIMAX	14-G-181	Building	Low	841409.0001
	930			CLIMAX	14-G-158	Building	Medium	840734.0001
	931			CLIMAX	14-G-179	Building	Low	840725.0001
	935			CLIMAX	14-G-180	Building	Medium	841651.0001
	939			CLIMAX	14-G-177	Building	Low	840607.0001
	942			CLIMAX	14-G-160	Building	High	841724.0001
	943			CLIMAX	14-G-175	Building	Low	840349.0001
	945			CLIMAX	14-G-173	Building	Low	840312.0001
	608			EDGEMONT	14-A-186	Building	Medium	841495.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	610			EDGEMONT	14-A-185	Building	Medium	841488.0001
	612			EDGEMONT	14-A-184	Building	Medium	841492.0001
	613			EDGEMONT	14-A-228	Building	Medium	841379.0001
	614			EDGEMONT	14-A-183	Building	Low	841485.0001
	616			EDGEMONT	14-A-182	Building	Medium	841508.0001
	618			EDGEMONT	14-A-181	Building	Low	841484.0001
	620			EDGEMONT	14-A-180	Building	Medium	841579.0001
				ELSINBURG	N/A	Structure	Medium	840324.0001
	144			ELSINBURG	14-R-111	Building	Low	840901.0001
	16			EMERALD	3-P-249	Building	Low	840474.0001
	19			EMERALD	3-P-266	Building	Medium	841121.0001
	21			EMERALD	3-P-267	Building	Low	840958.0001
	25			EMERALD	14-B-183	Building	Low	841479.0001
	29			EMERALD	14-B-240	Building	Low	841299.0001
	40			EMERALD	14-B-329	Building	Low	840900.0001
	53			EMERALD	3-P-264	Building	Medium	840565.0001
	64			EMERALD	14-B-414	Building	Low	841596.0001
	65			EMERALD	14-B-185	Building	Low	840709.0001
	101			EMERALD	3-P-246	Building	Low	841503.0001
	112			EMERALD	3-P-247	Building	Medium	841324.0001
				EUREKA	14-B-1	Building	Medium	840467.0001
	606			EUREKA	3-N-140-1	Building	Medium	841491.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	608			EUREKA	3-N-140-0-1	Building	Medium	841486.0001
	609			EUREKA	3-N-139	Building	Low	841114.0001
	611			EUREKA	3-N-148	Building	Medium	841094.0001
	613			EUREKA	3-N-149	Building	Low	840784.0001
	615			EUREKA	3-N-152	Building	Medium	840320.0001
	618			EUREKA	14-A-279	Building	Low	840472.0001
	620			EUREKA	14-A-281	Building	Medium	841692.0001
	623			EUREKA	3-N-155	Building	Low	840780.0001
	624			EUREKA	14-A-285	Building	Medium	841489.0001
	633			EUREKA	3-N-165	Building	Low	841099.0001
	635			EUREKA	3-N-163	Building	Medium	841101.0001
	701			EUREKA	3-N-178	Building	Medium	840609.0001
	709			EUREKA	3-N-176	Building	Medium	841180.0001
	714			EUREKA	14-B-2	Building	Medium	840346.0001
	715			EUREKA	3-P-182	Building	Medium	840797.0001
	716			EUREKA	14-B-3	Building	High	840476.0001
	720			EUREKA	14-B-4	Building	Medium	840471.0001
	722			EUREKA	14-B-5	Building	Medium	841480.0001
	723			EUREKA	3-P-191	Building	Medium	841342.0001
	725			EUREKA	3-P-192	Building	Medium	841505.0001
	728			EUREKA	14-B-8	Building	Medium	840532.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	729			EUREKA	3-P-196	Building	Medium	841328.0001
	730			EUREKA	14-B-9	Building	Medium	841366.0001
	735			EUREKA	3-P-200	Building	Low	840654.0001
	736			EUREKA	3-P-278	Building	Low	840584.0001
	741			EUREKA	3-P-201	Building	Medium	841515.0001
	745			EUREKA	3-P-209	Building	Low	841420.0001
	800			EUREKA	3-P-273	Building	Low	840776.0001
	802			EUREKA	3-P-272	Building	Medium	841320.0001
	804			EUREKA	3-P-271	Building	Low	840763.0001
	806			EUREKA	3-P-270	Building	Medium	840782.0001
	807			EUREKA	3-P-210	Building	Medium	841376.0001
	808			EUREKA	14-B-170	Building	Low	840477.0001
	809			EUREKA	3-P-217	Building	Medium	841517.0001
	810			EUREKA	14-B-171	Building	Medium	840475.0001
	811			EUREKA	3-P-218	Building	Medium	841509.0001
	812			EUREKA	14-B-172	Building	Low	840928.0001
	813			EUREKA	3-P-221	Building	Medium	841511.0001
	814			EUREKA	14-B-173	Building	Medium	840944.0001
	815			EUREKA	3-P-222	Building	Medium	841506.0001
	816			EUREKA	14-B-174	Building	Medium	840482.0001
	817			EUREKA	3-P-225	Building	Low	840787.0001
	818			EUREKA	14-B-175	Building	Low	840497.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	820			EUREKA	14-B-176	Building	Low	840796.0001
	822			EUREKA	14-B-177	Building	Medium	841092.0001
	824			EUREKA	14-B-178	Building	Medium	841337.0001
	825			EUREKA	3-P-229	Building	Low	840925.0001
	826			EUREKA	14-B-179	Building	Medium	840778.0001
	827			EUREKA	3-P-230	Building	Low	840388.0001
	831			EUREKA	3-P-231	Building	Low	840494.0001
	835			EUREKA	3-P-234	Building	Medium	840954.0001
	836			EUREKA	14-B-180	Building	High	840473.0001
	837			EUREKA	3-P-235-A	Building	Medium	840566.0001
	838			EUREKA	3-P-269	Building	Medium	841102.0001
	839			EUREKA	3-P-238	Building	Medium	840788.0001
	840			EUREKA	14-B-181	Building	Medium	841341.0001
	842			EUREKA	14-B-182	Building	Medium	840625.0001
	843			EUREKA	3-P-242	Building	Low	840318.0001
	847			EUREKA	3-P-244	Building	Low	840627.0001
	901			EUREKA	3-P-250	Site	n/a	n/a
	905			EUREKA	3-P-252	Building	Low	841618.0001
	906			EUREKA	14-B-418	Building	Low	841088.0001
	908			EUREKA	14-B-419	Building	Low	841090.0001
	910			EUREKA	14-B-420	Building	Low	840759.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	912			EUREKA	3-P-261	Building	Medium	840762.0001
	913			EUREKA	3-P-257	Building	Medium	840484.0001
	914			EUREKA	3-R-323	Building	Low	841321.0001
	915			EUREKA	3-P-258	Building	Medium	841620.0001
	916			EUREKA	14-C-4	Building	Low	840976.0001
	917			EUREKA	3-P-260	Building	Low	841619.0001
	918			EUREKA	14-C-5	Building	Medium	841513.0001
	919			EUREKA	3-R-321	Building	Medium	841126.0001
	921			EUREKA	3-R-320	Building	Medium	840896.0001
	923			EUREKA	3-R-318	Site	n/a	n/a
	924			EUREKA	14-C-6	Building	Low	840801.0001
	926			EUREKA	3-R-324	Building	Medium	840945.0001
	943			EUREKA	3-R-310	Building	Low	841323.0001
	610			EXCELSIOR	14-A-230	Building	Low	841444.0001
	611			EXCELSIOR	14-A-249	Building	Medium	841189.0001
	612			EXCELSIOR	14-A-229	Building	Medium	841449.0001
	614			EXCELSIOR	14-A-227	Building	Medium	841460.0001
	615			EXCELSIOR	14-A-250	Building	Medium	840691.0001
	616			EXCELSIOR	14-A-226	Building	Medium	840997.0001
	617			EXCELSIOR	14-A-252	Building	Medium	841414.0001
	618			EXCELSIOR	14-A-224	Building	Medium	840412.0001
	619			EXCELSIOR	14-A-254	Building	Medium	841466.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	620			EXCELSIOR	14-A-223	Building	Low	840466.0001
	621			EXCELSIOR	14-A-256	Building	Low	840483.0001
	622			EXCELSIOR	14-A-220	Building	Low	840919.0001
	624			EXCELSIOR	14-A-219	Building	Medium	840942.0001
	626			EXCELSIOR	14-A-218	Building	Low	840668.0001
	628			EXCELSIOR	14-A-217	Building	Medium	840937.0001
	703			EXCELSIOR	14-A-306	Building	Medium	841201.0001
	705			EXCELSIOR	14-A-307	Building	Low	840920.0001
	708			EXCELSIOR	14-A-312	Building	Low	841702.0001
	709			EXCELSIOR	14-A-308	Building	Medium	840779.0001
	710			EXCELSIOR	14-A-310	Building	Medium	841104.0001
	711			EXCELSIOR	14-A-309	Building	Medium	840628.0001
	712			EXCELSIOR	14-B-61	Building	Medium	841097.0001
	713			EXCELSIOR	14-B-60	Building	Medium	841490.0001
	715			EXCELSIOR	14-B-59	Building	Medium	840347.0001
	716			EXCELSIOR	14-B-62	Building	Medium	841105.0001
	717			EXCELSIOR	14-B-58	Building	Low	841440.0001
	718			EXCELSIOR	14-B-63	Building	Medium	840512.0001
	720			EXCELSIOR	14-B-64	Building	Low	841093.0001
	722			EXCELSIOR	14-B-65	Building	Medium	840573.0001
	723			EXCELSIOR	14-B-56	Building	Low	841091.0001
	724			EXCELSIOR	14-B-66	Building	Medium	840781.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	725			EXCELSIOR	14-B-55	Building	Medium	841589.0001
	727			EXCELSIOR	14-B-54	Building	Medium	841510.0001
	730			EXCELSIOR	14-B-68	Building	Low	841446.0001
	735			EXCELSIOR	14-B-52	Site	n/a	n/a
	736			EXCELSIOR	14-B-71	Building	Medium	841671.0001
	739			EXCELSIOR	14-B-50	Building	Low	840661.0001
	740			EXCELSIOR	14-B-72	Building	Low	840932.0001
	742			EXCELSIOR	14-B-73	Site	n/a	n/a
	743			EXCELSIOR	14-B-48	Building	High	841172.0001
	747	1/2		EXCELSIOR	14-B-46	Building	Medium	840285.0003
	747			EXCELSIOR	14-B-47	Building	Medium	840285.0002
	749			EXCELSIOR	14-B-45-A	Building	Medium	840285.0004
	751			EXCELSIOR	14-B-45	Building	Medium	840285.0005
	753			EXCELSIOR	14-B-44	Building	Medium	840285.0006
	755			EXCELSIOR	14-B-44-A	Building	Medium	840285.0007
	803			EXCELSIOR	14-B-222	Building	Low	840645.0001
	807			EXCELSIOR	14-B-224	Building	Low	840859.0001
	809			EXCELSIOR	14-B-225	Building	Medium	840354.0001
	811			EXCELSIOR	14-B-226	Building	Low	840712.0001
	813			EXCELSIOR	14-B-227	Building	Low	840640.0001
	824			EXCELSIOR	14-B-256	Building	Medium	841407.0001
	825			EXCELSIOR	14-B-229	Building	Low	840594.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	826			EXCELSIOR	14-B-255	Building	Low	841138.0001
	829			EXCELSIOR	14-B-231	Building	Low	840646.0001
	831			EXCELSIOR	14-B-233	Building	Medium	840437.0001
	832			EXCELSIOR	14-B-252	Building	Medium	841382.0001
	833			EXCELSIOR	14-B-234	Building	Low	841402.0001
	834			EXCELSIOR	14-B-251	Building	Low	841394.0001
	835			EXCELSIOR	14-B-235	Building	Medium	841406.0001
	836			EXCELSIOR	14-B-250	Building	Low	841129.0001
	837			EXCELSIOR	14-B-236	Building	Medium	840430.0001
	841			EXCELSIOR	14-B-237	Building	Low	840648.0001
	844			EXCELSIOR	14-B-246	Building	Low	840861.0001
	845			EXCELSIOR	14-B-239	Building	Medium	841033.0001
	846			EXCELSIOR	14-B-245	Building	Low	840839.0001
	847			EXCELSIOR	14-B-241	Building	Low	841137.0001
	848			EXCELSIOR	14-B-243	Building	Medium	840831.0001
	900			EXCELSIOR	14-B-401	Building	Low	840841.0001
	904			EXCELSIOR	14-B-398	Building	Low	841386.0001
	905			EXCELSIOR	14-B-406	Building	Low	840642.0001
	917			EXCELSIOR	14-B-410	Building	Low	841233.0001
	918			EXCELSIOR	14-C-25	Building	Low	840701.0001
	920			EXCELSIOR	14-C-24	Building	Low	840702.0001
	922			EXCELSIOR	14-C-23	Building	Low	840704.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	924			EXCELSIOR	14-C-22	Building	Low	840700.0001
	932			EXCELSIOR	14-C-18	Building	Low	840705.0001
	952			EXCELSIOR	14-C-45	Building	Low	840703.0001
	954			EXCELSIOR	14-C-46	Building	Low	840814.0001
	612			FREELAND	14-E-277	Building	Low	840844.0001
	613			FREELAND	14-E-248	Building	Medium	841257.0001
	615			FREELAND	14-E-249	Building	Medium	841256.0001
	619			FREELAND	14-E-250	Building	Low	841224.0001
	621			FREELAND	14-E-251	Building	Low	841258.0001
