

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

Planning Sector 5: South Pittsburgh

Carrick Neighborhood

Report of Findings and Recommendations

The City of Pittsburgh

In Cooperation With:

**Pennsylvania Historical &
Museum Commission**

October 2016

Prepared By:

Michael Baker International, Inc.

Jesse A. Belfast

and

CLIO CONSULTING

Clio Consulting:

Angelique Bamberg

with

Cosmos Technologies, Inc.

Suraj Shrestha, E.I.T.

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 5: Carrick Neighborhood) 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 fourth phase of a larger undertaking which aims to ultimately complete the architectural survey for all of Pittsburgh’s Planning Sectors. The scope of this project provided for the partial completion of Pittsburgh’s Carrick Neighborhood in Planning Sector 5.

This *Report of Findings and Recommendations* presents survey results and recommendations. Recommendations pertain to 1) the eligibility of various resources for National Register 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 Carrick were field checked and an updated survey record was prepared. Project historians conducted a reconnaissance-level survey in the Carrick neighborhood and collected data for the entire Brownsville Road corridor as well as selected parcels that were deemed of interest in relation to the historical development of the neighborhood or because they were part of groupings of parcels with high levels of architectural integrity.

Project historians surveyed the following resources:

PREVIOUSLY SURVEYED

- 64 Previously Surveyed Extant Resources
- 4 Previously Surveyed Resources – Now Demolished
 - 2 Previously Surveyed Demolished Resources -- replaced with new buildings post-1975
 - 2 Previously Surveyed Demolished Resources—now vacant lots
- **68** **TOTAL** Previously Surveyed Properties *Resurveyed*

NEWLY SURVEYED

- 1,594 **TOTAL** Newly Surveyed Resources

TOTAL SURVEYED

- 1,662 **TOTAL** Resources

ELIGIBILITY RECOMMENDATIONS

- 14 Previously Surveyed Parcels – Potentially Individually Eligible for National Register
 - 3 Newly Surveyed Parcels – Potentially Individually Eligible
-
- **17 Potentially Eligible Resources** Recommended for Intensive Level Survey

In addition to the 17 resources recommended potentially individually eligible for the National Register, three potential historic districts were identified: the subdivision Raleigh Square, a portion of Hornaday Road, and a portion of The Boulevard. Concord Elementary is recommended as a contributor to the Pittsburgh Public Schools National Register District (which is a change from a 1985 PA SHPO determination that Concord School was a non-contributor to the district). The Duquesne Light Company Substation has the potential to contribute to a National Register District that includes all Duquesne Light Company substations, if such a district were to be nominated. In addition, four brick streets (Birmingham Avenue, Wynoka Street, The Boulevard, and Hornaday Road) would contribute to a potential linear historic district relating to brick streets in Pittsburgh. The Carrick neighborhood also contains one property that the PA SHPO has determined eligible for listing in the National Register, the Hays Mine Chemical Treatment and Water Filtration Plant (aka Hays Mine Station, Pittsburgh Water Company), Key No. 156300. There are no National Register-listed properties in Carrick.

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.....	5
Table of Contents.....	7
Introduction	9
Goals and Objectives.....	10
Methodology.....	13
Historical Context/Background History	16
Results.....	24
Recommendations & Conclusions	28
Bibliography	35
Appendix A: Attribute Fields – PA SHPO Minimum Survey Requirements	37
Appendix B: Maps and Figures	43
Appendix C: Tables	55

List of Figures

Figure 1: Planning Sector 5 Overview	43
Figure 2: Previously and Newly Surveyed Resources (north half of Carrick).....	44
Figure 3: Previously and Newly Surveyed Resources (south half of Carrick).....	45
Figure 4: Historical Integrity of Surveyed Parcels (north half of Carrick).	46
Figure 5: Historical Integrity of Surveyed Parcels (south half of Carrick).	47
Figure 6: Potential Contributing and Non-Contributing Resources within the Survey Area (north half of Carrick).	48
Figure 7: Potential Contributing and Non-Contributing Resources within the Survey Area (south half of Carrick).	49
Figure 8: Geographic Distribution of Four Most Common Building Styles in Surveyed Area (north half of Carrick).	50
Figure 9: Geographic Distribution of Four Most Common Building Styles in Surveyed Area (south half of Carrick).	51
Figure 10: Recommended Boundaries of Potential Raleigh Square Historic District.	52
Figure 11: Recommended Boundaries of Potential Hornaday Road Historic District.	53
Figure 12: Recommended Boundaries of Potential Boulevard Historic District.	54

List of Tables

Table 1: Survey Completion	33
Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=17).....	55
Table 3: Previously Surveyed Resources in Carrick Neighborhood (N=68).....	59
Table 4: List of Resources in Potential Raleigh Square Historic District (N=133)	63
Table 5: List of Resources in Potential Hornaday Road Historic District (N=37).....	67
Table 6: List of Resources in Potential Boulevard Historic District (N=16)	69
Table 7: Newly Surveyed Resources (N=1594)	71

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 first phase of the Pittsburgh Architectural Inventory focused on the Troy Hill Neighborhood and was completed in October 2014. The second phase focused on the Spring Garden and Spring Hill-City View neighborhoods and was completed in February 2015. The third phase focused on the Planning Sector 12 neighborhood of Larimer and was completed in September 2016. The present survey (phase four of the Pittsburgh Architectural Inventory) focuses on the Planning Sector 5 neighborhood of Carrick. The survey was conducted in July and August 2016, and the report was compiled in September and October 2016.

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 fourth phase of its architectural inventory on the South Pittsburgh neighborhood of Carrick in an effort to gather additional information on the neighborhood's historic resources after a study was completed that examined the potential for a neighborhood conservation district in Carrick. After two weeks of survey work, project historians had surveyed 1,662 resources, of which 1,594 were newly surveyed and 68 were previously surveyed (Figures 1-3, Appendix B). All pre-1976 properties with medium or high integrity 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 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 A. Belfast, of Michael Baker International, Inc., and Angelique Bamberg of Clio Consulting. Project maps and data tables were compiled by Suraj Shrestha, E.I.T., of Cosmos Technologies, Inc.

THIS PAGE INTENTIONALLY LEFT BLANK

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 National Register 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 National Register historic districts that are potentially eligible for individual nomination as a City-Designated historic resource and/or for listing in the National Register of Historic Places. 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.).

Therefore, this current survey effort represents the City's second effort to identify previously unsurveyed historic resources within Sector 5's Carrick neighborhood, in partial fulfillment of the above-mentioned goal. 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 third phases of the Pittsburgh Architectural Inventory (October 2014/February 2015/September 2016).

Methodology

Background Research

Prior to initiating fieldwork, the project team conducted background research and reviewed published literature to identify and obtain sources of information pertinent to the history and architecture of Carrick. 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 neighborhood.

Reconnaissance Survey

The survey consultants, in consultation with the City and PA SHPO, determined that scattered properties should be surveyed that 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. If building parcels were not old enough, vacant, or had no integrity, then the surveyor could check the respective box on the tablet indicating why the PA SHPO minimum requirements were not filled in for that resource. For buildings with low integrity, a photograph was taken and only the data field for current use was completed. The survey consultants also decided to photograph all non-vacant parcels (i.e. those with building, structures, or landscape features such as parking lots or gardens), regardless of integrity, in areas that had historic district potential because it required minimal effort when the surveyor was entering information on integrity anyway; moreover the photographs enabled project historians to review the condition and integrity assessments after the fieldwork was completed in order to assure consistency in integrity assessments 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.

The survey team consisted of two architectural historians who spent approximately two weeks 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 number of hours allotted for fieldwork allowed the survey team to conduct a partial survey of Carrick. Project historians began by surveying all of Brownsville Road, which spans the neighborhood and was prioritized for survey by the City. We then utilized historic maps and other information to direct our efforts to the oldest parts of the neighborhood and to areas we predicted would provide us with a representative overview of Carrick’s development. All previously-identified resources were also checked and updated.

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:** “Yes” was entered for all properties that had been identified as significant or potentially significant in any previous survey. Surveyors also entered “Yes” for a select few properties discovered through background research to have been significant in the historical context of the community (e.g. the Passionist Convent) and for properties whose architecture stood out (such as the houses at 2314-2316 Brownsville Road and 2004 Hazeldell Street), suggesting that further research on their history was warranted.
- **Potential District Eligibility:** Due to Carrick’s large size and long period of development, leading to variable neighborhood characteristics, the project team determined near the beginning of the survey that the neighborhood as a whole likely was not suitable for historic district designation. However, during the field survey, the project team sought to identify smaller divisions of the neighborhood or groups of related resources with sufficient integrity for historic district potential. Analysis of potential district boundaries was done after the field survey was completed and integrity maps of the surveyed areas had been generated. Therefore, use of the Potential District Eligibility field was not used to identify resources that might contribute to a neighborhood-wide district. Instead this field was marked “Yes” only for smaller groupings of historic resources that were deemed in the field to have potential historic or architectural significance: The Boulevard, Hornaday Road, and Raleigh Square. Entering “No” in the potential district eligibility field was reserved for resources in these areas with low integrity and for resources outside of a potential district’s likely period of significance.
- **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 that had artificial siding but all original trim, windows, and doors intact might be given a rating of “High.” “Medium” was assigned to those that exhibited artificial siding and replacement windows and/or doors, but that retained their original size, scale, rhythm and proportion of openings, and possibly some original ornamentation. “Low” was used for properties with drastically altered facades and/or massing, 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 brackets), and/or characteristic feature (such as mansard roof), that style was entered in this field. Resources with low integrity, where no such clue as to original style remained, were assigned a value of “No Style,” even if context suggested a specific era of construction. In the Carrick survey, “No Style” was also entered for a variety of mid-twentieth century properties built during the historic period (i.e., before 1976) but which lacked overt ornamentation and were not described

by any of the standard PHMC style categories. Examples include ranch houses, split levels, and other housing built in the 1950s and 60s as well as minimal traditional type houses from the ca. 1935-1950 period. The survey area also included many Cape Cod Style cottages from this era. Surveyors chose to interpret these as a late variant of the Colonial Revival Style, but included “Cape Cod” in the Comments field to differentiate these houses from early twentieth century Colonial Revival resources.

- Vacant parcels and properties constructed post-1975 were noted with a “Yes” in those fields. Additional fields and photographs were not taken for vacant properties. For post-1975 buildings, sites, and structures, photographs were taken and the current function was recorded. 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 “Year Built” fields were entered in the field and were estimated based on materials, method of construction, style, and context.
- The “Comments” field was used by surveyors to record any additional features of note and for noting grouped resources (i.e. double houses, blocks of identical row houses, or resources that are otherwise historically related). Project historians also used the Comments field to note local property types deemed to be of special interest.