	622			FREELAND	14-E-281	Building	Medium	841060.0001
	625			FREELAND	14-E-252	Building	Low	840850.0001
	713			FREELAND	14-F-9	Site	n/a	n/a
	738			FREELAND	14-F-83	Building	Low	841468.0001
	739			FREELAND	14-F-75	Building	Low	841002.0001
	814			FREELAND	14-F-346	Building	Medium	841136.0001
	818			FREELAND	14-F-348	Building	Medium	841652.0001
	821			FREELAND	14-F-308	Building	Medium	840851.0001
	823			FREELAND	14-F-311	Building	Low	840389.0001
	824			FREELAND	14-F-350	Building	Medium	841698.0001
	825			FREELAND	14-F-313	Building	Medium	840449.0001
	826			FREELAND	14-F-351	Building	Medium	840832.0001
	827			FREELAND	14-F-314	Building	Medium	841626.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	828			FREELAND	14-F-352	Building	Low	840852.0001
	830			FREELAND	14-F-353	Building	Medium	840813.0001
	832			FREELAND	14-F-354	Building	Low	841045.0001
	836			FREELAND	14-F-357	Building	Medium	841056.0001
	837			FREELAND	14-F-319	Building	Medium	841411.0001
	838			FREELAND	14-F-358	Building	Low	841026.0001
	840			FREELAND	14-F-359	Building	Low	840803.0001
	843			FREELAND	14-F-323	Building	Medium	841474.0001
	846			FREELAND	14-F-361	Building	Low	840842.0001
	848			FREELAND	14-F-362	Building	Low	840826.0001
	849			FREELAND	14-F-328	Building	Low	841705.0001
	852			FREELAND	14-F-364	Building	Medium	841279.0001
	853			FREELAND	14-F-330	Building	Low	841247.0001
	855			FREELAND	14-F-332	Building	Low	840600.0001
	857			FREELAND	14-F-333	Building	Low	841248.0001
	859			FREELAND	14-F-334	Building	Medium	840423.0001
	860			FREELAND	14-F-367	Building	Low	841472.0001
	862			FREELAND	14-F-369	Building	Medium	841477.0001
	865			FREELAND	14-F-336	Building	Low	841217.0001
	869			FREELAND	14-G-8	Building	Low	841470.0001
	911			FREELAND	14-G-42	Building	Medium	840943.0001
	912			FREELAND	14-G-63	Building	Medium	841448.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	913			FREELAND	14-G-43	Building	Low	840931.0001
	914			FREELAND	14-G-64	Building	Medium	841437.0001
	916			FREELAND	14-G-65	Building	Medium	841430.0001
	918			FREELAND	14-G-66	Building	Low	840930.0001
	920			FREELAND	14-G-69	Building	Medium	840996.0001
	922			FREELAND	14-G-72	Building	Medium	840984.0001
	928			FREELAND	14-G-73	Building	Medium	841622.0001
	930			FREELAND	14-G-77	Building	Medium	840766.0001
	939			FREELAND	14-G-129	Building	Medium	840666.0001
	947			FREELAND	14-G-121	Building	Low	840605.0001
	949			FREELAND	14-G-120	Building	Low	841388.0001
	951			FREELAND	14-G-119	Building	Medium	841385.0001
	952			FREELAND	14-G-93	Building	Low	841697.0001
	953			FREELAND	14-G-118	Building	Low	841380.0001
	400			GEORGIA	33-F-145	Building	Medium	841435.0001
	72			GRIMES	14-K-163	Building	Low	840453.0001
	410			GRIMES	14-P-122	Building	Medium	841301.0001
King School of Oratory	545			GRIMES	14-P-38	Building	Medium	841545.0001
	51			HANOVER	3-P-68	Building	Medium	840567.0001
	54			HANOVER	3-P-71	Building	Medium	841319.0001
	55			HANOVER	3-P-73	Building	Medium	840599.0001
	67			HANOVER	3-P-110	Building	Medium	841607.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	40			HARTFORD	3-R-225	Building	Low	841167.0001
	44			HARTFORD	3-R-226	Building	Medium	840608.0001
	46			HARTFORD	3-R-228	Building	Medium	840963.0001
	48			HARTFORD	3-R-229	Site	n/a	n/a
	50			HARTFORD	3-R-230	Building	Medium	840948.0001
	89			HELEN	14-F-113	Building	Low	840604.0001
	214			HELEN	14-F-54	Building	Low	840265.0002
	216			HELEN	14-F-54	Building	Low	840265.0003
	218			HELEN	14-F-55	Building	Low	841134.0001
	220			HELEN	14-F-57-A	Building	Low	840267.0002
	222			HELEN	14-F-58-A	Building	Low	840267.0003
				INDUSTRY	14-F-136	Site	n/a	n/a
	612			INDUSTRY	14-E-198	Building	Low	841289.0001
	614			INDUSTRY	14-E-197	Building	Medium	841585.0001
	616			INDUSTRY	14-E-196	Building	Medium	840309.0001
	617			INDUSTRY	14-E-172	Building	Medium	841268.0001
	621			INDUSTRY	14-E-174-1	Building	Medium	841228.0001
	622			INDUSTRY	14-E-192	Building	Low	841225.0001
	623			INDUSTRY	14-E-175	Building	Low	841013.0001
	628			INDUSTRY	14-E-191	Building	Low	840374.0001
	629			INDUSTRY	14-E-187	Building	Medium	841255.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	632			INDUSTRY	14-E-189	Building	Medium	840368.0001
	636			INDUSTRY	14-E-188	Building	Medium	840869.0001
	709			INDUSTRY	14-E-331	Building	Low	840280.0002
	711			INDUSTRY	14-E-331	Building	Low	840280.0003
	714			INDUSTRY	14-F-34	Building	Low	840282.0002
	716			INDUSTRY	14-F-33	Building	Low	840282.0003
	737			INDUSTRY	14-F-43-A	Site	n/a	n/a
	811			INDUSTRY	14-F-137	Building	Low	841291.0001
	812			INDUSTRY	14-F-202	Building	Medium	841694.0001
	814			INDUSTRY	14-F-199	Building	Medium	840735.0001
	815			INDUSTRY	14-F-138	Building	Low	840818.0001
	816			INDUSTRY	14-F-198	Building	Medium	840373.0001
	818			INDUSTRY	14-F-197	Building	Low	840822.0001
	820			INDUSTRY	14-F-194	Building	Low	841226.0001
	822			INDUSTRY	14-F-193	Building	Low	841253.0001
	824			INDUSTRY	14-F-190	Site	n/a	n/a
Bold's Bakery	829			INDUSTRY	14-F-139	Building	Medium	840619.0001
	830			INDUSTRY	14-F-186	Building	Low	841249.0001
	832			INDUSTRY	14-F-185	Building	Medium	840847.0001
	834			INDUSTRY	14-F-184	Building	Medium	840828.0001
	836			INDUSTRY	14-F-183	Building	Medium	840617.0001
	838			INDUSTRY	14-F-173	Building	Low	841381.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	842			INDUSTRY	14-F-179	Building	Low	841300.0001
	913			INDUSTRY	14-F-162	Building	Medium	841688.0001
	915			INDUSTRY	14-F-164	Building	Medium	841354.0001
	916			INDUSTRY	14-G-210	Building	Low	840641.0001
	918			INDUSTRY	14-G-212	Building	Low	840827.0001
	923	925		INDUSTRY	14-G-259	Building	Medium	841329.0001
	924			INDUSTRY	14-G-214	Building	Low	841261.0001
	927			INDUSTRY	14-G-261	Building	Medium	841346.0001
	929			INDUSTRY	14-G-262	Building	Medium	841498.0001
	931			INDUSTRY	14-G-263	Building	Low	841483.0001
	936			INDUSTRY	14-G-220	Building	Low	841022.0001
	937			INDUSTRY	14-G-264	Building	Low	840481.0001
	938			INDUSTRY	14-G-221	Building	Low	841259.0001
	942			INDUSTRY	14-G-222	Building	Low	840728.0001
	948			INDUSTRY	14-G-224	Building	Low	840727.0001
	950			INDUSTRY	14-G-226	Building	Low	841059.0001
	952			INDUSTRY	14-G-227	Building	Low	841017.0001
	954			INDUSTRY	14-G-228	Building	Medium	841625.0001
	955			INDUSTRY	14-G-275	Building	Low	841516.0001
	958			INDUSTRY	14-G-229	Building	Low	841521.0001
	960			INDUSTRY	14-G-230	Building	Low	841044.0001
	964			INDUSTRY	14-G-234	Building	Low	841227.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	965			INDUSTRY	14-G-279	Building	Medium	841514.0001
	969			INDUSTRY	14-G-281	Site	n/a	n/a
	973			INDUSTRY	14-G-283	Building	Medium	840756.0001
	979			INDUSTRY	14-G-285	Building	Medium	840560.0001
	980			INDUSTRY	14-G-244	Building	Low	840649.0001
	981			INDUSTRY	14-G-286	Building	Low	841641.0001
	982			INDUSTRY	14-G-246	Building	Low	840717.0001
	984			INDUSTRY	14-G-247	Building	Low	840724.0001
	987			INDUSTRY	14-G-288	Building	Medium	841678.0001
	990			INDUSTRY	14-G-251	Building	Low	840868.0001
	992	1/2		INDUSTRY	14-G-253	Building	Low	840293.0003
	992			INDUSTRY	14-G-253	Building	Low	840293.0002
				JUCUNDA	14-L-140	Site	n/a	n/a
	102			JUCUNDA	14-L-163	Building	Low	840249.0002
	103			JUCUNDA	14-L-94	Building	Low	840398.0001
	104			JUCUNDA	14-L-162	Building	Low	840249.0003
	106			JUCUNDA	14-L-161	Building	Medium	840249.0004
	108			JUCUNDA	14-L-160	Building	Medium	840249.0005
	110			JUCUNDA	14-L-159	Building	Medium	840249.0006
	112			JUCUNDA	14-L-158	Building	Low	840249.0007
	113			JUCUNDA	14-L-95	Building	Low	841024.0001
	114			JUCUNDA	14-L-157	Building	Low	840249.0008

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	115			JUCUNDA	14-L-96	Building	Low	841021.0001
	116			JUCUNDA	14-L-156	Building	Low	840249.0009
	119			JUCUNDA	14-L-99	Building	Low	840729.0001
	125			JUCUNDA	14-L-102	Building	Low	840355.0001
	126			JUCUNDA	14-L-150	Building	Low	840819.0001
	127			JUCUNDA	14-L-103	Building	Medium	840353.0001
	128			JUCUNDA	14-L-149	Building	Medium	840855.0001
	129			JUCUNDA	14-L-104	Building	Low	840710.0001
	130			JUCUNDA	14-L-148	Building	Low	840806.0001
	131			JUCUNDA	14-L-106	Building	Low	840669.0001
	134			JUCUNDA	14-L-146	Building	Low	841603.0001
	135			JUCUNDA	14-L-108	Building	Low	840716.0001
	137			JUCUNDA	14-L-110	Building	Low	840351.0001
	138			JUCUNDA	14-L-144	Site	n/a	n/a
	139			JUCUNDA	14-L-111	Building	Low	841048.0001
	140			JUCUNDA	14-L-143	Building	Medium	840733.0001
	141			JUCUNDA	14-L-112	Building	Low	841039.0001
	145			JUCUNDA	14-L-113	Building	Medium	840469.0001
	147			JUCUNDA	14-L-115	Building	Low	841054.0001
	149			JUCUNDA	14-L-116	Building	Medium	841476.0001
	153			JUCUNDA	14-L-118	Building	Low	840726.0001
	200			JUCUNDA	14-L-125	Building	Medium	841593.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	201			JUCUNDA	14-K-143	Building	Medium	840395.0001
	203			JUCUNDA	14-K-144	Building	Medium	841699.0001
	204			JUCUNDA	14-K-235	Building	Medium	841067.0001
	207			JUCUNDA	14-K-146	Building	Low	840397.0001
	208			JUCUNDA	14-K-232	Building	Medium	841065.0001
	209			JUCUNDA	14-K-148	Building	High	840431.0001
	211			JUCUNDA	14-K-149	Building	Medium	840263.0002
	212			JUCUNDA	14-K-227	Building	Medium	841072.0001
	213			JUCUNDA	14-K-150	Building	Medium	840263.0003
	215			JUCUNDA	14-K-151	Building	Low	841273.0001
	216			JUCUNDA	14-K-225	Building	Low	840400.0001
	218			JUCUNDA	14-K-224	Building	Medium	841528.0001
	221			JUCUNDA	14-K-154	Building	Medium	841525.0001
	222			JUCUNDA	14-K-222	Building	Medium	840447.0001
	224			JUCUNDA	14-K-221	Building	Medium	841066.0001
	225			JUCUNDA	14-K-155	Building	Medium	841074.0001
	226			JUCUNDA	14-K-220	Building	Medium	841706.0001
	228			JUCUNDA	14-K-219	Building	Medium	841070.0001
	232			JUCUNDA	14-K-216	Building	Medium	841403.0001
	233			JUCUNDA	14-K-158	Building	Medium	841075.0001
	234			JUCUNDA	14-K-215	Building	High	841064.0001
	235			JUCUNDA	14-K-160	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	238			JUCUNDA	14-K-214	Building	Medium	841602.0001
	239			JUCUNDA	14-K-162	Building	Medium	841526.0001
	240			JUCUNDA	14-K-213	Building	Medium	841597.0001