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 1,662 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.

PA SHPO 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. Typical examples of grouped resources are a block of identical row houses or a double house. Information included in the primary record for the resource group included such fields as an address range, architectural styles, and materials. For grouped resources, 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.

THIS PAGE INTENTIONALLY LEFT BLANK

Historical Context/Background History

The neighborhood of Carrick lies at the southeastern edge of the City of Pittsburgh in Planning Sector 5, South Pittsburgh. It is bordered by the independent boroughs of Baldwin and Brentwood to the east and Mount Oliver to the north, as well as the city neighborhoods of Saint Clair, Mount Oliver, Knoxville, and Bon Air. Carrick is situated on a hilltop with its primary thoroughfare, Brownsville Road, running along its crest. Brownsville Road developed along a historic trade route between Pittsburgh and Brownsville utilized by Native Americans, farmers, and merchants. It has also been known as the Brownsville-Pittsburgh Toll Road, Birmingham and Brownsville Macadamized Turnpike Road, Brownsville Plank Road, and Southern Avenue.

In 1763, Carrick was part of the Ormsby Tract of 2,400 acres granted by King George III to Major John Ormsby for his service during the French and Indian War. Its earliest settlers were Irish immigrants who arrived after the Revolution. In 1818, Noble Calhoun bought all of what is now Carrick for \$5,000 from Nicholas Bausman. Calhoun sold the land to William Noble in 1842.

At this time, the cluster of residences along Brownsville Road was known as Engleartville after the Engleart Glass works in the area. The first Concord Presbyterian Church, a one-story frame structure, was built at its present location along Brownsville Road in Engleartville in 1831. (This was replaced by a two-story frame church with a belfry in 1884 and the current stone church building in 1914.) The town name became Carrick in 1853 when a post office was established. The name was selected by Dr. John O'Brien, a physician who moved to the area in 1846, in honor of his native town, Carrick-on-Suir, in County Tipperary, Ireland.

In 1855, coal mine operators acquired 100 acres of Noble's property for \$45,000; ten years later, they purchased another 100 acres for \$106,000 (Pittsburgh Neighborhood Alliance, 2). By 1872, Carrick's landscape was dotted with coal mines which fueled the Jones & Laughlin steel mill (located on the Monongahela River, about 2.5 miles northeast of Carrick). The area's first subdivision, the Keeting (or Keeling) Plan, had also been laid out at the present location of Dellrose, Westmont, Oakhurst, and Mt. Joseph streets and Copperfield Avenue between Newett Street and West Agnew Avenue. These blocks would form the core of the village known as Spiketown, which is shown in detail on the 1896 Hopkins map (Plate 1). Spiketown was occupied by miners and may have been named for the Speiker family, which lived in the area. Another story concerning Spiketown's name holds that its residents used mine spikes in the construction of their homes (Carrick-Overbrook Historical Society, "Spiketown"). North of Spiketown, the South Side Cemetery had been established by 1872, but did not acquire its present size and layout until around 1880.

By 1896, two large adjacent subdivisions, "South View Place" and "Nobleton," filled the area across Brownsville Road from the South Side Cemetery between Alries and Laughlin avenues (Plate 2). Within them, Linnwood Avenue, Birmingham Avenue, The Boulevard, and East Meyers Street (then Phillips Avenue) had been laid out, but only a few, mostly frame houses had been built. Though platted across Transverse Avenue, which was the boundary between South View Place to the west and Nobleton to the east, The Boulevard was never built across Transverse.

Plate 2: Detail of Nobleton and South View Place (G.M. Hopkins & Co., 1896).

Phillips Avenue was named after the Phillips family, important citizens of Carrick around the turn of the twentieth century. John Phillips built a mansion on 12 acres fronting Brownsville Road at the location of the present Hornaday Road after the Civil War. After his death in 1907, his home was demolished and his nephew, John M. Phillips, developed the housing plan known as Phillips Manor on his uncle's estate.

John M. Phillips was an engineer, conservationist, City Councilman, and PA Game Commissioner who owned the Phillips Mine and Manufacturing Company on the South Side. He named Hornaday Road after his friend, William T. Hornaday, director of the New York Zoological Park (now the Bronx Zoo). The other streets in the plan are East Agnew, Madeline, Rehman, Dowling, Scout, and Redrose. Agnew Street was named for the Agnew Glass Works, which was founded at Agnew Street and Brownsville Road in about 1860. The name of Scout Avenue reflects Phillips' passion for Boy Scouting. Revision Way was, literally, a revision to the Phillips Plan of Lots to permit access to the rear of properties on Scout Avenue and Madeline Street.

John M. Phillips built his own house, "Impton," in 1890 at 2336 Brownsville Road on property currently owned by St. Pius X Byzantine Catholic Church. The stone retaining wall at the front of this property dates

from the time of the John M. Phillips estate. Phillips died in 1953, and Impton was sold or donated to the church and demolished thereafter. John M. Phillips led a campaign to have Brownsville Road paved, widened, and improved with sidewalks, which promoted more rapid development in Carrick (Carrick-Overbrook Historical Society, “Carrick Glossary of Terms,” and Pittsburgh Neighborhood Alliance, 2).

In 1904, Carrick was chartered as a borough. Its borough hall, built in 1905, stands at 1806 Brownsville Road. The 1905 Hopkins map shows extensive subdivision in the area (Plate 3). By this time, The Boulevard was largely built out with substantial brick houses. The first Roosevelt School was present at the southeastern corner of The Boulevard and Holly (now Highnote) Way. The current school building was constructed in the 1950s, but has been replaced by a newer school on Cherryhill Street.

Plate 3: Detail of Carrick (G.M. Hopkins & Co., 1905).

Carrick’s other elementary school, Concord, currently occupies its fifth location in the neighborhood. The Concord School was founded in 1840 in a room at the rear of the Concord Church. A second school building, also with one room, was located on the other side of Brownsville Road. The third, four-room Concord School was located on what is now East Agnew Avenue; this was used until the establishment of the Borough of Carrick in 1905, at which time a large, two-story masonry school building was constructed on Carrick Avenue. In 1927, the Concord School came under the jurisdiction of the Pittsburgh Board of Education, which constructed the present school building at Brownsville Road and Biscayne Drive in 1939.

Carrick High School was also originally housed in the Concord Church. The Art Deco style building near Phillips Park which, with additions, opened in 1924 and continues to serve as Carrick High School.

In addition to the Concord Church, the borough supported several other houses of worship. Of the three Catholic churches, St. Wendelin's, founded in 1873 and with a sanctuary built in 1896, was the first. Due to its location near the Baldwin line, far from families living near upper Brownsville Road, those families petitioned the Bishop of Pittsburgh to found a new parish in 1906. St. Basil's was originally located on Cherryhill Street on the site of the current Roosevelt School and was built at its present location in 1907. St. Pius X Byzantine Catholic Church was built in 1974. Both St. Wendelin's and St. Basil's had associated parochial schools which still stand.

The Evangelical Lutheran Church of the Redeemer was constructed in 1904. The Spencer United Methodist Church and Zion Christian Church (originally Bethel Baptist Church) were both built in 1926. The Stewart Avenue Lutheran Church was built in phases beginning in the 1920s and resuming after the Great Depression and World War II; it was completed in the 1959. The Birmingham Church of Christ was built on Carrick Avenue in 1951. The neighborhood also contains a convent, the Passionist Sisters, which was built at Churchview and Stewart avenues in 1910 (with later additions). Aside from the cloister, this contains a bakery facility where nuns make the hosts for Pittsburgh Diocesan churches (Carrick-Overbrook Historical Society, "Passionist Convent").

Carrick enjoyed extensive open space in the form of five cemeteries adjacent to or near Brownsville Road. From north to south, these are: St. Joseph's, St. George's, South Side, St. Adalbert, and the German Evangelical (now Birmingham) Cemetery. Four more cemeteries were established at the lower end of Stewart Avenue: the Gates of Wisdom (Shaare Torah Congregation), Shaare Zedec, and Beth Abraham Jewish cemeteries (which are located adjacent to each other) and St. George's, which is a Serbian Orthodox cemetery associated with Holy Trinity Parish. A public park was established in Carrick in 1904. Originally known as Dilly's Grove and part of the Coffey estate, it was originally a "traction park," built to attract riders to the end of the Castle Shannon trolley line. It was also known as the Southern Avenue Recreation Park and Carrick Park before being rededicated as Phillips Park in 1914, after John M. Phillips donated trees and a swimming pool.

Trolley car barns were located on Amanda Avenue between Wynoka Street and Laughlin Avenue and below street level on Brownsville Road opposite Churchview Avenue.

In 1927, Carrick was annexed to the City of Pittsburgh, becoming the 29th Ward. Much of the neighborhood had been built out by this time, but there were still some small farms on its hillsides through the middle of the twentieth century. In a final wave of development, from the end of World War II through the 1960s, most of this remaining open land was sold and subdivided for developments of Cape Cod, ranch, and split-level style housing.

PreservePGH notes, "There are not large concentrations [in Carrick] of historic resources that would qualify for eligibility as historic districts, so preservation should focus on individual structures and groups of structures that serve as significant character-defining elements of Sector 5. Many homes have been sold by their first-generation owners and converted to rental properties; the high rate of rental occupancy is a threat to maintenance of historic structures.... The commercial district along Brownsville Road presents an opportunity for streetscape enhancement and historic preservation investment. The Boulevard is an example of a residential street that has significant late 19th century architecture and adds value to Carrick's historic character" (PreservePGH 66).

There are no National Register listed individual resources or historic districts in Carrick. The Concord School at 2340 Brownsville Road and the Wigman House at 1425 Brownsville Road are designated as City Historic Landmarks. In the 1980s, an attempt to designate The Boulevard as a City Historic District failed due to lack of support from residents and City officials (Carrick-Overbrook Historical Society, UHI).

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 a small segment of The Boulevard as a potential historic district (Plate 4) and the following individually significant buildings, structures, and sites:

1135 Brownsville Rd. (Duquesne Light substation, 1925)
1404 Brownsville Rd. (house, 1870s)
1630 Brownsville Rd. (house, 1900s)
1735 Brownsville Rd, (St. Basil Roman Catholic Church, Lang & Herman, 1922-23)
2230 Brownsville Rd. (personal care facility, 1900s)
2314 Brownsville Rd. (house, 1910s)
2316 Brownsville Rd. (house, 1910s)
2522 Brownsville Rd. (house, 1870s)
2806 Brownsville Rd. (Stewart Avenue Lutheran Church, 1920s)
2727 Churchview Ave.(house, 1900s)
351 Copperfield Ave.(house, 1870s)
363 Copperfield Ave. (house, 1870s)
2400 Fairhope St. (house, 1870s)
1814 Fairland St. (house, 1870s)
101 Hornaday Rd. (house, 1920s)
102 Linnview Ave. (house, 1910s)
144 Madeline St. (house, 1870s)
149 Merritt Ave. (house, 1800s)
26-30 Merritt Ave. (rowhouses,1890s)
1509 Nobles Lane (house, 1870s)
1920 Plateau St. (house, 1880s)
163 Stewart Ave. (house, 1860s)
218 Sunnyland Ave. (house, 1870s)
115 W. Cherryhill St. (house, 1890s)
1822 Westmont Ave.(house, 1880s)
1900 Westmont Ave. (house, 1870s)
15 Wynoka St. (house, 1900s)

Plate 4: Potential Boulevard Historic District identified in 192 City Planning survey.