	300			JUCUNDA	14-K-211	Building	Medium	840459.0001
	301			JUCUNDA	14-K-166	Building	Medium	841077.0001
	304			JUCUNDA	14-K-210	Building	Medium	841053.0001
	306			JUCUNDA	14-K-208	Building	Medium	841050.0001
	307			JUCUNDA	14-K-167	Building	Medium	841658.0001
	311			JUCUNDA	14-K-170	Building	Medium	841052.0001
	313			JUCUNDA	14-K-171	Building	Medium	841051.0001
	315			JUCUNDA	14-K-172	Building	Medium	840558.0001
	317			JUCUNDA	14-K-173	Building	Medium	841274.0001
	318			JUCUNDA	14-K-201	Building	Medium	840391.0001
	321			JUCUNDA	14-K-175	Building	Medium	840507.0001
	322			JUCUNDA	14-K-199	Building	Low	841519.0001
	323			JUCUNDA	14-K-176	Building	Medium	841655.0001
	324			JUCUNDA	14-K-198	Building	Medium	841034.0001
	325			JUCUNDA	14-K-177	Building	Medium	840399.0001
	326			JUCUNDA	14-K-197	Building	Medium	841275.0001
	327			JUCUNDA	14-K-178	Building	Medium	841284.0001
	328			JUCUNDA	14-K-196	Building	Medium	841282.0001
	329			JUCUNDA	14-K-179	Building	Low	840420.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	330			JUCUNDA	14-K-194	Building	Medium	841529.0001
	331			JUCUNDA	14-K-181	Building	Medium	841404.0001
	332			JUCUNDA	14-K-192-0-1	Building	High	841264.0001
	333			JUCUNDA	14-K-183	Building	Medium	840422.0001
	334			JUCUNDA	14-K-191	Building	Medium	841605.0001
	335			JUCUNDA	14-K-185	Site	n/a	n/a
	336			JUCUNDA	14-K-190	Building	Medium	841276.0001
	337			JUCUNDA	14-K-186	Building	Medium	841590.0001
	338			JUCUNDA	14-K-189	Building	Medium	841530.0001
	400			JUCUNDA	14-J-37	Building	Medium	840446.0001
	403			JUCUNDA	14-J-41	Building	Medium	840480.0001
	405			JUCUNDA	14-J-42	Building	Medium	840479.0001
	407			JUCUNDA	14-J-43	Building	Medium	841371.0001
	409			JUCUNDA	14-J-44	Building	Medium	841198.0001
	411			JUCUNDA	14-J-45	Building	Low	840527.0001
	412			JUCUNDA	14-J-31	Building	Medium	840393.0001
	413			JUCUNDA	14-J-46	Building	High	841370.0001
	416			JUCUNDA	14-J-29	Building	Medium	840396.0001
	418			JUCUNDA	14-J-28	Building	Medium	840568.0001
	419			JUCUNDA	14-J-48	Building	Medium	841344.0001
	420			JUCUNDA	14-J-27	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	423			JUCUNDA	14-J-50	Building	Medium	840629.0001
	424			JUCUNDA	14-J-25	Building	Low	841037.0001
	425			JUCUNDA	14-J-51	Building	Medium	841615.0001
	428			JUCUNDA	14-J-23	Building	Medium	841080.0001
	429			JUCUNDA	14-J-53	Site	n/a	n/a
	431			JUCUNDA	14-J-54	Building	Medium	840521.0001
	433			JUCUNDA	14-J-55	Building	Medium	840522.0001
	50			KNOX	14-L-66	Building	Medium	841027.0001
	59			KNOX	14-L-123	Site	n/a	n/a
	65			KNOX	14-L-126	Building	Low	840714.0001
	67			KNOX	14-L-128	Building	Medium	840489.0001
	69			KNOX	14-L-129	Building	Medium	840428.0001
	71			KNOX	14-L-192	Building	Medium	840883.0001
	73			KNOX	14-L-193	Building	Medium	841081.0001
	75			KNOX	14-L-194	Building	Medium	840891.0001
	83			KNOX	14-L-199	Building	Medium	841534.0001
	85			KNOX	14-R-9	Building	Medium	840523.0001
	86			KNOX	14-L-200	Building	Medium	841728.0001
	88			KNOX	14-R-11	Building	Medium	841703.0001
Louise Apartments	89			KNOX	14-R-5	Building	Low	841499.0001
	95			KNOX	14-R-46	Building	Low	840492.0001
	99			KNOX	14-R-49	Building	Medium	840292.0002

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	101			KNOX	14-R-49	Building	Medium	840292.0003
	103			KNOX	14-R-49	Building	Medium	840292.0004
	104	1/2		KNOX	14-R-109	Building	Medium	840250.0003
	104			KNOX	14-R-110	Building	Medium	840250.0002
	106			KNOX	14-R-108	Building	Medium	840250.0004
	107			KNOX	14-R-128	Site	n/a	n/a
	112			KNOX	14-R-145	Building	Low	840998.0001
	126			KNOX	14-R-139	Building	Medium	840253.0002
	128			KNOX	14-R-138	Building	Low	840253.0003
	308			KNOX	14-G-20	Building	Medium	840343.0001
	310			KNOX	14-G-19	Building	Medium	840941.0001
	312			KNOX	14-G-18	Building	Medium	841458.0001
	313			KNOX	14-G-26	Site	n/a	n/a
	316			KNOX	14-G-16	Building	Medium	840269.0002
	318			KNOX	14-G-16	Building	Medium	840269.0003
	322			KNOX	14-G-13	Building	Medium	840882.0001
	323			KNOX	14-G-37	Building	Medium	840929.0001
	324			KNOX	14-G-12	Building	Medium	840947.0001
	326			KNOX	14-G-11	Building	Low	840926.0001
	327			KNOX	14-G-39	Building	Low	840986.0001
	328			KNOX	14-G-10	Site	n/a	n/a
	331			KNOX	14-G-41	Building	Medium	840981.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	332			KNOX	14-G-9	Building	Low	841445.0001
	400			KNOX	14-G-6	Building	Medium	840800.0001
	401			KNOX	14-G-56	Building	Medium	840342.0001
	402			KNOX	14-G-4	Building	Medium	841623.0001
	403			KNOX	14-G-58	Building	Medium	840950.0001
	404			KNOX	14-G-3	Building	Medium	840653.0001
	405			KNOX	14-G-59	Building	Medium	841679.0001
	406			KNOX	14-G-2	Building	Medium	841318.0001
	409			KNOX	14-G-61	Building	Medium	841736.0001
	415			KNOX	14-L-6-1	Building	Low	841462.0001
	416			KNOX	14-L-5	Building	Low	840624.0001
	417			KNOX	14-L-6	Building	Medium	840623.0001
	420			KNOX	14-L-3	Building	Medium	840952.0001
	613			LILLIAN	14-E-271	Building	Medium	841277.0001
	623			LILLIAN	14-E-275	Building	Medium	841292.0001
	625			LILLIAN	14-E-276	Building	Medium	841278.0001
	636			LILLIAN	14-J-127	Building	Low	841038.0001
	638			LILLIAN	14-J-129	Site	n/a	n/a
	640			LILLIAN	14-J-130	Building	Medium	841269.0001
	700			LILLIAN	14-J-131	Building	Low	841475.0001
	702			LILLIAN	14-J-132	Building	Low	841471.0001
	715			LILLIAN	14-F-1	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	720			LILLIAN	14-K-3	Building	Low	840823.0001
	722			LILLIAN	14-K-4	Building	Medium	841236.0001
	724			LILLIAN	14-K-5	Building	Medium	841235.0001
	726			LILLIAN	14-K-6	Building	Medium	841281.0001
	728			LILLIAN	14-K-7	Building	Low	841285.0001
	734			LILLIAN	14-K-9	Building	Medium	841265.0001
	736			LILLIAN	14-K-10	Building	Medium	841296.0001
	743			LILLIAN	14-F-85	Building	Medium	841696.0001
	744			LILLIAN	14-K-14	Building	Medium	841244.0001
	746			LILLIAN	14-K-15	Building	Medium	841280.0001
	748			LILLIAN	14-K-16	Building	Medium	841288.0001
	750			LILLIAN	14-K-17	Building	Low	841009.0001
	756			LILLIAN	14-K-18	Building	Medium	841100.0001
	800			LILLIAN	14-K-19	Building	Low	840849.0001
	806			LILLIAN	14-K-22	Building	Medium	841177.0001
	808			LILLIAN	14-K-24	Building	High	841178.0001
	810			LILLIAN	14-K-25	Building	Medium	841179.0001
	813			LILLIAN	14-F-344	Building	Low	841196.0001
	814			LILLIAN	14-K-26	Building	Low	841173.0001
	816			LILLIAN	14-K-27	Building	Medium	841206.0001
	822			LILLIAN	14-K-29	Building	Medium	841673.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	825			LILLIAN	14-F-351-A	Building	Medium	841720.0001
	826			LILLIAN	14-K-31	Building	Medium	841661.0001
	830			LILLIAN	14-K-32	Building	Medium	841689.0001
	836			LILLIAN	14-K-36	Building	Low	841209.0001
	838			LILLIAN	14-K-37	Building	Low	841192.0001
	844			LILLIAN	14-K-39	Building	Medium	840785.0001
	846			LILLIAN	14-K-40	Building	Low	841096.0001
	848			LILLIAN	14-K-41	Building	Medium	841577.0001
	850			LILLIAN	14-K-42	Building	High	841441.0001
	852			LILLIAN	14-K-43	Building	Medium	841348.0001
	856			LILLIAN	14-K-44	Building	Medium	841578.0001
	858			LILLIAN	14-K-45	Building	Medium	841369.0001
	861			LILLIAN	14-F-368	Building	Medium	840294.0001
	867			LILLIAN	14-F-371	Building	Medium	841543.0001
	914			LILLIAN	14-L-13	Building	Low	841229.0001
	918			LILLIAN	14-L-14	Building	Low	841220.0001
	919			LILLIAN	14-G-67	Building	Low	841223.0001
	920			LILLIAN	14-L-15	Building	Low	840601.0001
	921			LILLIAN	14-G-68	Building	Low	841230.0001
	922			LILLIAN	14-L-16	Building	Low	840606.0001
	923			LILLIAN	14-G-70	Building	Low	841266.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	924			LILLIAN	14-L-17	Building	Low	841240.0001
	928			LILLIAN	14-L-18	Building	Medium	840468.0001
	930			LILLIAN	14-L-19	Building	Medium	840432.0001
	932			LILLIAN	14-L-20	Building	Low	841270.0001
	936			LILLIAN	14-L-21	Building	Medium	840417.0001
	944			LILLIAN	14-L-24	Building	Low	841263.0001
				LOYAL	14-F-300	Building	Low	840463.0001
	618			LOYAL	14-E-257	Building	Medium	841031.0001
	700	BLK		LOYAL	N/A	Structure	Medium	840325.0001
	816			LOYAL	14-F-305	Building	Low	841001.0001
	818			LOYAL	14-F-306	Building	Low	841467.0001
	820			LOYAL	14-F-309	Building	Low	841025.0001
	827			LOYAL	14-F-275	Building	Low	841079.0001
	831			LOYAL	14-F-272	Building	Medium	841003.0001
	837			LOYAL	14-F-269	Building	Low	840715.0001
	838			LOYAL	14-F-321-A	Building	Low	841399.0001
	840			LOYAL	14-F-322-A	Building	Low	841392.0001
	841			LOYAL	14-F-265	Building	Low	840711.0001
	842			LOYAL	14-F-323-A	Building	Low	841401.0001
	844			LOYAL	14-F-324-A	Building	Low	841393.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	846			LOYAL	14-F-325-A	Building	Low	841396.0001
	847			LOYAL	14-F-260	Building	Low	841237.0001
	849			LOYAL	14-F-259	Building	Low	841007.0001
	850			LOYAL	14-F-329	Building	Low	841231.0001
	853			LOYAL	14-F-256-A	Building	Medium	841704.0001
	859			LOYAL	14-F-252	Building	Low	841395.0001
	861			LOYAL	14-G-16-A	Building	Low	841389.0001
	912			LOYAL	14-G-44	Building	Low	841317.0001
	916			LOYAL	14-G-47	Building	Medium	840974.0001
	927			LOYAL	14-G-149	Building	Low	841524.0001
	940			LOYAL	14-G-126	Building	Low	840824.0001
	941			LOYAL	14-G-157	Building	Low	841000.0001
	948			LOYAL	14-G-117	Building	Low	841387.0001
	950			LOYAL	14-G-116	Building	Medium	841383.0001
	952			LOYAL	14-G-115	Building	Medium	841384.0001
				MANTON	14-B-342-1	Site	n/a	n/a
	614			MANTON	14-E-171-A	Building	Low	841653.0001
	729			MANTON	14-B-137	Building	Low	841700.0001
	745			MANTON	14-B-148	Building	Medium	840284.0002
	747			MANTON	14-B-147	Building	Medium	840284.0003

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	911			MANTON	14-B-379	Building	Medium	841408.0001
	913			MANTON	14-B-378	Building	Low	840843.0001
	915			MANTON	14-B-376	Building	Low	841008.0001
	917			MANTON	14-B-375	Site	n/a	n/a
	918			MANTON	14-B-368	Building	Medium	841149.0001
	919			MANTON	14-B-374	Building	Low	841028.0001
	921			MANTON	14-C-269	Building	Low	841029.0001
	922			MANTON	14-B-370	Building	Low	840644.0001
	923			MANTON	14-C-270	Building	Low	841020.0001
	925			MANTON	14-C-271	Building	High	841246.0001
	929			MANTON	14-C-359	Building	Low	840288.0002