THIS PAGE INTENTIONALLY LEFT BLANK

Results

Summary of Findings

Due to its size, a building-by-building survey of the entire neighborhood of Carrick was not possible within the constraints of this project. Project historians surveyed all of Brownsville Road and select other areas representing a variety of periods in Carrick's history and development. All 68 previously-recorded resources were also checked and updated. In total 1,662 properties were surveyed, including four cemeteries at the foot of Stewart Avenue that are just outside Carrick's neighborhood boundary. These cemeteries were surveyed because they were included in the Carrick dataset provide by the City GIS Department.

This survey found a relatively intact, predominantly residential neighborhood with evidence of scattered development beginning in the mid-nineteenth century, but concentrated in the years between about 1900-1920. Significant development continued through the early 1960s, resulting in a diverse array of building typologies. Instead of a neighborhood center, Brownsville Road is the neighborhood's commercial corridor as well as the address of many of its civic and religious landmarks. Carrick does not have a consistent character throughout. Rather, it appears as a collection of smaller sub-neighborhoods, defined by topography and chronology and linked by their connection to Brownsville Road.

Carrick has experienced relatively little demolition but a great deal of alteration of original building fabric. By far, properties with medium integrity predominate; there were 1,199 surveyed properties with medium integrity versus 99 properties with high integrity and 287 properties with low integrity. Properties with high, medium, and low integrity appear relatively evenly dispersed throughout the neighborhood (Appendix B, Figures 4-5).

These data do not support the establishment of a neighborhood-wide historic district in Carrick. Rather, they suggest the consideration of one or more potential smaller historic districts and/or neighborhood conservation districts consisting of defined areas exhibiting high integrity and internal consistency.

Potentially significant individual resources throughout the survey area are displayed in Appendix C, Table 2. The location of previously surveyed resources is shown in Appendix B, Figures 2-3 and previously surveyed resource data are summarized in Appendix C, Table 3. Appendix C, Table 7 lists all newly surveyed resources.

Types of Properties

Carrick is a predominantly residential neighborhood roughly bisected by Brownsville Road, which runs along its ridge and connects the neighborhood to older city areas to the north and newer suburbs to the south. Brownsville Road serves as the spine of Carrick, containing most of its commercial properties along with many religious and civic ones. A long period of development, beginning in the late nineteenth century and extending to about the 1960s, has resulted in a mix of pedestrian- and auto-oriented building

types along Brownsville Road. Most storefronts are built to the sidewalk in traditional, two- to four-story commercial buildings with apartments or offices above, but there are also some one-story, stand-alone commercial properties and shopping centers set back behind parking lots. The Colteryahn Dairy complex, which was established in 1917 and occupies most of the block of Brownsville Road between W. Meyers Street and Thielman Avenue, is an unusual property combining industrial and retail uses. Other than this, there is little industry in the neighborhood.

A few of the old hotels that once accommodated travelers during the pre-streetcar era are still present on Brownsville Road, albeit behind new facades: the Buck Hotel (now the South Hills Italian Club) at number 1038, the Carrick Hotel (now an apartment building) at 1800-1804, and the Globe Hotel at 2516. Next to the former Carrick Hotel, at 1806 Brownsville Road, the former Carrick Borough Hall still stands, a reminder of the 20-year period when the neighborhood functioned as an independent municipality.

Residential properties are also interspersed along Brownsville Road, including some substantial single-family houses and apartment buildings and complexes. At 2531-2939 Brownsville Road, "The Brentshire," a complex of three three-story apartment buildings and a row of attached houses, including an integral caretaker's cottage and garages, is especially notable for its design and integrity. This property is currently abandoned and at risk. In addition to purpose-built residential properties, in recent years, some former storefronts on Brownsville Road have been converted to apartment use.

Beyond Brownsville Road, Carrick's development patterns were influenced by both the streetcar and the automobile. Streetcar-era sections of the neighborhood have walkable, relatively densely-developed grids of streets directly connected to Brownsville Road, while automobile-era sections consist of more curvilinear streets of generally smaller houses on larger lots with driveways and integral garages. Carrick's residential streets are laid out over its exceptionally steep, hilly topography. Many are still paved in brick and afford sweeping views of Pittsburgh and adjacent boroughs. At the bottoms of the hills are small clusters of houses in secluded settings that have an almost rural feel. Both uphill and down, a large number of cemeteries contributes to the overall character of Carrick and provides relief from its residential density. Carrick's one park, Phillips Park, is also built on a hillside and so shares the neighborhood's characteristic of steepness.

The single-family house is the dominant building type in Carrick. Some examples of pre-Civil War houses are extant, though most have been drastically altered. A notable exception is the Federal Style house at 25 Nobles Lane. A scattered few Victorian-era houses in the Italianate, Second Empire, and Queen Anne styles are present. A period of intensive development between about 1900 and 1920 has resulted in a large collection of one-and-a-half to two-and-a-half story houses in the Colonial Revival, Craftsman, and Bungalow styles. The finest of these are found along The Boulevard and Hornaday Road; there is also an exceptional pair of Craftsman Style houses at 2314 and 2316 Brownsville Road. In slightly later houses of the 1930s, the overlap between Craftsman and pre-industrial revival styles, such as Colonial Revival and Tudor Revival, is evident. Bungalow/Craftsman was the most commonly encountered style with 345 examples surveyed. Second was Colonial Revival with 245 examples, and third was Tudor Revival, with 42 examples. About a dozen other building styles were encountered, ranging from Mission/Spanish Revival to Art Deco and International Style, but most of these styles were represented by only a handful

of examples. Five hundred thirteen (513) properties were categorized as “No Style,” which means that a building was constructed with no specific stylistic articulation or that evidence of original stylistic articulation has been obliterated by subsequent alterations. Appendix B, Figures 8-9 map the occurrence of the four most common building styles of surveyed properties in Carrick.

Carrick also contains many blocks of houses from the 1940s to the 1960s. These include a rich array of housing types from that era, including ranch houses, split levels, Cape Cods, and compact one- and two-story houses with integral garages, front stoops, and/or patios. Raleigh Square, a housing plan laid out in 1929 but for the most part not built until after the Great Depression, is a particularly well-designed and intact example of Carrick’s mid-twentieth-century development.

Brick and stone church buildings of various denominations are found on Brownsville Road and throughout Carrick. Like the neighborhood’s commercial and residential properties, the churches were built over a long period, with the oldest, St. Wendelin, dating from 1896 and the newest, St. Pius X, from 1974 (although the Concord Church was the earliest founded, its current building dates from 1914). St. Wendelin and St. Basil are associated with parochial school buildings. The neighborhood also includes a convent on the aptly-named Churchview Avenue.

Carrick contains three public schools from its historic period of development and one newer school. Concord Elementary School, at the intersection of Brownsville Road and Biscayne Drive, is a well-preserved example of the educational architecture of Marion Steen, who served as the in-house architect for the Pittsburgh Board of Education from 1935-1954. Carrick High School’s original Art Deco facility from 1924 currently co-exists with several later additions. On The Boulevard, the 1950s Quentin Roosevelt Elementary School is closed. A new Roosevelt Elementary School building stands on Cherryhill Street.

Integrity and Condition

Overall, the historic neighborhood fabric of Carrick is fairly intact. There has been little demolition of resources from the nineteenth and early twentieth centuries, and because development in this neighborhood extended into the 1940s, 50s, and 60s, resources from the mid-twentieth century do not stand out as intrusions. Due to these factors, the surveyed areas of Carrick retain good integrity of feeling and association as a predominantly residential community served by access—first via streetcar, then via automobile—along Brownsville Road.

Integrity of materials, design, and workmanship are not as strong. Almost all properties in Carrick have been altered in some way, most prevalently through the loss of original ornamentation and/or the alteration of original openings and/or porches. Additions that alter massing are present in the survey area but are less common due to the tight siting of many properties. Individual resources whose original materials, design, and workmanship have been maintained or restored are rare. The era of most of these alterations appears to be ca. 1950 to the present.

THIS PAGE INTENTIONALLY LEFT BLANK

Recommendations & Conclusions

Because this survey was designed to serve both the City of Pittsburgh and the PA SHPO, recommendations have been formulated for potential National Register 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). The City of Pittsburgh Cultural Heritage Plan asserts, “There are not large concentrations of historic resources that would qualify for eligibility as historic districts, so preservation should focus on individual structures and groups of structures that serve as significant character-defining elements of Sector 5.”

This survey did not find the neighborhood of Carrick as whole to possess the qualities necessary for eligibility as a single, contiguous historic district. We did, however, identify some areas with potential significance and integrity to become historic districts in accordance with the Cultural Heritage Plan's recommended “opportunity” for Sector 5:

“Identify boundaries for portions of Sector 5 that have a distinct character of 19th and 20th century architecture. Focus preservation efforts in these areas, including zoning policies that address building facade aesthetics and traditional neighborhood design.”

One such area is The Boulevard, on which Carrick's largest, most elaborately-designed homes are located. A previous (ca. 1990) attempt to gain City Historic Designation for The Boulevard failed due to lack of support from property owners and city officials. Yet a segment of The Boulevard was recommend for historic district designation in the City's 1991 inventory and, 25 years later, this still has the most readily understood characteristics of a historic district: recognizably old and architecturally-distinctive houses. When describing this project to residents of Carrick, the survey team was repeatedly directed to visit The Boulevard to find locally-significant historic buildings. For this reason, The Boulevard might be a strategic place to introduce the concept of historic designation to Carrick. Proposed boundaries for The Boulevard Historic District are shown in Appendix B, Figure 12 and its resources are summarized in Appendix C, Table 6. There are 16 contributing properties within the district, including 15 buildings and a brick street (note that the carriage house at 1504 Amanda Street is not counted separately from its associated dwelling at 100 The Boulevard).

Hornaday Road is recommended as a potential National Register and City-designated historic district featuring Craftsman Style houses. While this style is found throughout Carrick, Hornaday Road presents the most intact concentration of the style. Since the City's Historic Preservation ordinance stipulates that

existing renovations on designated properties may be maintained in perpetuity, a high degree of integrity equates to the greatest preservation potential for a City-designated Historic District. Proposed boundaries for the Hornaday Road Historic District are shown in Appendix B, Figure 11 and its resources are summarized in Appendix C, Table 5. There are 36 contributing properties within the district, including 35 buildings and a brick street, as well as one non-contributing building from ca 1970.

The project team also looked at identifying a historic district that would be representative of Carrick's post-World War II period of development. Raleigh Square stood out as a superb example of this era. Laid out on the former Semmelrock orchard in 1929 but, due to the Great Depression, not fully built out until the 1940s, Raleigh Square contains houses whose original design and current integrity suggest eligibility as a historic district of post-war, suburban-style infill development. The houses of Almont Street, in particular, show a high degree of design and articulation. We recommend Raleigh Square be determined eligible for the National Register of Historic Places. Whether there is local support for designating this area as a City Historic District might be explored as well. Proposed boundaries for the Raleigh Square Historic District are shown in Appendix B, Figure 10 and its resources are summarized in Appendix C, Table 4. There are 133 contributing buildings within the proposed district.

Brownsville Road is recommended for study as a potential Neighborhood Conservation District due to its eclectic character, variable integrity, and importance to the neighborhood. The City does not currently have legislation permitting the designation or administration of Neighborhood Conservation Districts, but is considering the concept for potential future implementation. If Conservation Districts were to be enabled through City ordinance, protections within such districts would entail design review of all proposed new construction (of a pre-established size or percentage) and review of all proposed demolition. These activities presumably would be reviewed by the City's Historic Review Commission. Such review would serve to reinforce Brownsville Road's existing character without imposing detailed review of individual changes to building materials or design.

Consideration of Brownsville Road as a potential Neighborhood Conservation District is in agreement with the Cultural Heritage Plan's recommended "opportunity" for Sector 5:

"Encourage streetscape improvements and historic rehabilitation projects in the Carrick commercial core (Brownsville Avenue [sic])."

- 1. Recommend that The Boulevard and Hornaday Road be supported as City-designated Historic Districts.**
- 2. Recommend that a determination of eligibility for the National Register be sought for The Boulevard, Hornaday Road and Raleigh Square.**
- 3. Recommend that Brownsville Road be supported for designation as a City of Pittsburgh Neighborhood Conservation District, if that type of zoning overlay were to be enabled in Pittsburgh.**

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 National Register of Historic Places and/or as individually-designated City Historic Landmarks. It should be noted that Concord Elementary School (SHPO Key No. 007504) was determined not eligible for the National Register of Historic Places in 1985; however, the present survey recommends a reconsideration of that determination, as the building has a high level of integrity and appears to be a significant example of architect Marion M. Steen’s work. The building is a potential contributor to the Pittsburgh Public Schools Thematic Group National Register historic district

- 4. Recommend resources identified in Table 2, “Potential Individually Eligible Resources” for Intensive-Level survey.***
- 5. Recommend resources identified in Table 2, “Potential Individually Eligible Resources,” with pre-existing Intensive-Level documentation, to be determined eligible for listing in the National Register of Historic Places.***

Use of Survey Data by City of Pittsburgh

Eligibility for the National Register 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 (or, presumably, future Neighborhood Conservation District 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 National 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 Systems (GIS), so that it may serve as a tool in all aspects of implementing the City of Pittsburgh's comprehensive plan. In Carrick, which does not have a tradition of historic preservation or an established identity as a location of historic resources, 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 Building Inspection and 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, the Archives of Industrial Society at the University of Pittsburgh, the Architectural Archives at Carnegie Mellon University, and the archives maintained by Preservation Pittsburgh. A Carrick-specific entity which should receive a copy of the data for this survey is the Carrick-Overbrook Historical Society.

- 3. 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.***
- 4. 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 Carrick, 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 (National Register, 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.

5. Recommend the results of the Architectural Inventory and survey data be shared with subject neighborhoods at a neighborhood or district meeting.

Methodology of the Project

Within the confines of the current project, surveyors gathered data on 68 previously-surveyed resources and 1,594 newly surveyed resources (see Table 1, below, for estimates of survey completion; Appendix C, Table 7 for a list of newly surveyed resources).

Table 1: Survey Completion			
	Surveyed Parcels to Date (Architectural Inventory Phases 1-4)	# Parcels City-wide	% Complete City-wide
Not Previously Surveyed	5,759	139,375	4.1%
Previously Surveyed	593*	13,385	4.4%
Total	6,352*	152,760	4.2%
* 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.			

Surveyed Properties

The survey of Carrick is the fourth phase of an on-line, tablet-based data collection method piloted in City Planning Sector 1 and in the neighborhood of Larimer. Over the course of these efforts, several previously-

identified issues with methodology have been resolved, while the survey team has adapted to others which are inherent to the project. For example, the survey team in this phase agreed to save time by collecting less than a full record for resources exhibiting low integrity: only the integrity and current use fields were entered for these resources, and a photograph was taken. The limited battery life of each tablet continued to require that the survey team be equipped with two tablets per surveyor for each eight-hour day in the field. Poor wireless coverage, which impeded the team's ability to save and update data in some areas of Sector 1, was seldom a problem in Carrick, but could still affect future survey efforts in other neighborhoods.

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 of 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. Because this was a historic resources survey, our field recordation focused on pre-1975 buildings, but some sites contained a mixture of historic and modern-era buildings. In these cases, only the historic data are represented on the maps. A second "Use" field would allow the collection of more complete data, but would not solve the issue of overly-simplistic mapping.

The decision to record less than the full set of data for low-integrity properties also has ramifications for mapping. Maps based on characteristics such as style or date of construction will not depict these properties, since that information was not collected for them.

The presence of many mid-twentieth century resources in the Carrick survey area also presented challenges for accurate, meaningful data collection. The electronic survey form was designed to utilize the PHMC style categories standard to that agency's historic resource survey methods. This is reasonable, since a goal of the survey is to collect data that can be electronically uploaded to the state's CRGIS database. However, those style categories do not reflect the variety of mid-twentieth century housing designs found in Carrick. As a result, most houses from this period were assigned a value of "Other" or "No style." This limited the survey team's ability to collect fully-detailed data on the buildings from an important period in Carrick's development. It is our understanding that PHMC is aware of this issue and plans to update its style list. For future surveys in advance of this, however, we recommend developing a methodology for recognizing common twentieth century building forms, styles, and idioms, either in the drop-down menus or (more clumsily) in the Comments field.

In this survey, a significant amount of office time continued to be devoted to manually assigning Key Numbers and Inventory Numbers to grouped or historically related resources (such as blocks of rowhouses, duplexes, or multi-unit commercial buildings) after the completion of field work. It is worth investigating possible methods of recording Inventory ID numbers in the field in order to minimize the amount of time spent in the office manually checking and entering data. The ideal situation would be to have all data fields completed in the field using tablets, with the exception of Historic District Potential, which would be completed in the office after integrity analysis and mapping are completed.

Bibliography

Carrick-Overbrook Historical Society website: wiki.carrick-overbrook.org.

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

Lubove, Roy. *Twentieth Century Pittsburgh*. John Wiley and Sons, 1969.

Pittsburgh Department of City Planning. PreservePGH website.

<http://exchange.planpgh.com/portal/preserve/preservepgh?pointId=251910#document-251910>. Retrieved May 17, 2016.

Pittsburgh Neighborhood Alliance. "An Atlas of the Carrick Neighborhood of Pittsburgh 1977." 1977. <http://ucsur.pitt.edu/wp-content/uploads/2014/11/Carrick.pdf>. Retrieved May 17, 2016.

Plat Book of the City of Pittsburgh, Vol. 6. Philadelphia: G. M. Hopkins and Co., 1919, revised 1922 and 1928.

Real Estate Plat Book of the Southern Vicinity of Pittsburgh, Penna. Philadelphia: G. M. Hopkins and Co., 1896.

Real Estate Plat Book of the Southern Vicinity of Pittsburgh, Penna. Philadelphia: G. M. Hopkins and Co., 1905.

Uhl, Lauren. Personal communication with author, August 25, 2016.

U.S Department of the Interior, National Park Service. *National Register Bulletin 15: How to Apply the National Register Criteria for Evaluation*, Revised for Internet, 2002.

<https://www.nps.gov/nr/publications/bulletins/nrb15/>. Retrieved May 17, 2016.

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix A: Attribute Fields – PA SHPO Minimum Survey Requirements

Attributes (parcel-by-parcel basis)

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

- Potentially Eligible Individual
- Potentially Eligible District
- Vacant – Not Surveyed
- Post 1975 – Not Surveyed
- Integrity LOW – Not 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 (if there is no address) (automatically populated)
- USGS Quad, UTM Zone, and or Lat/Long.
- Address (automatically populated)
- Municipality (automatically populated)
- County (automatically populated)
- Owner (public, private, or mixed)
 - Public
 - Private
 - Mixed
- Number of resources
- Style (as per “how to complete PHRS survey form”)
 - 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
- Year Built 1 (circa dates okay) (may be available through the County Assessment data, though possibly not accurate)
- Year Built 2 (Additions/alterations)

- Exterior Materials (as per “how to complete PHRS survey form”) (need multiple choice – at least three)
 - 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
- Date of Survey Form (date of data collection)
- Images/jpgs
- Site Plan
- Historic Function/Sub-Function/Particular 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
- Previous Key Number if it has one (Check CRGIS)

Figure 1: Planning Sector 5 Overview

Figure 2: Previously and Newly Surveyed Resources (north half of Carrick).

Figure 3: Previously and Newly Surveyed Resources (south half of Carrick).

Figure 4: Historical Integrity of Surveyed Parcels (north half of Carrick).

Figure 5: Historical Integrity of Surveyed Parcels (south half of Carrick).

Figure 6: Potential Contributing and Non-Contributing Resources within the Survey Area (north half of Carrick).

Figure 7: Potential Contributing and Non-Contributing Resources within the Survey Area (south half of Carrick).

Figure 8: Geographic Distribution of Four Most Common Building Styles in Surveyed Area (north half of Carrick).

Figure 9: Geographic Distribution of Four Most Common Building Styles in Surveyed Area (south half of Carrick).

Architectural Inventory for the City of Pittsburgh Recommended Boundaries of Potential Raleigh Square Historic District

Figure 10: Recommended Boundaries of Potential Raleigh Square Historic District.

Figure 11: Recommended Boundaries of Potential Hornaday Road Historic District.

Figure 12: Recommended Boundaries of Potential Boulevard Historic District.