	930			MANTON	14-C-364	Building	Medium	841243.0001
	931			MANTON	14-C-359	Building	Low	840288.0003
	932			MANTON	14-C-365	Building	Low	841218.0001
	933			MANTON	14-C-357	Building	Medium	841032.0001
	935			MANTON	14-C-356	Building	Low	841018.0001
	936			MANTON	14-C-368	Site	n/a	n/a
	940			MANTON	14-C-370	Site	n/a	n/a
	941			MANTON	14-C-353	Building	Low	840927.0001
	942			MANTON	14-C-371	Building	Low	840804.0001
	946			MANTON	14-G-266	Building	Low	840807.0001
	947			MANTON	14-C-350	Building	Medium	841336.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	948			MANTON	14-G-269	Building	Low	840862.0001
	949			MANTON	14-C-349	Building	Medium	840908.0001
	950			MANTON	14-G-270	Building	Low	841391.0001
	951			MANTON	14-C-348	Site	n/a	n/a
	952			MANTON	14-G-271	Building	Medium	841254.0001
	953			MANTON	14-C-347	Building	Medium	841502.0001
	954			MANTON	14-G-272	Building	Low	840485.0001
	956			MANTON	14-G-273	Site	n/a	n/a
	958			MANTON	14-C-378	Building	Low	841030.0001
	960			MANTON	14-G-276	Building	Low	841023.0001
	963			MANTON	14-C-344	Building	Low	840765.0001
	965			MANTON	14-C-343	Building	Medium	840774.0001
	969			MANTON	14-C-341	Building	Medium	840795.0001
	971	973		MANTON	14-C-293	Building	Medium	840955.0001
	974			MANTON	14-C-386	Building	Low	841062.0001
	976			MANTON	14-C-387	Building	Low	841245.0001
	978			MANTON	14-C-388	Building	Low	840647.0001
	979			MANTON	14-C-297	Building	Medium	840991.0001
	980			MANTON	14-C-389	Building	Low	840643.0001
	981			MANTON	14-C-298	Site	n/a	n/a
	983			MANTON	14-C-334	Building	Medium	841103.0001
	991			MANTON	14-C-331	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				MCLAIN	3-P-139	Site	n/a	n/a
				MCLAIN	3-P-142	Site	n/a	n/a
				MCLAIN	3-P-166	Site	n/a	840587.0001
				MCLAIN	3-R-183	Site	n/a	n/a
				MCLAIN	3-R-186	Site	n/a	n/a
	613			MCLAIN	3-N-202	Building	Medium	841164.0001
	614			MCLAIN	3-N-150	Building	Low	840761.0001
	615			MCLAIN	3-N-201	Building	Medium	840678.0001
	616			MCLAIN	3-N-147	Building	Low	840334.0001
	619			MCLAIN	3-N-199	Building	Low	840413.0001
	627			MCLAIN	3-N-196	Building	Low	840915.0001
	633			MCLAIN	3-N-193	Building	Medium	840980.0001
	635			MCLAIN	3-N-192	Building	Low	840675.0001
	705			MCLAIN	3-N-187	Building	Medium	840686.0001
	711			MCLAIN	3-N-185	Site	n/a	n/a
	713			MCLAIN	3-N-184	Building	Medium	841307.0001
	715			MCLAIN	3-P-180	Building	Low	840679.0001
	719			MCLAIN	3-P-179	Building	Low	840680.0001
	721			MCLAIN	3-P-178	Building	Low	840687.0001
	722			MCLAIN	3-P-189	Building	Medium	841327.0001
	723			MCLAIN	3-P-177	Building	Medium	841084.0001
	724			MCLAIN	3-P-190	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	725			MCLAIN	3-P-176	Building	Low	840674.0001
	729			MCLAIN	3-P-175	Building	Medium	841360.0001
	730			MCLAIN	3-P-195	Building	High	841107.0001
	731			MCLAIN	3-P-174	Building	Low	840677.0001
	734			MCLAIN	3-P-198	Building	Low	840509.0001
	735			MCLAIN	3-P-172	Building	Medium	840688.0001
	736			MCLAIN	3-P-199	Building	Medium	841082.0001
	737			MCLAIN	3-P-171	Building	Low	841187.0001
	738			MCLAIN	3-P-202	Building	Medium	841349.0001
	739			MCLAIN	3-P-170	Building	Low	841188.0001
	741			MCLAIN	3-P-169	Building	Low	841190.0001
	742			MCLAIN	3-P-205	Building	Medium	841687.0001
	744			MCLAIN	3-P-206	Building	Medium	841691.0001
	745			MCLAIN	3-P-168	Building	Low	840682.0001
	822			MCLAIN	3-P-220	Building	Medium	841456.0001
	826			MCLAIN	3-P-223	Building	Low	841443.0001
	830			MCLAIN	3-P-228	Building	Medium	840938.0001
	836			MCLAIN	3-P-232	Building	Low	840760.0001
	838			MCLAIN	3-P-233	Site	n/a	n/a
	842			MCLAIN	3-P-236	Building	Low	840409.0001
	845			MCLAIN	3-P-160	Building	High	841738.0001
	846			MCLAIN	3-P-240	Building	Medium	840448.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	903			MCLAIN	3-P-140	Building	Medium	841175.0001
	909			MCLAIN	3-P-138	Building	Medium	841176.0001
	917			MCLAIN	3-P-136	Building	Low	841194.0001
	921			MCLAIN	3-P-134	Building	Low	841195.0001
	927			MCLAIN	3-R-181	Building	Low	840910.0001
	933			MCLAIN	3-R-187	Building	Medium	840904.0001
	936			MCLAIN	3-R-314	Building	Low	841541.0001
	937	939		MCLAIN	3-R-189	Building	Low	840298.0001
	941			MCLAIN	3-R-191	Building	Medium	840907.0001
	139			MICHIGAN	14-L-207	Building	Low	841165.0001
	200	BLK		MICHIGAN	N/A	Structure	Medium	840323.0001
				MILLBRIDGE	14-E-299	Site	n/a	n/a
	1			MILLBRIDGE	3-N-183	Building	Low	840681.0001
	2			MILLBRIDGE	3-N-159	Building	Medium	840946.0001
	3			MILLBRIDGE	3-N-182	Building	Low	841721.0001
	5			MILLBRIDGE	3-N-180	Building	Medium	840689.0001
	8			MILLBRIDGE	3-N-162	Building	Low	841487.0001
	18			MILLBRIDGE	3-N-168	Site	n/a	n/a
	20			MILLBRIDGE	3-N-169	Building	Medium	841493.0001
	21			MILLBRIDGE	14-A-293	Building	Low	841197.0001
	22			MILLBRIDGE	14-A-291	Building	Medium	840949.0001
	23			MILLBRIDGE	14-A-294	Building	Medium	841159.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	25			MILLBRIDGE	14-A-295	Building	Medium	841156.0001
	26			MILLBRIDGE	14-A-290	Building	Medium	841340.0001
	28			MILLBRIDGE	14-A-289	Building	Low	840924.0001
	29			MILLBRIDGE	14-A-297	Building	Medium	841163.0001
	30			MILLBRIDGE	14-A-288	Building	Medium	841368.0001
	33			MILLBRIDGE	14-A-301	Building	Medium	840486.0001
	35			MILLBRIDGE	14-A-303	Building	Medium	840591.0001
	36			MILLBRIDGE	14-A-266	Building	Medium	840332.0001
	39			MILLBRIDGE	14-A-304	Building	Medium	841183.0001
	40			MILLBRIDGE	14-A-264	Building	Low	840574.0001
	44			MILLBRIDGE	14-A-263	Building	Low	841353.0001
	46			MILLBRIDGE	14-A-262	Building	Medium	841356.0001
	53			MILLBRIDGE	14-A-315	Building	Low	840914.0001
	54			MILLBRIDGE	14-A-213	Building	Medium	841347.0001
	55			MILLBRIDGE	14-A-316	Building	Low	840936.0001
	59			MILLBRIDGE	14-A-317	Building	Low	840916.0001
	60			MILLBRIDGE	14-A-211	Building	Medium	841494.0001
	61			MILLBRIDGE	14-A-318	Building	Medium	840493.0001
	65			MILLBRIDGE	14-A-321	Building	Low	840631.0001
	66			MILLBRIDGE	14-A-209	Building	Low	841496.0001
	67			MILLBRIDGE	14-A-323	Building	Medium	841451.0001
	70			MILLBRIDGE	14-A-208	Building	Medium	841481.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	72			MILLBRIDGE	14-A-206	Building	High	841482.0001
	114			MILLBRIDGE	14-A-336	Building	Medium	841566.0001
	116			MILLBRIDGE	14-A-396	Building	Low	840311.0001
W.S. ALLEN UNDERTAKER	120			MILLBRIDGE	14-E-185	Building	High	841595.0001
	125			MILLBRIDGE	14-E-324	Building	Low	840736.0001
	127			MILLBRIDGE	14-E-323	Building	Low	840876.0001
	129			MILLBRIDGE	14-E-322	Building	Medium	840620.0001
	201			MILLBRIDGE	14-E-320	Building	Medium	841239.0001
	203			MILLBRIDGE	14-E-319	Building	Low	841410.0001
	205			MILLBRIDGE	14-E-318	Building	Low	840860.0001
	210			MILLBRIDGE	14-E-188-A	Building	Medium	841532.0001
	211			MILLBRIDGE	14-E-316	Building	Medium	841133.0001
	214			MILLBRIDGE	14-E-217	Building	Low	840367.0001
	215			MILLBRIDGE	14-E-313	Building	Low	840363.0001
	216			MILLBRIDGE	14-E-218	Building	Medium	840372.0001
	217			MILLBRIDGE	14-E-312	Building	Low	841014.0001
	219			MILLBRIDGE	14-E-311	Building	Low	841242.0001
	220			MILLBRIDGE	14-E-220	Building	Low	840866.0001
	221			MILLBRIDGE	14-E-309	Building	Low	840593.0001
	224			MILLBRIDGE	14-E-221	Building	Medium	840401.0001
	300			MILLBRIDGE	14-E-223	Building	Low	841295.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	304			MILLBRIDGE	14-E-225	Building	Low	840722.0001
	306			MILLBRIDGE	14-E-226	Site	n/a	n/a
	307			MILLBRIDGE	14-E-301	Site	n/a	n/a
	310			MILLBRIDGE	14-E-227	Site	n/a	n/a
	311			MILLBRIDGE	14-E-300	Building	Low	840369.0001
	314			MILLBRIDGE	14-E-261	Building	Medium	841043.0001
	317			MILLBRIDGE	14-E-298	Site	n/a	n/a
	318			MILLBRIDGE	14-E-263	Building	Low	841042.0001
	319			MILLBRIDGE	14-E-297	Building	Low	840362.0001
	320			MILLBRIDGE	14-E-264	Building	Low	840835.0001
	324			MILLBRIDGE	14-E-265	Building	Low	840419.0001
	325			MILLBRIDGE	14-E-295	Building	Medium	841740.0001
	400			MILLBRIDGE	14-E-284	Building	High	841046.0001
	405			MILLBRIDGE	14-E-292	Building	Low	840380.0001
	406			MILLBRIDGE	14-E-286	Building	Low	841412.0001
	332			MOORE	33-B-359	Building	Medium	841155.0001
	107			ORCHARD	14-L-39	Building	Low	841193.0001
	109			ORCHARD	14-L-40	Building	Medium	840410.0001
	111			ORCHARD	14-L-41	Building	Low	840959.0001
	112			ORCHARD	14-L-84	Building	Low	840721.0001
	113			ORCHARD	14-L-43	Building	Medium	840603.0001
	114			ORCHARD	14-L-83	Building	Medium	841598.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	115			ORCHARD	14-L-42	Building	Medium	840793.0001
	118			ORCHARD	14-L-81	Building	Medium	841601.0001
	120			ORCHARD	14-L-80	Building	Medium	841657.0001
	121			ORCHARD	14-L-46	Building	Medium	840408.0001
	124			ORCHARD	14-L-78	Building	Medium	840707.0001
	125			ORCHARD	14-L-47	Building	Medium	841722.0001
	126			ORCHARD	14-L-77	Building	Low	841010.0001
	127			ORCHARD	14-L-49	Building	Medium	840744.0001
	129			ORCHARD	14-L-50	Building	Medium	840923.0001
	130			ORCHARD	14-L-74	Building	Medium	841069.0001
	132			ORCHARD	14-L-73	Building	Low	840720.0001
	134			ORCHARD	14-L-72	Building	Medium	841693.0001
	136			ORCHARD	14-L-71	Building	Medium	840394.0001
	138			ORCHARD	14-L-70	Building	Low	841049.0001
	139			ORCHARD	14-L-55	Building	Medium	840895.0001
	141			ORCHARD	14-L-57	Building	Medium	840358.0001
	145			ORCHARD	14-L-58	Building	Medium	840742.0001
	147			ORCHARD	14-L-59	Building	Medium	841647.0001
St. Canice School	201			ORCHARD	14-L-60	Building	Medium	840632.0001
St. Canice School/Hilltop Catholic High School	205			ORCHARD	14-K-58	Building	Medium	840634.0001
	206			ORCHARD	14-L-64	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	221			ORCHARD	14-K-59	Building	Medium	840892.0001
St. Canice Rectory	222	224		ORCHARD	14-K-133-0-1	Building	Medium	840322.0001
	223			ORCHARD	14-K-60	Building	Medium	841191.0001
	225			ORCHARD	14-K-61	Building	Medium	841741.0001
	227			ORCHARD	14-K-62	Building	Medium	841118.0001
	228			ORCHARD	14-K-131	Building	Medium	840745.0001
	229			ORCHARD	14-K-63	Building	Medium	841587.0001
	231			ORCHARD	14-K-64	Building	Medium	840520.0001
	234			ORCHARD	14-K-128	Building	Medium	840748.0001
	235			ORCHARD	14-K-66	Building	Medium	840750.0001
	236			ORCHARD	14-K-126	Building	High	841565.0001
	238			ORCHARD	14-K-124	Building	High	840538.0001
	239			ORCHARD	14-K-68	Building	Medium	840752.0001
	241			ORCHARD	14-K-71	Building	Medium	840268.0002
	243			ORCHARD	14-K-72	Building	Medium	840268.0003
	247			ORCHARD	14-K-73	Building	Medium	840427.0001
	300			ORCHARD	14-K-115	Site	n/a	n/a
	301			ORCHARD	14-K-76	Building	Medium	841725.0001
	305			ORCHARD	14-K-77	Building	Medium	840740.0001
	307			ORCHARD	14-K-78	Building	Medium	841547.0001
	308			ORCHARD	14-K-113	Building	Medium	840790.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	309			ORCHARD	14-K-79	Building	Low	840747.0001
	310			ORCHARD	14-K-112	Building	Medium	841649.0001
	311			ORCHARD	14-K-80	Building	Medium	841646.0001
	314			ORCHARD	14-K-110	Building	Medium	840495.0001
	317			ORCHARD	14-K-83	Building	Medium	840673.0001
	318			ORCHARD	14-K-109	Building	Medium	840743.0001
	319			ORCHARD	14-K-84	Building	Medium	841684.0001
	320			ORCHARD	14-K-108	Building	Medium	841648.0001
	322			ORCHARD	14-K-107	Building	Medium	841718.0001
	323			ORCHARD	14-K-86	Building	Medium	840596.0001
	325			ORCHARD	14-K-87	Building	Low	840921.0001
	326			ORCHARD	14-K-105	Building	Medium	841358.0001
	327			ORCHARD	14-K-88	Building	Medium	840893.0001
	328			ORCHARD	14-K-104	Building	Medium	840769.0001
	331			ORCHARD	14-K-90	Building	Medium	840387.0001
	332			ORCHARD	14-K-102	Building	Low	841109.0001
	333			ORCHARD	14-K-92	Building	Medium	840429.0001
	334			ORCHARD	14-K-101	Building	Medium	841572.0001
	335			ORCHARD	14-K-93	Building	Medium	841374.0001
	336			ORCHARD	14-K-100	Building	Medium	840880.0001
Telephone Exchange Building	341			ORCHARD	14-K-95	Building	Medium	840433.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
Evangelical Lutheran Church	400			ORCHARD	14-J-75	Building	Medium	840611.0001
	401			ORCHARD	14-J-84	Building	High	840337.0001
	403			ORCHARD	14-J-85	Building	Medium	840898.0001
	405			ORCHARD	14-J-86	Building	Medium	840338.0001
	407			ORCHARD	14-J-87	Building	Medium	840403.0001
	413			ORCHARD	14-J-93	Building	Medium	840426.0001
	413	1/2		ORCHARD	14-J-94	Building	Medium	841202.0001
	416			ORCHARD	14-J-71	Building	Medium	840775.0001
	417			ORCHARD	14-J-96	Building	Medium	840488.0001
	418			ORCHARD	14-J-70	Building	Medium	840540.0001
	420			ORCHARD	14-J-69	Building	Medium	840549.0001
	421			ORCHARD	14-J-97	Building	Medium	840979.0001
	425			ORCHARD	14-J-98	Building	Medium	840386.0001
	428			ORCHARD	14-J-66	Building	Medium	840504.0001
	429			ORCHARD	14-J-99	Building	Medium	841304.0001
	430			ORCHARD	14-J-65	Building	High	840968.0001
	431			ORCHARD	14-J-101	Building	High	841313.0001
	432			ORCHARD	14-J-64	Building	Medium	841351.0001
	434			ORCHARD	14-J-63	Building	Medium	841120.0001
	436			ORCHARD	14-J-62	Building	Medium	840478.0001
	438			ORCHARD	14-J-60	Building	Medium	841125.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	73			PEDRO	14-A-243	Building	Low	841611.0001
	75			PEDRO	14-A-241	Building	Low	840286.0003
				PROCTOR	14-F-136	Building	Medium	841695.0001
	741	1/2		PROCTOR	14-F-111	Building	Medium	840283.0003
	741			PROCTOR	14-F-111	Building	Medium	840283.0002
	744			PROCTOR	14-F-109	Building	Medium	840575.0001
	819			PROCTOR	14-F-196	Building	Low	840820.0001
	821			PROCTOR	14-F-195	Building	Low	841293.0001
	823			PROCTOR	14-F-192	Building	Low	841234.0001
	829			PROCTOR	14-F-187	Building	Low	841252.0001
	841			PROCTOR	14-F-181	Building	Low	841272.0001
	846			PROCTOR	14-F-233	Building	Low	841250.0001
	848			PROCTOR	14-F-234	Building	Low	841523.0001
	850			PROCTOR	14-F-235	Building	Low	840840.0001
	852			PROCTOR	14-F-236	Building	Low	841012.0001
	854			PROCTOR	14-F-240	Building	Medium	841271.0001
	856			PROCTOR	14-F-241	Building	Low	840706.0001
	860			PROCTOR	14-F-244	Building	Low	841262.0001
	913			PROCTOR	14-G-191	Building	Low	841600.0001
	962			PROCTOR	14-G-232	Building	Low	841232.0001
	980			PROCTOR	14-G-242	Building	Low	840597.0001
	990			PROCTOR	14-G-250	Building	Low	841015.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	125			RENTZ	14-L-179	Building	Medium	841544.0001
	127			RENTZ	14-L-181	Building	Medium	840254.0002
	127	1/2		RENTZ	14-L-181	Building	Medium	840254.0003
	129			RENTZ	14-L-181	Building	Medium	840254.0004
				RENEWICK	3-R-301	Site	n/a	n/a
	2			RENEWICK	3-R-308	Building	Low	840411.0001
	3			RENEWICK	3-R-299	Building	Low	840696.0001
	4			RENEWICK	3-R-307	Building	Medium	841207.0001
	5			RENEWICK	3-R-298	Building	Medium	840922.0001
	6			RENEWICK	3-R-306	Building	Medium	841205.0001
	7			RENEWICK	3-R-296	Building	Medium	840684.0001
	8			RENEWICK	3-R-305	Building	Low	841212.0001
	9			RENEWICK	3-R-297	Building	Medium	840414.0001
	10			RENEWICK	3-R-304	Building	Low	841185.0001
	12			RENEWICK	3-R-303	Building	Low	841203.0001
	27			ROANOKE	3-P-28	Building	Low	840693.0001
	29			ROANOKE	3-P-27	Building	Low	841166.0001
	49			ROANOKE	3-K-38	Building	Low	840912.0001
	55			ROANOKE	3-K-35	Building	Low	840903.0001
	109			ROCHELLE	14-R-88	Building	Low	841019.0001
	112			ROCHELLE	14-R-165	Building	Medium	840699.0001
	114			ROCHELLE	14-R-164	Building	Medium	840424.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	115			ROCHELLE	14-R-92	Building	Medium	840445.0001
	116			ROCHELLE	14-R-163	Building	Low	840723.0001
	118			ROCHELLE	14-R-162	Building	Low	840356.0001
	119			ROCHELLE	14-R-94	Building	Low	840352.0001
	121			ROCHELLE	14-R-95	Building	Low	841055.0001
	122			ROCHELLE	14-R-160	Building	Medium	840730.0001
	123			ROCHELLE	14-R-97	Building	Low	840402.0001
	124			ROCHELLE	14-R-159	Building	Medium	840738.0001
	126			ROCHELLE	14-R-158	Building	Medium	840732.0001
	132			ROCHELLE	14-R-153	Building	Medium	840382.0001
	133			ROCHELLE	14-R-101	Building	Medium	841527.0001
	134			ROCHELLE	14-R-152	Building	Medium	840257.0002
	135			ROCHELLE	14-R-102	Building	Medium	840621.0001
	136			ROCHELLE	14-R-151	Building	Medium	840257.0003
	137			ROCHELLE	14-R-103	Site	n/a	n/a
	138			ROCHELLE	14-R-149	Building	Medium	840257.0004
	139			ROCHELLE	14-R-104	Building	Medium	841459.0001
	140			ROCHELLE	14-R-147	Building	Medium	840257.0005
	141			ROCHELLE	14-R-105	Building	Medium	841461.0001
	142			ROCHELLE	14-R-148	Building	Medium	840257.0006
	143			ROCHELLE	14-R-106	Building	Low	841518.0001
St. Canice Convent	201			ROCHELLE	14-R-116	Building	High	840636.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	208			ROCHELLE	14-R-122	Building	Medium	840261.0002
	210			ROCHELLE	14-R-124	Building	Medium	840261.0003
	212			ROCHELLE	14-R-124	Building	Low	840964.0001
	214			ROCHELLE	14-P-180	Building	Medium	841733.0001
	218			ROCHELLE	14-P-178	Building	High	841734.0001
	219			ROCHELLE	14-P-108	Building	Medium	841644.0001
	221			ROCHELLE	14-P-109	Building	Medium	840751.0001
	222			ROCHELLE	14-P-176	Building	Medium	840887.0001
	223			ROCHELLE	14-P-110	Building	High	841727.0001
	224			ROCHELLE	14-P-175	Building	Medium	841308.0001
	226			ROCHELLE	14-P-174	Building	Low	840881.0001
	227			ROCHELLE	14-P-112	Building	Medium	841415.0001
	228			ROCHELLE	14-P-173	Building	Medium	841306.0001
	229			ROCHELLE	14-P-113	Building	Low	840741.0001
	231			ROCHELLE	14-P-114	Building	High	840553.0001
	233			ROCHELLE	14-P-115	Building	Low	840884.0001
Knox Farm Outbuilding ?	236			ROCHELLE	14-P-169	Building	Low	840758.0001
	237			ROCHELLE	14-P-117	Building	Medium	840886.0001
	240			ROCHELLE	14-P-168	Building	Medium	840894.0001
	241			ROCHELLE	14-P-118	Building	Medium	840885.0001
	242			ROCHELLE	14-P-167	Building	Medium	841311.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	245			ROCHELLE	14-P-119	Building	Medium	840506.0001
	247			ROCHELLE	14-P-120	Building	Medium	841309.0001
	248			ROCHELLE	14-P-165	Building	Medium	841310.0001
	249			ROCHELLE	14-P-121	Building	Medium	841312.0001
	250			ROCHELLE	14-P-164	Building	Medium	840525.0001
	301			ROCHELLE	14-P-123	Building	Medium	840451.0001
	302			ROCHELLE	14-P-161	Building	Medium	840457.0001
	304			ROCHELLE	14-P-160	Building	Medium	840559.0001
	305			ROCHELLE	14-P-125	Building	Medium	841633.0001
	306			ROCHELLE	14-P-159	Building	Medium	841666.0001
	307			ROCHELLE	14-P-126	Building	Medium	841632.0001
	308			ROCHELLE	14-P-158	Building	Medium	840571.0001
	309			ROCHELLE	14-P-127	Building	Medium	840556.0001
	310			ROCHELLE	14-P-157	Building	Medium	841672.0001
	311			ROCHELLE	14-P-128	Building	Medium	840551.0001
	312			ROCHELLE	14-P-156	Building	Medium	841667.0001
	313			ROCHELLE	14-P-129	Building	Medium	840550.0001
	314			ROCHELLE	14-P-155	Building	Medium	841663.0001
	315			ROCHELLE	14-P-130	Building	Medium	841637.0001
	316			ROCHELLE	14-P-154	Building	Medium	841675.0001
	317			ROCHELLE	14-P-131	Building	Medium	841638.0001
	318			ROCHELLE	14-P-153	Building	Medium	841670.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	319			ROCHELLE	14-P-132	Building	Medium	841639.0001
	320			ROCHELLE	14-P-152	Building	High	841662.0001
	321			ROCHELLE	14-P-133	Building	Medium	841640.0001
	322			ROCHELLE	14-P-151	Building	High	841668.0001
	323			ROCHELLE	14-P-135	Building	Medium	840564.0001
	324			ROCHELLE	14-P-150	Building	Medium	841674.0001
	326			ROCHELLE	14-P-149	Building	High	841669.0001
	330			ROCHELLE	14-P-148	Building	Medium	841713.0001
	331			ROCHELLE	14-P-136	Building	Medium	840552.0001
	333			ROCHELLE	14-P-137	Building	Medium	840555.0001
	335			ROCHELLE	14-P-138	Building	Medium	840557.0001
	337			ROCHELLE	14-P-139	Building	Medium	840554.0001
	339			ROCHELLE	14-P-140	Building	High	841612.0001
	340			ROCHELLE	14-P-147	Building	Medium	841682.0001
	400			ROCHELLE	14-P-145	Building	Low	841538.0001
	401			ROCHELLE	14-P-142	Building	Medium	840436.0001
	402			ROCHELLE	14-P-144	Building	Medium	841548.0001
	403			ROCHELLE	14-N-191	Site	n/a	n/a
	405			ROCHELLE	14-N-192	Building	Medium	840444.0001
	407			ROCHELLE	14-N-193	Building	High	841533.0001
	408			ROCHELLE	14-N-224	Building	Medium	841549.0001
	409			ROCHELLE	14-N-194	Building	Medium	840452.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	410			ROCHELLE	14-N-223	Building	Medium	841567.0001
	411			ROCHELLE	14-N-195	Building	Medium	840438.0001
	412			ROCHELLE	14-N-222	Site	n/a	n/a