Appendix C: Tables

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=17)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	South Pittsburgh Water Co.	380	BECKS RUN RD	59-P-38-1	Determined Eligible	156300	L 19 & 20 Century Revivals - Classical	C 1910	156300.0001
	William Wigman House	1425	BROWNSVILLE RD	60-G-168	Potentially Eligible	007511	Late Victorian - Queen Anne	C 1890	007511.0001
	Carl Colteryahn Dairy	1614	BROWNSVILLE RD	60-G-138	Potentially Eligible	834090	Late Victorian - Second Empire	C 1880	834090.0001
	St. Basil Roman Catholic Church and Rectory	1735	BROWNSVILLE RD	60-L-270-0-1	Potentially Eligible	007514	L 19 & 20 Century Revivals	1922	007514.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=17)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Carrick Borough Building	1806	BROWNSVILLE RD	60-L-241	Potentially Eligible	007515	L 19 & 20 Century Revivals - Classical	1905	007515.0001
	Concord Presbyterian Church and Cemetery	1907	BROWNSVILLE RD	60-S-6-0-2	Potentially Eligible	007505	L 19 & 20 Century Revivals	1914	007505.0001
		2314	BROWNSVILLE RD	95-M-310	Potentially Eligible	834881	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	C 1920	834881.0001
		2316	BROWNSVILLE RD	95-M-312	Potentially Eligible	834901	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	C 1920	834901.0001
	Concord Elementary School	2350	BROWNSVILLE RD	95-M-340	Potentially Eligible	007504	L 19 & 20 Century Revivals - Colonial	C 1935	007504.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=17)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Our Lady of Sorrows Monastery (Passionist Nuns of Carrick)	2717	CHURCHVIEW AVE	94-P-87-0-1	Potentially Eligible	834775	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	C 1911	834775.0001
	St. Basil's High School	1803	CONCORDIA ST	60-M-33	Potentially Eligible	007519	Modern Movement - Art Deco	1931	007519.0001
	St. Wendelin's Church	2728	CUSTER AVE	94-B-250-02	Potentially Eligible	070415	Late Victorian - Gothic	1896	070415.0002
		2004	HAZELDELL ST	95-D-122	Potentially Eligible	834892	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	C 1930	834892.0001
	Spencer Methodist Episcopal Church	117	SPENCER AVE	94-P-58	Potentially Eligible	007530	L 19 & 20 Century Revivals	1925	007530.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=17)									
Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
		1822	WESTMONT AVE	60-R-253	Potentially Eligible	834379	Mid-19th Century - Greek Revival	C 1865	834379.0001
		1900	WESTMONT AVE	60-R-247	Potentially Eligible	834549	Mixed	C 1870	834549.0001
		15	WYNOKA ST	33-R-130	Potentially Eligible	834640	Mixed	C 1925	834640.0001

Table 3: Previously Surveyed Resources in Carrick Neighborhood (N=68)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	1504	AMANDA ST	60-G-181	Undetermined	007533.0003
South Pittsburgh Water Co.	380	BECKS RUN RD	59-P-38-1	SHPO: Eligible	156300.0001
St. Joseph's Cemetery	920	BROWNSVILLE RD	33-K-270	Undetermined	007507.0001
St. George's Cemetery	1026	BROWNSVILLE RD	33-P-100	Undetermined	007507.0001
Buck Tavern	1038	BROWNSVILLE RD	33-P-87	Undetermined	007508.0001
Duquesne Light Co. Carrick Substation	1135	BROWNSVILLE RD	33-R-326-02	Undetermined	007509.0001
South Side Cemetery	1404	BROWNSVILLE RD	60-F-10	Undetermined	007510.0001
William Wigman House	1425	BROWNSVILLE RD	60-G-168	Undetermined	007511.0001
	1503	BROWNSVILLE RD	60-G-164		834941.0001
St. Adalbert's Cemetery	1512	BROWNSVILLE RD	60-K-1	Undetermined	007512.0001
Lutheran Church of the Redeemer	1624	BROWNSVILLE RD	60-L-204	Undetermined	007513.0001
	1630	BROWNSVILLE RD	60-L-208		834332.0001
St. Basil Roman Catholic Church and Rectory	1735	BROWNSVILLE RD	60-L-270-0-1	Undetermined	007514.0001
Carrick Borough Building	1806	BROWNSVILLE RD	60-L-241	Undetermined	007515.0001
Concord Presbyterian Church and Cemetery	1907	BROWNSVILLE RD	60-S-6-0-2	Undetermined	007505.0001
Bethel Baptist Church	2019	BROWNSVILLE RD	60-S-366	Undetermined	007506.0001
	2230	BROWNSVILLE RD	95-H-50		834801.0001
Bell Telephone Exchange Building	2256	BROWNSVILLE RD	95-M-209	Undetermined	007516.0001
	2314	BROWNSVILLE RD	95-M-310		834881.0001
	2316	BROWNSVILLE RD	95-M-312		834901.0001
Concord Elementary School	2350	BROWNSVILLE RD	95-M-340	SHPO: Not Eligible 9-23-1985	007504.0001
German Evangelical Protestant Cemetery	2511	BROWNSVILLE RD	94-J-250-0-1	Undetermined	007517.0001
	2522	BROWNSVILLE RD	94-N-84		834267.0001
	2612	BROWNSVILLE RD	94-N-60	Undetermined	007534.0001
Stewart Avenue Lutheran Church	2810	BROWNSVILLE RD	137-B-70	Undetermined	007531.0001
Passionist Nuns residence	2715	CHURCHVIEW AVE	94-P-87-0-1	Undetermined	007518.0001
	2727	CHURCHVIEW AVE	94-P-142		834855.0001
St. Basil's High School	1803	CONCORDIA ST	60-M-33	Undetermined	007519.0001
	351	COPPERFIELD AVE	60-P-172		834293.0001

Table 3: Previously Surveyed Resources in Carrick Neighborhood (N=68)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	363	COPPERFIELD AVE REAR	60-P-165		834508.0001
St. Wendelin's School	2720	CUSTER AVE	94-B-306	Undetermined	070415.0003
St. Wendelin's Church	2728	CUSTER AVE	94-B-250-02	Undetermined	070415.0002
St. Wendelin's Parish Center		CUSTER AVE	94-B-306	Undetermined	070415.0004
Lauch house	2400	FAIRHOPE ST	94-J-141		834770.0001
	1814	FAIRLAND ST	60-N-255		834322.0001
	101	HORNADAY RD	60-S-345		833647.0019
	102	LINNVIEW AVE	60-C-266	Undetermined	007522.0001
	144	MADLINE ST	95-D-86	Undetermined	007523.0001
	26-30	MERRITT AVE	137-A-147		834259.0001
	149	MERRITT AVE	137-A-200	Undetermined	007524.0001
Noble house	25	NOBLES LN	60-C-23	Undetermined	007525.0001
Carrick High School	125	PARKFIELD ST	95-G-180-0-1	SHPO: Not Eligible 9-23-1985	007527.0001
Southern Avenue Recreation Park, Carrick Park, Philips Park	201	PARKFIELD ST	95-F-265	Undetermined	007526.0001
Roger Bloche sculpture		RAVILLA AVE @ OVERBROOK BLVD	N/A	Undetermined	007528.0001
Spencer Methodist Episcopal Church	117	SPENCER AVE	94-P-58	Undetermined	007530.0001
	21	STEWART AVE	137-B-101	Undetermined	007546.0001
	25	STEWART AVE	137-B-99	Undetermined	007547.0001
	29	STEWART AVE	137-B-97	Undetermined	007548.0001
Ogden house	163	STEWART AVE	137-E-6		834912.0001
Goettel Farm	254	STEWART AVE	138-H-192	Undetermined	007551.0001
James Grierson House	218	SUNNYLAND AVE	138-D-343	Undetermined	007532.0001
	1	THE BOULEVARD ST	60-G-176		833646.0002
	100	THE BOULEVARD ST	60-G-181	Undetermined	007533.0002
	105	THE BOULEVARD ST	60-G-318		833646.0004
	106	THE BOULEVARD ST	60-G-286		833646.0009
	110	THE BOULEVARD ST	60-G-290		833646.0008
	111	THE BOULEVARD ST	60-G-313		833646.0007
	117	THE BOULEVARD ST	60-G-310		833646.0005
	118	THE BOULEVARD ST	60-G-292		833646.0003
	122	THE BOULEVARD ST	60-G-294		833646.0006

Table 3: Previously Surveyed Resources in Carrick Neighborhood (N=68)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	115	W CHERRYHILL ST	60-L-98		834295.0001
	1822	WESTMONT AVE	60-R-253		834379.0001
	1900	WESTMONT AVE	60-R-247		834549.0001
	15	WYNOKA ST	33-R-130		834640.0001
Vacant Resources (N=2)					
		NOBLES LN	60-J-178		n/a
		PLATEAU ST	60-R-15		n/a
Post 1975 Resources (N=2)					
Pittsburgh & Castle Shannon Railroad: Reflectorville Viaduct		EDGEBROOK AVE @ REFLECTORVILLE RD	160-E-R-1	Undetermined	101324.0001
Pittsburgh Railways Bridge		SAW MILL RUN BLVD @ COLERAIN ST	160-E-R-1	Undetermined	007529.0001

THIS PAGE INTENTIONALLY LEFT BLANK

Table 4: List of Resources in Potential Raleigh Square Historic District (N=133)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2352	ALMONT ST	95-R-367	Building	High	833645.0117
	2355	ALMONT ST	95-S-194	Building	Medium	833645.0091
	2357	ALMONT ST	95-S-192	Building	Medium	833645.0036
	2360	ALMONT ST	95-R-368	Building	Medium	833645.0079
	2361	ALMONT ST	95-S-190	Building	Medium	833645.0041
	2362	ALMONT ST	95-R-370	Building	Medium	833645.0088
	2365	ALMONT ST	95-S-188	Building	Medium	833645.0046
	2366	ALMONT ST	95-S-195	Building	Medium	833645.0080
	2369	ALMONT ST	95-S-187	Building	Medium	833645.0112
	2372	ALMONT ST	95-S-196	Building	Medium	833645.0126
	2373	ALMONT ST	95-S-186	Building	Medium	833645.0087
	2376	ALMONT ST	95-S-198	Building	High	833645.0113
	2377	ALMONT ST	95-S-184	Building	Medium	833645.0058
	2381	ALMONT ST	95-S-182	Building	Medium	833645.0037
	2382	ALMONT ST	95-S-200	Building	Medium	833645.0066
	2386	ALMONT ST	95-S-202	Building	Medium	833645.0051
	2390	ALMONT ST	95-S-204	Building	Medium	833645.0086
	2391	ALMONT ST	95-S-180	Building	High	833645.0076
	2396	ALMONT ST	95-S-206	Building	High	833645.0098
	21	BISCAYNE DR	95-S-31	Building	Medium	833645.0130
	27	BISCAYNE DR	95-S-30	Building	Medium	833645.0128
	31	BISCAYNE DR	95-S-29	Building	Medium	833645.0092
	128	BISCAYNE DR	95-S-84	Building	Medium	833645.0023
	129	BISCAYNE DR	95-S-86	Building	Medium	833645.0084
	140	BISCAYNE DR	95-S-116	Building	High	833645.0053
	2344	EDGAR ST	95-S-54	Building	Medium	833645.0095
	2346	EDGAR ST	95-S-56	Building	Medium	833645.0035
	2348	EDGAR ST	95-S-58	Building	Medium	833645.0096
	2352	EDGAR ST	95-S-60	Building	Medium	833645.0111
	2356	EDGAR ST	95-S-62	Building	Medium	833645.0063
	2360	EDGAR ST	95-S-64	Building	High	833645.0100
	2364	EDGAR ST	95-S-66	Building	Medium	833645.0132
	2368	EDGAR ST	95-S-68	Building	Medium	833645.0073
	2372	EDGAR ST	95-S-70	Building	Medium	833645.0050
	2375	EDGAR ST	95-S-42	Building	Medium	833645.0090
	2376	EDGAR ST	95-S-72	Building	Medium	833645.0055
	2378	EDGAR ST	95-S-74	Building	Medium	833645.0054
	2382	EDGAR ST	95-S-76	Building	Medium	833645.0077
	2386	EDGAR ST	95-S-78	Building	Medium	833645.0129
	2390	EDGAR ST	95-S-80	Building	High	833645.0034

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2391	EDGAR ST	95-S-38	Building	Medium	833645.0101
	2396	EDGAR ST	95-S-82	Building	Medium	833645.0075
	2402	EDGAR ST	95-S-88	Building	Medium	833645.0039
	2403	EDGAR ST	95-S-28	Building	Medium	833645.0024
	2407	EDGAR ST	95-S-26	Building	Medium	833645.0059
	2408	EDGAR ST	95-S-90	Building	Medium	833645.0072
	2411	EDGAR ST	95-S-24	Building	Medium	833645.0060
	2412	EDGAR ST	95-S-92	Building	Medium	833645.0097
	2415	EDGAR ST	95-S-22	Building	Medium	833645.0120
	2416	EDGAR ST	95-S-94	Building	High	833645.0038
	2419	EDGAR ST	95-S-21	Building	Medium	833645.0056
	2420	EDGAR ST	95-S-96	Building	Medium	833645.0029
	2423	EDGAR ST	94-N-136	Building	Medium	833645.0007
	2424	EDGAR ST	95-S-97	Building	Medium	833645.0026
	2427	EDGAR ST	94-N-138	Building	Medium	833645.0019
	2428	EDGAR ST	94-N-220	Building	Medium	833645.0017
	2432	EDGAR ST	94-N-218	Building	Medium	833645.0011
	2433	EDGAR ST	94-N-140	Building	Medium	833645.0008
	2435	EDGAR ST	94-N-142	Building	Medium	833645.0021
	2436	EDGAR ST	94-N-216	Building	Medium	833645.0012
	2437	EDGAR ST	94-N-144	Building	Medium	833645.0005
	2440	EDGAR ST	94-N-214	Building	Medium	833645.0134
	2443	EDGAR ST	94-N-146	Building	Medium	833645.0016
	2444	EDGAR ST	94-N-213	Building	Medium	833645.0004
	226	MAYTIDE ST	138-D-16	Building	Medium	833645.0002
	230	MAYTIDE ST	95-S-287	Building	Medium	833645.0057
	232	MAYTIDE ST	95-S-287	Building	Medium	833645.0133
	238	MAYTIDE ST	95-S-288	Building	Medium	833645.0049
	244	MAYTIDE ST	95-S-289	Building	Medium	833645.0127
	250	MAYTIDE ST	95-S-293	Building	Medium	833645.0065
	310	MAYTIDE ST	95-S-295	Building	Medium	833645.0124
	316	MAYTIDE ST	95-S-298	Building	Medium	833645.0123
	326	MAYTIDE ST	95-S-305	Building	Medium	833645.0061
	2339	VALERA AVE	95-S-147	Building	Medium	833645.0067
	2340	VALERA AVE	95-S-162	Building	Medium	833645.0028
	2343	VALERA AVE	95-S-146	Building	Medium	833645.0089
	2344	VALERA AVE	95-S-164	Building	Medium	833645.0114
	2347	VALERA AVE	95-S-144	Building	Medium	833645.0031
	2348	VALERA AVE	95-S-166	Building	Medium	833645.0106
	2351	VALERA AVE	95-S-142	Building	Medium	833645.0025
	2352	VALERA AVE	95-S-168	Building	Medium	833645.0052

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2355	VALERA AVE	95-S-140	Building	Medium	833645.0125
	2356	VALERA AVE	95-S-171	Building	Medium	833645.0064
	2357	VALERA AVE	95-S-138	Building	Medium	833645.0102
	2360	VALERA AVE	95-S-173	Building	Medium	833645.0033
	2361	VALERA AVE	95-S-137	Building	Medium	833645.0083
	2364	VALERA AVE	95-S-174	Building	Medium	833645.0118
	2365	VALERA AVE	95-S-135	Building	Medium	833645.0107
	2366	VALERA AVE	95-S-176	Building	Medium	833645.0081
	2367	VALERA AVE	95-S-134	Building	Medium	833645.0085
	2368	VALERA AVE	95-S-208; 95-S-207	Building	Medium	833645.0045
	2369	VALERA AVE	95-S-132	Building	Medium	833645.0099
	2371	VALERA AVE	95-S-130	Building	Medium	833645.0047
	2372	VALERA AVE	95-S-210	Building	Medium	833645.0108
	2373	VALERA AVE	95-S-128	Building	Medium	833645.0082
	2375	VALERA AVE	95-S-126	Building	Medium	833645.0078
	2377	VALERA AVE	95-S-124	Building	Medium	833645.0030
	2378	VALERA AVE	95-S-212	Building	Medium	833645.0068
	2381	VALERA AVE	95-S-122	Building	Medium	833645.0043
	2382	VALERA AVE	95-S-214	Building	Medium	833645.0069
	2385	VALERA AVE	95-S-120	Building	Medium	833645.0103
	2386	VALERA AVE	95-S-218	Building	Medium	833645.0116
	2388	VALERA AVE	95-S-220	Building	Medium	833645.0094
	2389	VALERA AVE	95-S-118	Building	Medium	833645.0048
	2394	VALERA AVE	95-S-222	Building	Medium	833645.0022
	2396	VALERA AVE	95-S-224	Building	Medium	833645.0071
	2400	VALERA AVE	95-S-246	Building	Medium	833645.0119
	2401	VALERA AVE	95-S-113	Building	Medium	833645.0044
	2404	VALERA AVE	95-S-248	Building	Medium	833645.0104
	2405	VALERA AVE	95-S-112	Building	Medium	833645.0105
	2408	VALERA AVE	95-S-250	Building	Medium	833645.0040
	2409	VALERA AVE	95-S-110	Building	Medium	833645.0070
	2412	VALERA AVE	95-S-252	Building	Medium	833645.0032
	2413	VALERA AVE	95-S-108	Building	Medium	833645.0109
	2416	VALERA AVE	95-S-254	Building	Medium	833645.0042
	2417	VALERA AVE	95-S-106	Building	Medium	833645.0110
	2420	VALERA AVE	95-S-256	Building	Medium	833645.0122
	2421	VALERA AVE	95-S-104	Building	Medium	833645.0131
	2424	VALERA AVE	95-S-258	Building	Medium	833645.0121
	2425	VALERA AVE	95-S-102	Building	Medium	833645.0115
	2428	VALERA AVE	95-S-260	Building	Medium	833645.0074

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2429	VALERA AVE	95-S-100	Building	Medium	833645.0027
	2432	VALERA AVE	95-S-261	Building	Medium	833645.0093
	2433	VALERA AVE	94-N-222	Building	Medium	833645.0010
	2436	VALERA AVE	95-S-262	Building	Medium	833645.0062
	2437	VALERA AVE	94-N-224	Building	Medium	833645.0015
	2440	VALERA AVE	94-N-246	Building	Medium	833645.0020
	2441	VALERA AVE	94-N-226	Building	Medium	833645.0006
	2445	VALERA AVE	94-N-228	Building	Medium	833645.0009
	2449	VALERA AVE	94-N-230	Building	Medium	833645.0003
	2450	VALERA AVE	94-N-248	Building	Medium	833645.0014
	16	WYSOX ST	94-N-152	Building	Medium	833645.0018
	18	WYSOX ST	94-N-148	Building	Medium	833645.0013

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	100	HORNADAY RD	60-S-370	Building	Medium	833647.0021
	101	HORNADAY RD	60-S-345	Building	High	833647.0019
	102	HORNADAY RD	60-S-372	Building	High	833647.0033
	108	HORNADAY RD	60-S-374	Building	Medium	833647.0020
Henry Englert house	109	HORNADAY RD	60-S-342	Building	High	833647.0012
	110	HORNADAY RD	60-S-376	Building	Medium	833647.0032
	112	HORNADAY RD	60-S-378	Building	Medium	833647.0024
	114	HORNADAY RD	60-S-380	Building	Medium	833647.0009
	115	HORNADAY RD	60-S-339	Building	Medium	833647.0027
	117	HORNADAY RD	60-S-337	Building	Medium	833647.0010
	120	HORNADAY RD	60-S-382	Building	Medium	833647.0035
	121	HORNADAY RD	60-S-335	Building	Medium	833647.0011
	122	HORNADAY RD	60-S-384	Building	Medium	833647.0006
	125	HORNADAY RD	60-S-333	Building	Medium	833647.0029
Ca. 1970 Non-contributor	126	HORNADAY RD	60-S-386	Building	Medium	833647.0007
	129	HORNADAY RD	60-S-331	Building	Medium	833647.0013
	130	HORNADAY RD	60-S-389	Building	Medium	833647.0008
	133	HORNADAY RD	60-S-328	Building	Medium	833647.0003
	135	HORNADAY RD	60-S-325	Building	Medium	833647.0030
	136	HORNADAY RD	60-S-392	Building	Medium	833647.0026
	140	HORNADAY RD	60-S-396	Building	Medium	833647.0015
	142	HORNADAY RD	60-S-398	Building	Medium	833647.0002
	143	HORNADAY RD	60-S-322	Building	Medium	833647.0031
	145	HORNADAY RD	60-S-320	Building	Medium	833647.0028
	146	HORNADAY RD	60-S-400	Building	Medium	833647.0023
	148	HORNADAY RD	60-S-402	Building	Medium	833647.0034
	149	HORNADAY RD	60-S-318	Building	Medium	833647.0018
	150	HORNADAY RD	60-S-404	Building	Medium	833647.0005
	151	HORNADAY RD	60-S-316	Building	Medium	833647.0014
	152	HORNADAY RD	60-S-406	Building	Medium	833647.0016
	153	HORNADAY RD	60-S-314	Building	Medium	833647.0004
	154	HORNADAY RD	60-S-408	Building	Medium	833647.0022
	159	HORNADAY RD	60-S-312	Building	Medium	833647.0017
	161	HORNADAY RD	60-S-310	Building	Medium	833647.0036
	163	HORNADAY RD	60-S-308	Building	Medium	833647.0025
	201	HORNADAY RD	59-N-95	Building	Medium	833647.0037
Hornaday Road Brick Pavement		HORNADAY RD 100 BLOCK	N/A	Structure	High	833647.0038