	413			ROCHELLE	14-N-196	Building	High	840439.0001
	414			ROCHELLE	14-N-221	Building	Medium	841568.0001
	415			ROCHELLE	14-N-197	Building	Medium	840440.0001
	416			ROCHELLE	14-N-220	Building	Medium	841556.0001
	417			ROCHELLE	14-N-198	Building	Medium	840443.0001
	418	1/2		ROCHELLE	14-N-218-A	Building	Medium	840271.0003
	418			ROCHELLE	14-N-219	Building	Medium	840271.0002
	419	421		ROCHELLE	14-N-200	Building	Medium	841654.0001
	420	1/2		ROCHELLE	14-N-217	Building	Medium	840271.0005
	420			ROCHELLE	14-N-218	Building	Medium	840271.0004
	422	1/2		ROCHELLE	14-N-215	Building	High	840271.0007
	422			ROCHELLE	14-N-216	Building	Medium	840271.0006
	423			ROCHELLE	14-N-201	Building	Medium	840328.0001
	424			ROCHELLE	14-N-214-A	Building	Medium	840271.0007
	425			ROCHELLE	14-N-202	Building	Medium	841531.0001
	426			ROCHELLE	14-N-214	Building	Medium	840271.0008
	427			ROCHELLE	14-N-203	Building	High	840272.0002
	428			ROCHELLE	14-N-212	Site	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	429			ROCHELLE	14-N-204	Building	Low	840272.0003
	430			ROCHELLE	14-N-211	Building	Medium	841550.0001
	431			ROCHELLE	14-N-205	Building	Medium	840545.0001
	432			ROCHELLE	14-N-210	Building	Medium	841551.0001
	433			ROCHELLE	14-N-206	Building	Medium	840273.0002
	435			ROCHELLE	14-N-207	Building	High	840273.0003
	437			ROCHELLE	14-N-208	Building	Medium	841553.0001
	904			SAINT MARTIN	14-C-259	Building	Medium	840348.0001
	939			SAINT MARTIN	14-C-169	Building	Medium	840906.0001
	941			SAINT MARTIN	14-C-170	Building	Medium	840905.0001
	945			SAINT MARTIN	14-C-172	Building	Medium	840951.0001
	947			SAINT MARTIN	14-C-173	Building	Medium	841181.0001
	3			SCIENCE	3-N-214	Building	Low	841213.0001
	5			SCIENCE	3-N-216	Building	Medium	841123.0001
	7			SCIENCE	3-N-217	Building	Low	841111.0001
	613			SCIENCE	3-N-238	Building	Medium	841677.0001
Grandview Park Water Towers	664			SCIENCE	3-J-180-0-2	Structure	High	840302.0001
	200	BLK		SYLVANIA	N/A	Structure	High	840326.0001
	107			WALTER	14-B-135	Building	Medium	841715.0001
	116			WALTER	14-B-161	Building	Low	840865.0001
PENNSYLVANIA. SPORTSMEN S CLUB	117			WALTER	14-B-163	Building	Low	840618.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	118			WALTER	14-F-39	Building	Low	840805.0001
	119			WALTER	14-B-164	Building	Low	841016.0001
	120			WALTER	14-F-38	Building	Medium	840370.0001
	121			WALTER	14-F-40	Building	Medium	841290.0001
	122			WALTER	14-F-37	Building	Low	840361.0001
	123			WALTER	14-F-41	Building	Low	840809.0001
	126			WALTER	14-F-36	Building	Low	840873.0001
	127			WALTER	14-F-42	Building	Medium	840853.0001
	128			WALTER	14-F-35	Building	Low	840838.0001
	129			WALTER	14-F-43	Building	Low	840825.0001
	201			WALTER	14-F-45	Building	Low	840375.0001
	202			WALTER	14-F-32	Building	Low	840390.0001
	203			WALTER	14-F-46	Building	Low	840830.0001
	204			WALTER	14-F-31	Building	Low	840856.0001
	205			WALTER	14-F-47	Building	Medium	840365.0001
	206			WALTER	14-F-30	Building	Medium	841397.0001
	207			WALTER	14-F-48	Building	Low	840377.0001
	215			WALTER	14-F-51	Building	Medium	840266.0002
	215	1/2		WALTER	14-F-52	Building	Medium	840266.0003
	217			WALTER	14-F-56	Building	Medium	840829.0001
	221			WALTER	14-F-58	Building	Low	841004.0001
	222			WALTER	14-F-23	Building	Low	840577.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	225			WALTER	14-F-60	Building	Low	841005.0001
	300			WALTER	14-F-20	Building	Low	840366.0001
	302			WALTER	14-F-19	Building	Medium	840383.0001
	303			WALTER	14-F-63	Building	Low	840300.0001
	304			WALTER	14-F-18	Building	Low	840874.0001
	305			WALTER	14-F-67	Building	Low	841035.0001
	306			WALTER	14-F-17	Building	Low	840816.0001
	307			WALTER	14-F-69	Site	n/a	n/a
	308			WALTER	14-F-16	Building	Medium	840570.0001
	314			WALTER	14-F-14	Building	Low	840496.0001
	316			WALTER	14-F-13	Building	Low	840810.0001
	318			WALTER	14-F-12	Site	n/a	n/a
	320			WALTER	14-F-11	Building	Medium	840384.0001
	321			WALTER	14-F-74	Building	Low	840314.0001
	322			WALTER	14-F-10	Building	Medium	841707.0001
	325			WALTER	14-F-75	Building	Low	840315.0001
	400			WALTER	14-F-7	Building	Medium	840836.0001
	402			WALTER	14-F-6	Building	Medium	840299.0001
	403			WALTER	14-F-79	Building	Low	841041.0001
	404			WALTER	14-F-5	Building	Medium	840339.0001
	405			WALTER	14-F-80	Building	Low	841040.0001
	407			WALTER	14-F-81	Building	Low	840341.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	410			WALTER	14-F-3	Building	Low	841078.0001
	411			WALTER	14-F-82	Building	Low	841057.0001
			E	WARRINGTON	14-A-338	Site	n/a	n/a
			E	WARRINGTON	14-A-349	Site	n/a	n/a
			E	WARRINGTON	14-B-132	Site	n/a	n/a
			E	WARRINGTON	14-C-234	Site	n/a	n/a
			E	WARRINGTON	14-C-236	Site	n/a	n/a
	75		E	WARRINGTON	14-B-115-A	Building	High	840455.0001
	600	614	E	WARRINGTON	14-A-351	Building	Low	841536.0001
	601		E	WARRINGTON	14-A-187	Building	Medium	840589.0001
	603		E	WARRINGTON	14-A-188	Building	Medium	840590.0001
	605		E	WARRINGTON	14-A-189	Building	Medium	840534.0001
	607		E	WARRINGTON	14-A-190	Building	Medium	840533.0001
	608		E	WARRINGTON	14-A-348	Building	Low	840583.0001
	609		E	WARRINGTON	14-A-191	Building	Medium	840456.0001
	610		E	WARRINGTON	14-A-346	Site	n/a	n/a
	611		E	WARRINGTON	14-A-192	Building	Medium	841659.0001
	613		E	WARRINGTON	14-A-193	Object	High	840321.0001
	615		E	WARRINGTON	14-A-194	Building	Low	840276.0002
	616		E	WARRINGTON	14-A-344	Building	High	841737.0001
	617		E	WARRINGTON	14-A-195	Building	Low	840276.0003

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	619		E	WARRINGTON	14-A-196	Building	Medium	840470.0001
	620		E	WARRINGTON	14-A-341	Building	Low	840359.0001
	622		E	WARRINGTON	14-A-342	Building	Low	840576.0001
	624		E	WARRINGTON	14-A-340	Building	Medium	840519.0001
	634		E	WARRINGTON	14-A-337	Building	Low	841421.0001
	635	639	E	WARRINGTON	14-A-204	Building	Low	840304.0001
	701	703	E	WARRINGTON	14-A-325	Building	Low	841711.0001
	705		E	WARRINGTON	14-A-327	Building	Low	841540.0001
	707		E	WARRINGTON	14-A-328	Building	Medium	840416.0001
	708		E	WARRINGTON	14-A-330	Building	Medium	840972.0001
	710		E	WARRINGTON	14-B-130	Building	Medium	840344.0001
	728		E	WARRINGTON	14-B-134	Building	Medium	841660.0001
	730		E	WARRINGTON	14-B-136	Building	Medium	840888.0001
	732	734	E	WARRINGTON	14-B-138	Building	Low	841723.0001
Geo. Matz & Son Furniture	737		E	WARRINGTON	14-B-119	Building	Medium	841378.0001
	738		E	WARRINGTON	14-B-139	Site	n/a	n/a
	740		E	WARRINGTON	14-B-140	Building	Medium	840581.0001
	741		E	WARRINGTON	14-B-118	Building	Low	841729.0001
	743		E	WARRINGTON	14-B-117	Site	n/a	n/a
	744		E	WARRINGTON	14-B-141	Building	High	840580.0001
	745		E	WARRINGTON	14-B-116	Building	Medium	841732.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	747		E	WARRINGTON	14-B-115	Building	Low	841208.0001
	749	755	E	WARRINGTON	14-B-114	Building	Medium	841714.0001
	750		E	WARRINGTON	14-B-144	Building	Medium	840579.0001
	804		E	WARRINGTON	14-B-343	Building	Medium	840889.0001
HILLTOP MOVIE THEATER	804		E	WARRINGTON	14-B-345	Building	Low	841710.0001
	808		E	WARRINGTON	14-B-342	Site	n/a	n/a
	812		E	WARRINGTON	14-B-341	Building	Medium	841627.0001
	813		E	WARRINGTON	14-B-307	Building	Medium	840633.0001
	814		E	WARRINGTON	14-B-340	Site	n/a	n/a
	815		E	WARRINGTON	14-B-308	Building	Medium	840612.0001
	817		E	WARRINGTON	14-B-309	Building	Medium	840330.0001
	819		E	WARRINGTON	14-B-310	Site	n/a	n/a
	820		E	WARRINGTON	14-B-337	Building	Low	841730.0001
	821		E	WARRINGTON	14-B-311	Building	Medium	841631.0001
	823		E	WARRINGTON	14-B-311	Building	Medium	841085.0001
	826		E	WARRINGTON	14-B-333	Building	Medium	840578.0001
	827		E	WARRINGTON	14-B-314	Site	n/a	n/a
	829		E	WARRINGTON	14-B-315	Building	Medium	841614.0001
	831		E	WARRINGTON	14-B-316	Building	Low	841613.0001
	838		E	WARRINGTON	14-B-387	Building	Medium	841735.0001
	848		E	WARRINGTON	14-B-382	Building	Medium	841535.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	850		E	WARRINGTON	14-B-381	Building	High	841709.0001
	902		E	WARRINGTON	14-B-380	Building	Medium	840630.0001
	903	907	E	WARRINGTON	14-B-388	Building	Low	841422.0001
	904		E	WARRINGTON	14-B-377	Building	Medium	840994.0001
	909		E	WARRINGTON	14-B-389	Building	Medium	841650.0001
	917		E	WARRINGTON	14-C-266	Building	Medium	841326.0001
	921		E	WARRINGTON	14-C-264	Site	n/a	n/a
	923		E	WARRINGTON	14-C-263	Building	Low	840902.0001
	925		E	WARRINGTON	14-C-261	Building	Low	841455.0001
	927		E	WARRINGTON	14-C-260	Site	n/a	n/a
	931	1/2	E	WARRINGTON	14-C-254	Building	Medium	840289.0002
	931		E	WARRINGTON	14-C-255	Building	Medium	841634.0001
	935		E	WARRINGTON	14-C-252	Building	Medium	840289.0003
	939		E	WARRINGTON	14-C-250	Building	Medium	840289.0004
	941		E	WARRINGTON	14-C-249	Building	Medium	840289.0005
	943		E	WARRINGTON	14-C-248	Building	Medium	840289.0006
	948		E	WARRINGTON	14-C-284	Building	Medium	841426.0001
	950		E	WARRINGTON	14-C-285	Building	Low	841431.0001
	955		E	WARRINGTON	14-C-243	Building	Medium	840755.0001
	961		E	WARRINGTON	14-C-240	Building	Medium	840794.0001
	963		E	WARRINGTON	14-C-238	Building	Low	840753.0001
	964		E	WARRINGTON	14-C-291	Building	Medium	840602.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	972		E	WARRINGTON	14-C-295	Building	Low	840995.0001
	983		E	WARRINGTON	14-C-223	Building	Low	840757.0001
	986		E	WARRINGTON	14-C-301	Building	Medium	840656.0001
Knoxville Incline Retaining Walls and ROW				WELSH	14-C-96	Structure	Medium	840614.0001
	111			WILLIAM	3-J-62	Building	Low	840652.0001
	267			WILLIAM	4-H-229	Building	Medium	840683.0001
	345			WILLIAM	4-M-240	Building	Medium	841624.0001
	107			ZARA	14-R-39	Building	Medium	840297.0001
	108			ZARA	14-R-78-A	Building	Medium	841211.0001
	109			ZARA	14-R-31	Building	Medium	841554.0001
	110			ZARA	14-R-76	Site	n/a	n/a
	112			ZARA	14-R-75	Building	Medium	841113.0001
	113			ZARA	14-R-29	Building	Medium	840770.0001
	114			ZARA	14-R-74	Building	Medium	840491.0001
	115			ZARA	14-R-28	Building	Medium	840498.0001
	116			ZARA	14-R-73	Building	Medium	840511.0001
	117			ZARA	14-R-27	Building	Medium	840969.0001
	118			ZARA	14-R-72	Building	Medium	840978.0001
	119			ZARA	14-R-26	Building	Medium	840772.0001
	120			ZARA	14-R-71	Building	Low	840490.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	121			ZARA	14-R-25	Building	Medium	841584.0001
	122			ZARA	14-R-70	Building	Medium	840510.0001
	123			ZARA	14-R-24	Building	High	840971.0001
	124			ZARA	14-R-69	Building	Medium	840764.0001
	126			ZARA	14-R-68	Building	Medium	840514.0001
	127			ZARA	14-R-21	Building	Medium	840586.0001
	128	1/2		ZARA	14-R-66	Building	Low	840255.0002
	129			ZARA	14-R-20	Building	Medium	840526.0001
	130	1/2		ZARA	14-R-64	Building	Medium	840255.0004
	130			ZARA	14-R-65	Building	Medium	840255.0003
	132	1/2		ZARA	14-R-62	Building	Medium	840255.0006
	132			ZARA	14-R-63	Building	Medium	840255.0005
	134			ZARA	14-R-61	Building	Medium	841098.0001
	135			ZARA	14-R-17	Building	Medium	841375.0001
	136			ZARA	14-R-60	Building	Medium	840798.0001
	137			ZARA	14-R-16	Building	Medium	841359.0001
	138			ZARA	14-R-59	Building	Medium	840561.0001
	139			ZARA	14-R-15	Building	Medium	841352.0001
	140			ZARA	14-R-58	Building	Low	840258.0002
	141			ZARA	14-R-14	Building	Low	841335.0001
	142			ZARA	14-R-58	Building	Low	840258.0003
	143			ZARA	14-R-13	Building	Medium	840259.0002

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	144			ZARA	14-R-57	Building	Medium	840537.0001
	145			ZARA	14-R-12	Building	Medium	840259.0003
	147			ZARA	14-R-11	Building	Medium	841701.0001
	209			ZARA	14-R-1	Building	Medium	840987.0001
	210			ZARA	14-R-42	Building	Low	840771.0001
	211			ZARA	14-P-18	Building	Low	840264.0002
	212			ZARA	14-P-104	Site	n/a	n/a
	213			ZARA	14-P-18	Building	Low	840264.0003
	214			ZARA	14-P-103	Building	Medium	840992.0001
	215			ZARA	14-P-20	Building	Medium	840966.0001
	216			ZARA	14-P-102	Building	Medium	840500.0001
	217			ZARA	14-P-22	Building	Medium	840502.0001
	218			ZARA	14-P-100	Building	Medium	840773.0001
	219			ZARA	14-P-23	Building	Low	841343.0001
	221			ZARA	14-P-24	Building	Medium	841642.0001
	222			ZARA	14-P-98	Building	Medium	840988.0001
	223	225		ZARA	14-P-26	Site	n/a	n/a
	224			ZARA	14-P-97	Building	Medium	841331.0001
	226			ZARA	14-P-96	Building	Low	840531.0001
	227			ZARA	14-P-27	Building	Medium	840501.0001
	228			ZARA	14-P-95	Building	Medium	840982.0001
	229			ZARA	14-P-28	Building	Medium	840528.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	230			ZARA	14-P-94	Building	Low	841339.0001
	231			ZARA	14-P-29	Building	Medium	840983.0001
	232			ZARA	14-P-93	Building	Medium	840993.0001
	233			ZARA	14-P-30	Building	Medium	841362.0001
	235			ZARA	14-P-31	Building	Medium	840965.0001
	236			ZARA	14-P-91	Building	Medium	840592.0001
	237			ZARA	14-P-32	Building	Medium	840535.0001
	238			ZARA	14-P-90	Building	Medium	840967.0001
	239			ZARA	14-P-33	Building	Medium	840985.0001
	240			ZARA	14-P-89	Building	Medium	840503.0001
	241			ZARA	14-P-34	Building	High	840989.0001
	242			ZARA	14-P-88	Building	Medium	840970.0001
	243			ZARA	14-P-35	Building	Medium	841332.0001
	244			ZARA	14-P-87	Building	Medium	840529.0001
	318			ZARA	14-P-76	Building	High	841680.0001
	320			ZARA	14-P-75	Building	Medium	840562.0001
	322			ZARA	14-P-74	Building	Medium	841453.0001
	324			ZARA	14-P-73	Building	High	841569.0001
	326			ZARA	14-P-72	Building	High	840563.0001
	402			ZARA	14-P-64	Building	Medium	841363.0001
	403			ZARA	14-P-62	Building	High	840539.0001
	405			ZARA	14-N-153	Building	Low	841588.0001

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	406			ZARA	14-N-188	Building	High	840542.0001
	407			ZARA	14-N-155	Building	Medium	841555.0001
	409			ZARA	14-N-157	Building	Medium	841581.0001
	410			ZARA	14-N-185	Building	Medium	840543.0001
	412			ZARA	14-N-184	Building	Medium	841582.0001
	413			ZARA	14-N-161	Building	Medium	841580.0001
	414			ZARA	14-N-183	Building	Medium	841583.0001
	415			ZARA	14-N-163	Building	Medium	841562.0001
	416			ZARA	14-N-182	Building	High	841570.0001
	417			ZARA	14-N-164	Building	Medium	841559.0001
	418			ZARA	14-N-181	Building	Medium	840544.0001
	419			ZARA	14-N-165	Building	Medium	841573.0001
	420			ZARA	14-N-180	Building	Medium	841560.0001
	421			ZARA	14-N-166	Building	High	841571.0001
	422			ZARA	14-N-179	Building	Medium	841552.0001
	423			ZARA	14-N-167	Building	Medium	841576.0001
	426			ZARA	14-N-177	Building	Medium	841574.0001
	428			ZARA	14-N-176	Building	Medium	841575.0001
	430			ZARA	14-N-175	Building	Medium	841561.0001
	433			ZARA	14-N-168	Building	Medium	841452.0001
	437			ZARA	14-N-170	Building	Medium	840541.0001

VACANT RESOURCES

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				ALLEN	14-F-296	n/a	n/a	n/a
	4			ALLEN	3-P-214	n/a	n/a	n/a
	6			ALLEN	3-P-213	n/a	n/a	n/a
	8			ALLEN	3-P-212	n/a	n/a	n/a
	13			ALLEN	3-P-276	n/a	n/a	n/a
	22			ALLEN	14-B-168	n/a	n/a	n/a
	45			ALLEN	14-B-78	n/a	n/a	n/a
	410			ALLEN	14-F-86	n/a	n/a	n/a
				AMANDA	14-R-84	n/a	n/a	n/a
				AMANDA	14-R-179	n/a	n/a	n/a
	5			AMANDA	14-L-37	n/a	n/a	n/a
	39			AMANDA	14-L-167	n/a	n/a	n/a
	41			AMANDA	14-L-168	n/a	n/a	n/a
				ARLINGTON	3-J-83	n/a	n/a	n/a
				ARLINGTON	3-R-173	n/a	n/a	n/a
				ARLINGTON	3-R-223	n/a	n/a	n/a
				ARLINGTON	14-C-60	n/a	n/a	n/a
				ARLINGTON	14-C-63	n/a	n/a	n/a
				ARLINGTON	14-C-64	n/a	n/a	n/a
				ARLINGTON	14-C-65	n/a	n/a	n/a
				ARLINGTON	14-C-80	n/a	n/a	n/a
				ARLINGTON	14-C-81	n/a	n/a	n/a
	1037			ARLINGTON	3-R-252	n/a	n/a	n/a
	1041			ARLINGTON	14-C-57	n/a	n/a	n/a
	1101			ARLINGTON	14-C-92	n/a	n/a	n/a
	1114			ARLINGTON	14-B-328-A	n/a	n/a	n/a
	1120			ARLINGTON	14-B-327	n/a	n/a	n/a
	1130			ARLINGTON	14-B-322	n/a	n/a	n/a
	1221			ARLINGTON	14-B-365	n/a	n/a	n/a
	1434			ARLINGTON	14-G-53	n/a	n/a	n/a
	1508			ARLINGTON	14-G-84	n/a	n/a	n/a
	1526			ARLINGTON	14-L-28	n/a	n/a	n/a
	125			BELTZHOOVER	14-A-353	n/a	n/a	n/a
	129			BELTZHOOVER	14-E-163	n/a	n/a	n/a
	131			BELTZHOOVER	14-E-164	n/a	n/a	n/a
	133			BELTZHOOVER	14-E-165	n/a	n/a	n/a
	137			BELTZHOOVER	14-E-167	n/a	n/a	n/a
	329			BELTZHOOVER	14-E-239	n/a	n/a	n/a
	331	333		BELTZHOOVER	14-E-240	n/a	n/a	n/a
	335			BELTZHOOVER	14-E-241	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	339			BELTZHOOVER	14-E-242	n/a	n/a	n/a
	339			BELTZHOOVER	14-E-243	n/a	n/a	n/a
	345			BELTZHOOVER	14-E-244	n/a	n/a	n/a
	401			BELTZHOOVER	14-E-266	n/a	n/a	n/a
	403			BELTZHOOVER	14-E-267	n/a	n/a	n/a
				BROSVILLE	14-C-163	n/a	n/a	n/a
	840			CARNIVAL	14-B-281	n/a	n/a	n/a
	726			CERES	14-B-34	n/a	n/a	n/a
	743			CERES	14-B-15	n/a	n/a	n/a
	912			CERES	14-B-416	n/a	n/a	n/a
	914			CERES	14-C-1	n/a	n/a	n/a
				CHARLES	14-J-5	n/a	n/a	n/a
				CHARLES	14-K-263	n/a	n/a	n/a
				CHARLES	14-K-269	n/a	n/a	n/a
				CHARLES	14-K-279	n/a	n/a	n/a
				CHARLES	14-K-291	n/a	n/a	n/a
				CHARLES	14-L-212	n/a	n/a	n/a
				CHARLES	14-L-216	n/a	n/a	n/a
				CHARLES	14-N-147	n/a	n/a	n/a
	134			CHARLES	14-L-210	n/a	n/a	n/a
	138			CHARLES	14-L-206	n/a	n/a	n/a
	140			CHARLES	14-L-205	n/a	n/a	n/a
	142			CHARLES	14-L-204	n/a	n/a	n/a
	144			CHARLES	14-L-203	n/a	n/a	n/a
	226			CHARLES	14-K-300	n/a	n/a	n/a
	228			CHARLES	14-K-299	n/a	n/a	n/a
	406			CHARLES	14-N-145	n/a	n/a	n/a
	411			CHARLES	14-J-10	n/a	n/a	n/a
	413			CHARLES	14-J-11	n/a	n/a	n/a
	419			CHARLES	14-J-14	n/a	n/a	n/a
	421			CHARLES	14-J-15	n/a	n/a	n/a
				CLIMAX	14-G-144	n/a	n/a	n/a
	614			CLIMAX	14-E-232	n/a	n/a	n/a
	616			CLIMAX	14-E-231	n/a	n/a	n/a
	620			CLIMAX	14-E-229	n/a	n/a	n/a
	623			CLIMAX	14-E-214	n/a	n/a	n/a
	711			CLIMAX	14-E-306	n/a	n/a	n/a
	713			CLIMAX	14-E-307	n/a	n/a	n/a
	909			CLIMAX	14-G-194	n/a	n/a	n/a
				ELSINBURG	14-N-204-A	n/a	n/a	n/a
				ELSINBURG	14-N-204-B	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				ELSINBURG	14-N-204-C	n/a	n/a	n/a
				ELSINBURG	14-N-207-B	n/a	n/a	n/a
				ELSINBURG	14-N-207-C	n/a	n/a	n/a
	9			ELSINBURG	14-N-207-A	n/a	n/a	n/a
				EMERALD	14-B-412	n/a	n/a	n/a
	601			EUREKA	3-N-141	n/a	n/a	n/a
	610			EUREKA	14-A-273	n/a	n/a	n/a
	612			EUREKA	14-A-273	n/a	n/a	n/a
	614			EUREKA	14-A-275	n/a	n/a	n/a
	616			EUREKA	14-A-277	n/a	n/a	n/a
	619			EUREKA	3-N-154	n/a	n/a	n/a
	622			EUREKA	14-A-283	n/a	n/a	n/a
	710			EUREKA	14-A-292	n/a	n/a	n/a
	719			EUREKA	3-P-186	n/a	n/a	n/a
	724			EUREKA	14-B-6	n/a	n/a	n/a
	726			EUREKA	14-B-7	n/a	n/a	n/a
	731			EUREKA	3-P-197	n/a	n/a	n/a
	732			EUREKA	3-P-281	n/a	n/a	n/a
	734			EUREKA	14-B-10	n/a	n/a	n/a
	738			EUREKA	3-P-277	n/a	n/a	n/a
	904			EUREKA	3-P-262	n/a	n/a	n/a
	932			EUREKA	3-R-326	n/a	n/a	n/a
	934			EUREKA	3-R-327	n/a	n/a	n/a
	938			EUREKA	3-R-328	n/a	n/a	n/a
				EXCELSIOR	14-B-219	n/a	n/a	n/a
				EXCELSIOR	14-B-221	n/a	n/a	n/a
	719			EXCELSIOR	14-B-57	n/a	n/a	n/a
	726			EXCELSIOR	14-B-67	n/a	n/a	n/a
	741			EXCELSIOR	14-B-49	n/a	n/a	n/a
	742			EXCELSIOR	14-C-73	n/a	n/a	n/a
	803			EXCELSIOR	14-B-223-A	n/a	n/a	n/a
	805			EXCELSIOR	14-B-223	n/a	n/a	n/a
	828			EXCELSIOR	14-B-254	n/a	n/a	n/a
	906			EXCELSIOR	14-B-402	n/a	n/a	n/a
	908			EXCELSIOR	14-B-403	n/a	n/a	n/a
	910			EXCELSIOR	14-B-404	n/a	n/a	n/a
	913			EXCELSIOR	14-B-408	n/a	n/a	n/a
	916			EXCELSIOR	14-B-405	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				FREELAND	14-F-347	n/a	n/a	n/a
	614			FREELAND	14-E-272	n/a	n/a	n/a
	618			FREELAND	14-E-274	n/a	n/a	n/a
	624			FREELAND	14-E-282	n/a	n/a	n/a
	815			FREELAND	14-F-302	n/a	n/a	n/a
	817			FREELAND	14-F-304	n/a	n/a	n/a
	819			FREELAND	14-F-307	n/a	n/a	n/a
	829			FREELAND	14-F-315	n/a	n/a	n/a
	833			FREELAND	14-F-316	n/a	n/a	n/a
	839			FREELAND	14-F-321	n/a	n/a	n/a
	841			FREELAND	14-F-322	n/a	n/a	n/a
	842			FREELAND	14-F-360	n/a	n/a	n/a
	845			FREELAND	14-F-324	n/a	n/a	n/a
	847			FREELAND	14-F-325	n/a	n/a	n/a
	850			FREELAND	14-F-363	n/a	n/a	n/a
	858			FREELAND	14-F-366	n/a	n/a	n/a
	863			FREELAND	14-F-335	n/a	n/a	n/a
	910			FREELAND	14-G-62	n/a	n/a	n/a
	917			FREELAND	14-G-49	n/a	n/a	n/a
	140			FRITZ	14-C-55	n/a	n/a	n/a
				GEORGIA	14-J-2	n/a	n/a	n/a
				GEORGIA	14-J-3	n/a	n/a	n/a
	85			GEORGIA	14-P-2	n/a	n/a	n/a
	539			GRIMES	14-P-40	n/a	n/a	n/a
				HARCOURT	14-E-253	n/a	n/a	n/a
				INDUSTRY	14-G-280	n/a	n/a	n/a
	602			INDUSTRY	14-E-202	n/a	n/a	n/a
	613			INDUSTRY	14-E-170	n/a	n/a	n/a
	615			INDUSTRY	14-E-171	n/a	n/a	n/a
	619			INDUSTRY	14-E-173	n/a	n/a	n/a
	621			INDUSTRY	14-E-174	n/a	n/a	n/a
	826			INDUSTRY	14-F-189	n/a	n/a	n/a
	911			INDUSTRY	14-F-161	n/a	n/a	n/a
	932			INDUSTRY	14-G-218	n/a	n/a	n/a
	934			INDUSTRY	14-G-219	n/a	n/a	n/a