THIS PAGE INTENTIONALLY LEFT BLANK

Table 6: List of Resources in Potential Boulevard Historic District (N=16)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1504	AMANDA ST	60-G-181	Building	Medium	007533.0003
	1	THE BOULEVARD ST	60-G-176	Building	High	833646.0002
	100	THE BOULEVARD ST	60-G-181	Building	High	007533.0002
	105	THE BOULEVARD ST	60-G-318	Building	High	833646.0004
	106	THE BOULEVARD ST	60-G-286	Building	High	833646.0009
	110	THE BOULEVARD ST	60-G-290	Building	Medium	833646.0008
	111	THE BOULEVARD ST	60-G-313	Building	High	833646.0007
	117	THE BOULEVARD ST	60-G-310	Building	Medium	833646.0005
	118	THE BOULEVARD ST	60-G-292	Building	Medium	833646.0003
	122	THE BOULEVARD ST	60-G-294	Building	High	833646.0006
	123	THE BOULEVARD ST	60-G-305	Building	Medium	833646.0011
	126	THE BOULEVARD ST	60-G-298	Building	High	833646.0015
	127	THE BOULEVARD ST	60-G-302	Building	Medium	833646.0012
	130	THE BOULEVARD ST	60-H-24	Building	Medium	833646.0014
	131	THE BOULEVARD ST	60-H-22	Building	High	833646.0016
	134	THE BOULEVARD ST	60-H-26	Building	Medium	833646.0013
The Boulevard St. Brick pavement and stone curbs.	1-239	THE BOULEVARD ST	N/A	Structure	High	833646.0010

THIS PAGE INTENTIONALLY LEFT BLANK

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2352	ALMONT ST	95-R-367	Building	High	833645.0117
	2355	ALMONT ST	95-S-194	Building	Medium	833645.0091
	2357	ALMONT ST	95-S-192	Building	Medium	833645.0036
	2360	ALMONT ST	95-R-368	Building	Medium	833645.0079
	2361	ALMONT ST	95-S-190	Building	Medium	833645.0041
	2362	ALMONT ST	95-R-370	Building	Medium	833645.0088
	2365	ALMONT ST	95-S-188	Building	Medium	833645.0046
	2366	ALMONT ST	95-S-195	Building	Medium	833645.0080
	2369	ALMONT ST	95-S-187	Building	Medium	833645.0112
	2372	ALMONT ST	95-S-196	Building	Medium	833645.0126
	2373	ALMONT ST	95-S-186	Building	Medium	833645.0087
	2376	ALMONT ST	95-S-198	Building	High	833645.0113
	2377	ALMONT ST	95-S-184	Building	Medium	833645.0058
	2381	ALMONT ST	95-S-182	Building	Medium	833645.0037
	2382	ALMONT ST	95-S-200	Building	Medium	833645.0066
	2386	ALMONT ST	95-S-202	Building	Medium	833645.0051
	2390	ALMONT ST	95-S-204	Building	Medium	833645.0086
	2391	ALMONT ST	95-S-180	Building	High	833645.0076
	2396	ALMONT ST	95-S-206	Building	High	833645.0098
	1620	ALPLAUS ST	59-E-44	Building	Low	833670.0001
	1621	ALPLAUS ST	59-E-91	Building	Medium	833695.0001
	1624	ALPLAUS ST	59-E-48	Building	Low	833715.0001
	1629	ALPLAUS ST	59-E-86	Building	Low	833704.0001
	200	ALRIES ST	60-H-297	Building	Low	834235.0001
	201	ALRIES ST	60-H-268	Building	Low	834254.0001
	202	ALRIES ST	60-H-298	Building	Low	834222.0001
	204	ALRIES ST	60-H-299	Building	Medium	834255.0001
	206	ALRIES ST	60-H-300	Building	Medium	834217.0001
	208	ALRIES ST	60-H-301	Building	Medium	834236.0001
	209	ALRIES ST	60-H-265	Building	Medium	834483.0001
	215	ALRIES ST	60-H-264	Building	Medium	834269.0001
	216	ALRIES ST	60-H-305	Building	Medium	834253.0001
	218	ALRIES ST	60-H-306	Building	Low	834241.0001
	219	ALRIES ST	60-H-260	Building	Medium	834252.0001
	220	ALRIES ST	60-H-307	Building	Medium	834240.0001
	221	ALRIES ST	60-H-258	Building	Medium	834152.0001
	224	ALRIES ST	60-H-308	Building	Low	834192.0001
	225	ALRIES ST	60-H-256	Building	High	834156.0001
	228	ALRIES ST	60-H-311	Building	Medium	834263.0001
	229	ALRIES ST	60-H-254	Building	Medium	834223.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	230	ALRIES ST	60-H-312	Building	Medium	834225.0001
	232	ALRIES ST	60-H-313	Building	Medium	834245.0001
	233	ALRIES ST	60-H-252	Building	Low	834150.0001
	237	ALRIES ST	60-H-250	Building	Medium	834155.0001
	238	ALRIES ST	60-H-315	Building	Low	834243.0001
	242	ALRIES ST	60-H-318	Building	Medium	834232.0001
	245	ALRIES ST	60-H-248	Building	Medium	834173.0001
	249	ALRIES ST	60-H-246	Building	Medium	834158.0001
	250	ALRIES ST	60-H-323	Building	Medium	834256.0001
	251	ALRIES ST	60-H-244	Building	Medium	834247.0001
	254	ALRIES ST	60-H-325	Building	Low	834224.0001
	300	ALRIES ST	60-H-330	Building	Medium	834208.0001
	302	ALRIES ST	59-E-64	Building	Medium	833714.0001
	306	ALRIES ST	59-E-68	Building	Medium	833692.0001
	1633	ALRIES ST	59-E-75	Building	Medium	833716.0001
	1115	AMANDA ST	33-R-272	Building	Medium	834600.0001
	1117	AMANDA ST	33-R-273	Building	Medium	834708.0001
	1119	AMANDA ST	33-R-274	Building	Medium	834644.0001
	1121	AMANDA ST	33-R-275	Building	Medium	834622.0001
	1123	AMANDA ST	33-R-276	Building	Medium	834666.0001
	1125	AMANDA ST	33-R-277	Building	Low	834597.0001
	1127	AMANDA ST	33-R-278	Building	Medium	834568.0001
	1128	AMANDA ST	33-R-330	Building	Medium	834633.0001
	1131	AMANDA ST	33-R-280	Building	Low	834617.0001
	1206	AMANDA ST	60-C-149	Building	High	833831.0001
	1208	AMANDA ST	60-C-150	Building	Medium	833837.0001
	1210	AMANDA ST	60-C-151	Building	Medium	833827.0001
	1212	AMANDA ST	60-C-152	Building	Medium	833858.0001
	1214	AMANDA ST	60-C-153	Building	Medium	833855.0001
	1215	AMANDA ST	60-C-310	Building	Medium	833900.0001
	1216	AMANDA ST	60-C-154	Building	Low	833824.0001
	1222	AMANDA ST	60-C-158	Building	Medium	833844.0001
	1308	AMANDA ST	60-C-165	Building	High	833825.0001
	1310	AMANDA ST	60-C-166	Building	High	833830.0001
	1312	AMANDA ST	60-C-167	Building	Medium	833832.0001
	1314	AMANDA ST	60-C-168	Building	Medium	833819.0001
	1316	AMANDA ST	60-C-169	Building	Medium	833826.0001
	1401	AMANDA ST	60-C-200	Building	High	833887.0001
	1408	AMANDA ST	60-C-180	Building	Medium	833635.0002
	1410	AMANDA ST	60-C-181	Building	Medium	833635.0003