	966			INDUSTRY	14-G-233	n/a	n/a	n/a
	983			INDUSTRY	14-G-287	n/a	n/a	n/a
				JACUNDA	14-K-152	n/a	n/a	n/a
				JUCUNDA	14-J-36	n/a	n/a	n/a
				JUCUNDA	14-K-156	n/a	n/a	n/a
				JUCUNDA	14-K-157	n/a	n/a	n/a
				JUCUNDA	14-K-203	n/a	n/a	n/a
				JUCUNDA	14-K-205	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				JUCUNDA	14-K-206	n/a	n/a	n/a
				JUCUNDA	14-K-209	n/a	n/a	n/a
	117			JUCUNDA	14-L-97	n/a	n/a	n/a
	117			JUCUNDA	14-L-98	n/a	n/a	n/a
	118			JUCUNDA	14-L-154	n/a	n/a	n/a
	120			JUCUNDA	14-L-153	n/a	n/a	n/a
	121			JUCUNDA	14-L-100	n/a	n/a	n/a
	122			JUCUNDA	14-L-152	n/a	n/a	n/a
	123			JUCUNDA	14-L-101	n/a	n/a	n/a
	124			JUCUNDA	14-L-151	n/a	n/a	n/a
	132			JUCUNDA	14-L-147	n/a	n/a	n/a
	136			JUCUNDA	14-L-145	n/a	n/a	n/a
	210			JUCUNDA	14-K-229	n/a	n/a	n/a
	214			JUCUNDA	14-K-226	n/a	n/a	n/a
	220			JUCUNDA	14-K-223	n/a	n/a	n/a
	230			JUCUNDA	14-K-217	n/a	n/a	n/a
	309			JUCUNDA	14-K-169	n/a	n/a	n/a
	320			JUCUNDA	14-K-200	n/a	n/a	n/a
	404			JUCUNDA	14-J-34	n/a	n/a	n/a
	406			JUCUNDA	14-J-33	n/a	n/a	n/a
	408			JUCUNDA	14-J-32	n/a	n/a	n/a
	414			JUCUNDA	14-J-30	n/a	n/a	n/a
	421			JUCUNDA	14-J-49	n/a	n/a	n/a
	422			JUCUNDA	14-J-26	n/a	n/a	n/a
	426			JUCUNDA	14-J-24	n/a	n/a	n/a
	427			JUCUNDA	14-J-52	n/a	n/a	n/a
	435			JUCUNDA	14-J-56	n/a	n/a	n/a
	437			JUCUNDA	14-J-57	n/a	n/a	n/a
	439			JUCUNDA	14-J-58	n/a	n/a	n/a
				KNOX	14-R-140	n/a	n/a	n/a
				KNOX	14-R-143	n/a	n/a	n/a
	55			KNOX	14-L-121	n/a	n/a	n/a
	70			KNOX	14-L-131	n/a	n/a	n/a
	77			KNOX	14-L-195	n/a	n/a	n/a
	91			KNOX	14-R-3	n/a	n/a	n/a
	102			KNOX	14-R-51	n/a	n/a	n/a
	116			KNOX	14-R-144	n/a	n/a	n/a
	120			KNOX	14-R-142	n/a	n/a	n/a
	122			KNOX	14-R-141	n/a	n/a	n/a
	130			KNOX	14-R-137	n/a	n/a	n/a
	132			KNOX	14-R-136	n/a	n/a	n/a
	134			KNOX	14-R-135	n/a	n/a	n/a
	136			KNOX	14-R-134	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	138			KNOX	14-R-133	n/a	n/a	n/a
	329			KNOX	14-G-40	n/a	n/a	n/a
	410			KNOX	14-G-1	n/a	n/a	n/a
	419			KNOX	14-L-9	n/a	n/a	n/a
				LILLIAN	14-E-273	n/a	n/a	n/a
	628			LILLIAN	14-J-121	n/a	n/a	n/a
	632			LILLIAN	14-J-123	n/a	n/a	n/a
	634			LILLIAN	14-J-125	n/a	n/a	n/a
	704			LILLIAN	14-J-133	n/a	n/a	n/a
	708			LILLIAN	14-J-134	n/a	n/a	n/a
	709			LILLIAN	14-E-288	n/a	n/a	n/a
	718			LILLIAN	14-K-1	n/a	n/a	n/a
	732			LILLIAN	14-K-8	n/a	n/a	n/a
	738			LILLIAN	14-K-11	n/a	n/a	n/a
	740			LILLIAN	14-K-12	n/a	n/a	n/a
	742			LILLIAN	14-K-13	n/a	n/a	n/a
	802			LILLIAN	14-K-20	n/a	n/a	n/a
	813			LILLIAN	14-F-344	n/a	n/a	n/a
	828			LILLIAN	14-K-33	n/a	n/a	n/a
	833			LILLIAN	14-F-355	n/a	n/a	n/a
	842			LILLIAN	14-K-38	n/a	n/a	n/a
	860			LILLIAN	14-K-46	n/a	n/a	n/a
	862			LILLIAN	14-K-47	n/a	n/a	n/a
	910			LILLIAN	14-L-7	n/a	n/a	n/a
	938			LILLIAN	14-L-22	n/a	n/a	n/a
	940			LILLIAN	14-L-23	n/a	n/a	n/a
	612			LOYAL	14-E-254	n/a	n/a	n/a
	614			LOYAL	14-E-255	n/a	n/a	n/a
	616			LOYAL	14-E-256	n/a	n/a	n/a
	620			LOYAL	14-E-258	n/a	n/a	n/a
	832			LOYAL	14-F-317	n/a	n/a	n/a
	914			LOYAL	14-G-45	n/a	n/a	n/a
	925			LOYAL	14-G-146	n/a	n/a	n/a
				MANTON	14-B-372	n/a	n/a	n/a
				MANTON	14-C-391	n/a	n/a	n/a
	612			MANTON	14-E-169	n/a	n/a	n/a
	623			MANTON	14-A-395	n/a	n/a	n/a
	920			MANTON	14-B-369	n/a	n/a	n/a
	934			MANTON	14-C-366	n/a	n/a	n/a
	937			MANTON	14-C-355	n/a	n/a	n/a
	939			MANTON	14-C-354	n/a	n/a	n/a
	943			MANTON	14-C-280-0-1	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	944			MANTON	14-C-372	n/a	n/a	n/a
	955			MANTON	14-C-346	n/a	n/a	n/a
	961			MANTON	14-C-287	n/a	n/a	n/a
	962			MANTON	14-G-277	n/a	n/a	n/a
	964			MANTON	14-G-278	n/a	n/a	n/a
	966			MANTON	14-C-382	n/a	n/a	n/a
	970			MANTON	14-C-384	n/a	n/a	n/a
	972			MANTON	14-C-385	n/a	n/a	n/a
	989			MANTON	14-C-333	n/a	n/a	n/a
				MCLAIN	3-N-198	n/a	n/a	n/a
				MCLAIN	3-N-200	n/a	n/a	n/a
				MCLAIN	3-P-235	n/a	n/a	n/a
				MCLAIN	3-R-192	n/a	n/a	n/a
				MCLAIN	3-R-193	n/a	n/a	n/a
				MCLAIN	3-R-194	n/a	n/a	n/a
				MCLAIN	3-R-293	n/a	n/a	n/a
	625			MCLAIN	3-N-197	n/a	n/a	n/a
	629			MCLAIN	3-N-195	n/a	n/a	n/a
	631			MCLAIN	3-N-194	n/a	n/a	n/a
	639			MCLAIN	3-N-190	n/a	n/a	n/a
	703			MCLAIN	3-N-189	n/a	n/a	n/a
	707			MCLAIN	3-N-186	n/a	n/a	n/a
	726			MCLAIN	3-P-194	n/a	n/a	n/a
	733			MCLAIN	3-P-173	n/a	n/a	n/a
	818			MCLAIN	3-P-216	n/a	n/a	n/a
	820			MCLAIN	3-P-219	n/a	n/a	n/a
				MILLBRIDGE	3-N-171	n/a	n/a	n/a
				MILLBRIDGE	14-E-219	n/a	n/a	n/a
	6			MILLBRIDGE	3-N-160	n/a	n/a	n/a
	27			MILLBRIDGE	14-A-296	n/a	n/a	n/a
	34			MILLBRIDGE	14-A-267	n/a	n/a	n/a
	50			MILLBRIDGE	14-A-215	n/a	n/a	n/a
	51			MILLBRIDGE	14-A-314	n/a	n/a	n/a
	71			MILLBRIDGE	14-A-324	n/a	n/a	n/a
	119			MILLBRIDGE	14-A-397	n/a	n/a	n/a
	121			MILLBRIDGE	14-E-325	n/a	n/a	n/a
	128			MILLBRIDGE	14-E-187-1	n/a	n/a	n/a
	305			MILLBRIDGE	14-E-302	n/a	n/a	n/a
	403			MILLBRIDGE	14-E-293	n/a	n/a	n/a
	404			MILLBRIDGE	14-E-285	n/a	n/a	n/a
	411			MILLBRIDGE	14-E-290	n/a	n/a	n/a
				ORCHARD	14-J-103	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
				ORCHARD	14-J-105	n/a	n/a	n/a
	135			ORCHARD	14-L-53	n/a	n/a	n/a
	144			ORCHARD	14-L-67	n/a	n/a	n/a
	230			ORCHARD	14-K-130	n/a	n/a	n/a
	315			ORCHARD	14-K-82	n/a	n/a	n/a
	324			ORCHARD	14-K-106	n/a	n/a	n/a
	338			ORCHARD	14-K-99	n/a	n/a	n/a
	340			ORCHARD	14-K-98	n/a	n/a	n/a
	415			ORCHARD	14-J-95	n/a	n/a	n/a
	422			ORCHARD	14-J-68	n/a	n/a	n/a
	424			ORCHARD	14-J-67	n/a	n/a	n/a
				PROCTOR	14-G-235	n/a	n/a	n/a
	815			PROCTOR	14-F-200	n/a	n/a	n/a
	825			PROCTOR	14-F-191	n/a	n/a	n/a
	845			PROCTOR	14-F-178	n/a	n/a	n/a
	962			PROCTOR	14-G-231	n/a	n/a	n/a
				ROCHELLE	14-R-100	n/a	n/a	n/a
	111			ROCHELLE	14-R-91	n/a	n/a	n/a
	117			ROCHELLE	14-R-93	n/a	n/a	n/a
	129			ROCHELLE	14-R-99	n/a	n/a	n/a
	217			ROCHELLE	14-P-107	n/a	n/a	n/a
	225			ROCHELLE	14-P-111	n/a	n/a	n/a
	230			ROCHELLE	14-P-172	n/a	n/a	n/a
	232			ROCHELLE	14-P-171	n/a	n/a	n/a
	235			ROCHELLE	14-P-116	n/a	n/a	n/a
	246			ROCHELLE	14-P-166	n/a	n/a	n/a
	303			ROCHELLE	14-P-124	n/a	n/a	n/a
	404			ROCHELLE	14-N-226	n/a	n/a	n/a
	406			ROCHELLE	14-N-225	n/a	n/a	n/a
				SAINT MARTIN	14-C-224	n/a	n/a	n/a
				SAINT MARTIN	14-C-239	n/a	n/a	n/a
	652			SCIENCE	3-N-218	n/a	n/a	n/a
				STARCH	3-R-288	n/a	n/a	n/a
				STARCH	3-R-290	n/a	n/a	n/a
				STARCH	3-R-291	n/a	n/a	n/a
	210			WALTER	14-F-29	n/a	n/a	n/a
	218			WALTER	14-F-24	n/a	n/a	n/a
			E	WARRINGTON	14-B-390	n/a	n/a	n/a
			E	WARRINGTON	14-C-220	n/a	n/a	n/a
			E	WARRINGTON	14-C-221	n/a	n/a	n/a
			E	WARRINGTON	14-C-222	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
			E	WARRINGTON	14-C-226	n/a	n/a	n/a
			E	WARRINGTON	14-C-228	n/a	n/a	n/a
			E	WARRINGTON	14-C-229	n/a	n/a	n/a
			E	WARRINGTON	14-C-230	n/a	n/a	n/a
			E	WARRINGTON	14-C-232	n/a	n/a	n/a
			E	WARRINGTON	14-C-241	n/a	n/a	n/a
			E	WARRINGTON	14-C-242	n/a	n/a	n/a
			E	WARRINGTON	14-C-244	n/a	n/a	n/a
			E	WARRINGTON	14-C-245	n/a	n/a	n/a
			E	WARRINGTON	14-C-247	n/a	n/a	n/a
			E	WARRINGTON	14-C-282	n/a	n/a	n/a
			E	WARRINGTON	14-C-288	n/a	n/a	n/a
			E	WARRINGTON	14-C-289	n/a	n/a	n/a
	626		E	WARRINGTON	14-A-339	n/a	n/a	n/a
	709		E	WARRINGTON	14-A-329	n/a	n/a	n/a
	715		E	WARRINGTON	14-B-129	n/a	n/a	n/a
	717		E	WARRINGTON	14-B-128	n/a	n/a	n/a
	824		E	WARRINGTON	14-B-334	n/a	n/a	n/a
	919		E	WARRINGTON	14-C-265	n/a	n/a	n/a
	924		E	WARRINGTON	14-C-273	n/a	n/a	n/a
	928		E	WARRINGTON	14-C-275	n/a	n/a	n/a
	929		E	WARRINGTON	14-C-258	n/a	n/a	n/a
	930		E	WARRINGTON	14-C-276	n/a	n/a	n/a
	932		E	WARRINGTON	14-C-277	n/a	n/a	n/a
	933		E	WARRINGTON	14-C-253	n/a	n/a	n/a
	934		E	WARRINGTON	14-C-278	n/a	n/a	n/a
	937		E	WARRINGTON	14-C-251	n/a	n/a	n/a
	940		E	WARRINGTON	14-C-279	n/a	n/a	n/a
	944		E	WARRINGTON	14-C-281	n/a	n/a	n/a
	948		E	WARRINGTON	14-C-283	n/a	n/a	n/a
	952		E	WARRINGTON	14-C-286	n/a	n/a	n/a
	962		E	WARRINGTON	14-C-290	n/a	n/a	n/a
	980		E	WARRINGTON	14-C-299	n/a	n/a	n/a
	105			WILLIAM	3-J-67	n/a	n/a	n/a
	137			WILLIAM	3-J-54	n/a	n/a	n/a
	141			WILLIAM	3-J-52	n/a	n/a	n/a
	153			WILLIAM	3-J-48	n/a	n/a	n/a
	125			ZARA	14-R-23	n/a	n/a	n/a
	131			ZARA	14-R-19	n/a	n/a	n/a
	133			ZARA	14-R-18	n/a	n/a	n/a
	220			ZARA	14-P-99	n/a	n/a	n/a
	246			ZARA	14-P-86	n/a	n/a	n/a
	328			ZARA	14-P-71	n/a	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	408			ZARA	14-N-186	n/a	n/a	n/a
	411			ZARA	14-N-159	n/a	n/a	n/a
	424			ZARA	14-N-178	n/a	n/a	n/a
	432			ZARA	14-N-174	n/a	n/a	n/a
	439			ZARA	14-N-171	n/a	n/a	n/a
	247			ZUZU	3-N-239	n/a	n/a	n/a
	249			ZUZU	3-N-239	n/a	n/a	n/a

POST-1975 RESOURCES

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	79			ALLEN	14-F-120	Building	n/a	n/a
	55			AMANDA	14-R-37	Building	n/a	n/a
	408			ARLINGTON	3-J-70	Building	n/a	n/a
	1003			ARLINGTON	3-R-222	Building	n/a	n/a
	1125			ARLINGTON	14-B-391	Building	Low	n/a
	7			BAILEY PARK	3-N-233	Building	n/a	n/a
	15			BAILEY PARK	3-N-233	Building	n/a	n/a
	21			BAILEY PARK	3-N-233	Building	n/a	n/a
	217			BELTZHOOVER	14-E-204	Building	n/a	n/a
	219			BELTZHOOVER	14-E-205	Building	n/a	n/a
	225			BELTZHOOVER	14-E-207	Building	n/a	n/a
	303			BELTZHOOVER	14-E-234	Building	n/a	n/a
	305			BELTZHOOVER	14-E-236	Building	n/a	n/a
	7			BROSVILLE	14-C-149	Building	n/a	n/a
				FREELAND	14-E-279	Building	Medium	n/a
	67			HANOVER	3-P-109	Building	n/a	n/a
	604			INDUSTRY	14-E-201	Building	n/a	n/a
	317			KNOX	14-G-24	Building	n/a	n/a
	927			MANTON	14-C-272	Building	n/a	n/a
	828			MCLAIN	3-P-224	Building	n/a	n/a
	31			ROANOKE	3-P-49	Building	n/a	n/a
				ROCHELLE	14-P-162	Building	n/a	n/a
	110			ROCHELLE	14-R-166	Building	Medium	n/a
	120			ROCHELLE	14-R-161	Building	Low	n/a
	130			ROCHELLE	14-R-154	Building	n/a	n/a
	639			SCIENCE	3-N-239	Building	n/a	n/a
	640			SCIENCE	3-N-218	Building	n/a	n/a
	646			SCIENCE	3-N-218	Building	n/a	n/a
	647			SCIENCE	3-N-239	Building	n/a	n/a

Historic Name	Address # Low	Address # High	Street Prefix	Street Name	Lot-and-Block	Resource Type	Integrity	CRGIS Inventory ID#
	108			WALTER	14-B-133	Building	n/a	n/a
			E	WARRINGTON	14-B-383	Building	n/a	n/a
	700		E	WARRINGTON	14-A-331	Building	n/a	n/a
Caliguiri Plaza Apartments	801		E	WARRINGTON	14-B-303	Building	n/a	n/a
	121			WILLIAM	3-J-58	Building	n/a	n/a
	285			WILLIAM	4-H-222	Building	n/a	n/a
	221			ZUZU	3-N-239	Building	n/a	n/a
	225			ZUZU	3-N-239	Building	n/a	n/a
	231			ZUZU	3-N-239	Building	n/a	n/a
	237			ZUZU	3-N-239	Building	n/a	n/a