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1411	AMANDA ST	60-C-199	Building	Medium	834914.0001
	1415	AMANDA ST	60-C-197	Building	Medium	833836.0001
	1416	AMANDA ST	60-G-174	Building	Low	834123.0001
	1515	AMANDA ST	60-G-262	Building	Medium	834118.0001
	1517	AMANDA ST	60-G-260	Building	Low	834133.0001
	1519	AMANDA ST	60-G-258	Building	Medium	834182.0001
	1520	AMANDA ST	60-G-154	Building	Medium	834096.0001
	1521	AMANDA ST	60-G-256	Building	Low	834184.0001
	1523	AMANDA ST	60-G-254	Building	High	834116.0001
	1524	AMANDA ST	60-G-151	Building	Medium	834113.0001
	1525	AMANDA ST	60-G-252	Building	Medium	834233.0001
	1527	AMANDA ST	60-G-250	Building	Medium	834135.0001
	1404-1406	AMANDA ST	60-C-178	Building	Medium	833850.0001
	11	BIRMINGHAM AVE	60-C-175	Building	Medium	833848.0001
	15	BIRMINGHAM AVE	60-C-172	Building	Medium	833872.0001
	101	BIRMINGHAM AVE	60-C-229	Building	Low	834046.0001
	105	BIRMINGHAM AVE	60-C-227	Building	Medium	833893.0001
	109	BIRMINGHAM AVE	60-C-225	Building	Medium	833949.0001
	110	BIRMINGHAM AVE	60-C-203	Building	High	833888.0001
	111	BIRMINGHAM AVE	60-C-224	Building	Medium	834933.0001
	112	BIRMINGHAM AVE	60-C-204	Building	Medium	833852.0001
	113	BIRMINGHAM AVE	60-C-223	Building	Low	834932.0001
	114	BIRMINGHAM AVE	60-C-205	Building	Medium	833878.0001
	115	BIRMINGHAM AVE	60-C-222	Building	Low	833889.0001
	116	BIRMINGHAM AVE	60-C-206	Building	Medium	833874.0001
	120	BIRMINGHAM AVE	60-C-208	Building	Medium	833865.0001
	121	BIRMINGHAM AVE	60-C-219	Building	Medium	833879.0001
	123	BIRMINGHAM AVE	60-C-218	Building	Medium	833863.0001
	124	BIRMINGHAM AVE	60-C-210	Building	Medium	833835.0001
	125	BIRMINGHAM AVE	60-C-217	Building	High	833898.0001
	127	BIRMINGHAM AVE	60-C-216	Building	Medium	833895.0001
	129	BIRMINGHAM AVE	60-C-215	Building	Medium	833946.0001
	130	BIRMINGHAM AVE	60-C-212	Building	Medium	833843.0001
	131	BIRMINGHAM AVE	60-C-214	Building	Medium	833934.0001
	133	BIRMINGHAM AVE	60-D-246	Building	Low	833975.0001
	135	BIRMINGHAM AVE	60-D-245	Building	Medium	834085.0001
	136	BIRMINGHAM AVE	60-D-249	Building	Medium	834039.0001
	137	BIRMINGHAM AVE	60-D-244	Building	Medium	833896.0001
	139	BIRMINGHAM AVE	60-D-243	Building	Medium	833967.0001
	140	BIRMINGHAM AVE	60-D-251	Building	Medium	834097.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	141	BIRMINGHAM AVE	60-D-242	Building	Medium	834120.0001
	200	BIRMINGHAM AVE	60-D-253	Building	Low	833994.0001
	201	BIRMINGHAM AVE	60-D-241	Building	Medium	834082.0001
	203	BIRMINGHAM AVE	60-D-240	Building	Low	834081.0001
	204	BIRMINGHAM AVE	60-D-255	Building	Medium	834140.0001
	205	BIRMINGHAM AVE	60-D-239	Building	Medium	833999.0001
	207	BIRMINGHAM AVE	60-D-238	Building	Medium	834077.0001
	208	BIRMINGHAM AVE	60-D-257	Building	Medium	834084.0001
	209	BIRMINGHAM AVE	60-D-237	Building	Medium	834083.0001
	211	BIRMINGHAM AVE	60-D-236	Building	Medium	834079.0001
	212	BIRMINGHAM AVE	60-D-259	Building	Medium	833991.0001
	215	BIRMINGHAM AVE	60-D-234	Building	Medium	834034.0001
	217	BIRMINGHAM AVE	60-D-233	Building	Medium	834078.0001
	218	BIRMINGHAM AVE	60-D-261	Building	Medium	834080.0001
	219	BIRMINGHAM AVE	60-D-232	Building	Medium	834088.0001
	220	BIRMINGHAM AVE	60-D-263	Building	Low	834043.0001
	221	BIRMINGHAM AVE	60-D-231	Building	Medium	834202.0001
	222	BIRMINGHAM AVE	60-D-265	Building	Low	834037.0001
	223	BIRMINGHAM AVE	60-D-230	Building	Medium	834121.0001
	224	BIRMINGHAM AVE	60-D-267	Building	Low	834044.0001
	225	BIRMINGHAM AVE	60-D-229	Building	Medium	834139.0001
	226	BIRMINGHAM AVE	60-D-268	Building	Low	833919.0001
	227	BIRMINGHAM AVE	60-D-227	Building	Low	833971.0001
	229	BIRMINGHAM AVE	60-D-226	Building	Medium	834075.0001
	231	BIRMINGHAM AVE	60-D-225	Building	Medium	834026.0001
	232	BIRMINGHAM AVE	60-D-269	Building	Low	833929.0001
	234	BIRMINGHAM AVE	60-D-271	Building	Low	833985.0001
	235	BIRMINGHAM AVE	60-D-224	Building	Medium	834144.0001
	237	BIRMINGHAM AVE	60-D-223	Building	Medium	834031.0001
	238	BIRMINGHAM AVE	60-D-273	Building	Medium	834035.0001
	239	BIRMINGHAM AVE	60-D-222	Building	Medium	834145.0001
	242	BIRMINGHAM AVE	60-D-276	Building	Medium	833938.0001
	245	BIRMINGHAM AVE	60-D-221	Building	Medium	834089.0001
	300	BIRMINGHAM AVE	60-D-278	Building	Medium	833984.0001
	301	BIRMINGHAM AVE	60-D-218	Building	Low	833990.0001
	304	BIRMINGHAM AVE	60-D-280	Building	Medium	833992.0001
	305	BIRMINGHAM AVE	60-D-217	Building	Medium	833996.0001
	306	BIRMINGHAM AVE	60-D-282	Building	High	834042.0001
	307	BIRMINGHAM AVE	60-D-215	Building	Medium	834086.0001
	309	BIRMINGHAM AVE	60-D-214	Building	Medium	834143.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	311	BIRMINGHAM AVE	60-D-213	Building	Medium	833968.0001
	314	BIRMINGHAM AVE	60-D-284	Building	Medium	833947.0001
	317	BIRMINGHAM AVE	60-D-211	Building	Medium	834027.0001
	319	BIRMINGHAM AVE	60-D-210	Building	Low	834141.0001
	323	BIRMINGHAM AVE	60-D-208	Building	Low	834045.0001
	327	BIRMINGHAM AVE	60-D-206	Building	Medium	834051.0001
	329	BIRMINGHAM AVE	60-D-204	Building	Medium	833983.0001
	331	BIRMINGHAM AVE	60-D-202	Building	Medium	834036.0001
	333	BIRMINGHAM AVE	60-D-201	Building	Low	833917.0001
	334	BIRMINGHAM AVE	59-A-32	Building	Medium	833674.0001
	335	BIRMINGHAM AVE	59-A-25	Building	Medium	833691.0001
	339	BIRMINGHAM AVE	59-A-24	Building	Medium	833689.0001
	340	BIRMINGHAM AVE	59-A-33	Building	Medium	833706.0001
	341	BIRMINGHAM AVE	59-A-22	Building	Low	833655.0001
	342	BIRMINGHAM AVE	59-A-36	Building	Medium	833669.0001
	343	BIRMINGHAM AVE	59-A-20	Building	Medium	833659.0001
	344	BIRMINGHAM AVE	59-A-35	Building	Medium	833672.0001
	346	BIRMINGHAM AVE	59-A-37	Building	Medium	833709.0001
	347	BIRMINGHAM AVE	59-A-18	Building	Medium	833658.0001
	348	BIRMINGHAM AVE	59-A-43	Building	Medium	833745.0001
	349	BIRMINGHAM AVE	59-A-17	Building	Medium	833661.0001
	350	BIRMINGHAM AVE	59-A-46	Building	Low	833696.0001
	351	BIRMINGHAM AVE	59-A-16	Building	Medium	833690.0001
	353	BIRMINGHAM AVE	59-A-15	Building	Medium	833660.0001
	355	BIRMINGHAM AVE	59-A-14	Building	Medium	833656.0001
	357	BIRMINGHAM AVE	59-A-13	Building	Medium	833657.0001
	400	BIRMINGHAM AVE	59-A-49	Building	Medium	833699.0001
	401	BIRMINGHAM AVE	32-N-249	Building	Medium	834013.0001
	407	BIRMINGHAM AVE	32-N-247	Building	Medium	834064.0001
	408	BIRMINGHAM AVE	59-A-51	Building	Medium	833707.0001
	409	BIRMINGHAM AVE	32-N-245	Building	Medium	834070.0001
	410	BIRMINGHAM AVE	59-A-53	Building	Medium	833731.0001
	411	BIRMINGHAM AVE	32-N-244	Building	Medium	834071.0001
	412	BIRMINGHAM AVE	59-A-54	Building	Medium	833735.0001
	413	BIRMINGHAM AVE	32-N-243	Building	Medium	833962.0001
	414	BIRMINGHAM AVE	59-A-56	Building	Medium	833751.0001
	415	BIRMINGHAM AVE	32-N-242	Building	Medium	833960.0001
	417	BIRMINGHAM AVE	32-N-241	Building	Medium	834056.0001
	417	BIRMINGHAM AVE	32-N-240	Building	Medium	834066.0001
	418	BIRMINGHAM AVE	59-A-58	Building	Medium	833694.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	421	BIRMINGHAM AVE	32-N-239	Building	Medium	834069.0001
	423	BIRMINGHAM AVE	32-N-238	Building	Low	834062.0001
	424	BIRMINGHAM AVE	32-N-251	Building	Medium	834109.0001
Birmingham Ave. Brick Pavement	100-300	BIRMINGHAM AVE 100-300 BLKS	N/A	Structure	High	834971.0001
	117-119	BIRMINGHAM AVE	60-C-221	Building	Medium	833869.0001
	132-134	BIRMINGHAM AVE	60-D-247	Building	Medium	834032.0001
	313-315	BIRMINGHAM AVE	60-D-212	Building	Medium	833995.0001
	321 & 321-1/2	BIRMINGHAM AVE	60-D-209	Building	Medium	833976.0001
	21	BISCAYNE DR	95-S-31	Building	Medium	833645.0130
	27	BISCAYNE DR	95-S-30	Building	Medium	833645.0128
	31	BISCAYNE DR	95-S-29	Building	Medium	833645.0092
	128	BISCAYNE DR	95-S-84	Building	Medium	833645.0023
	129	BISCAYNE DR	95-S-86	Building	Medium	833645.0084
	140	BISCAYNE DR	95-S-116	Building	High	833645.0053
	914	BROWNSVILLE RD	33-K-196	Building	Medium	834945.0001
	915	BROWNSVILLE RD	33-K-254	Building	Medium	834632.0001
	917	BROWNSVILLE RD	33-K-238	Building	Medium	834578.0001
	919	BROWNSVILLE RD	33-K-239	Building	Medium	834539.0001
	921	BROWNSVILLE RD	33-K-240	Building	Low	834680.0001
	923	BROWNSVILLE RD	33-K-242	Building	Medium	834685.0001
	1001	BROWNSVILLE RD	33-P-70	Building	Medium	834624.0001
	1023	BROWNSVILLE RD	33-P-71	Building	Medium	834729.0001
	1025	BROWNSVILLE RD	33-P-73	Building	Medium	834569.0001
	1027	BROWNSVILLE RD	33-P-75	Building	Medium	833641.0002
	1029	BROWNSVILLE RD	33-P-75	Building	Medium	833641.0003
	1031	BROWNSVILLE RD	33-P-77	Building	Medium	834609.0001
	1035	BROWNSVILLE RD	33-R-124	Building	Medium	834612.0001
	1042	BROWNSVILLE RD	33-P-86	Building	Low	834563.0001
	1101	BROWNSVILLE RD	33-R-314	Building	Medium	833642.0002
	1103	BROWNSVILLE RD	33-R-314	Building	Medium	833642.0003
	1109	BROWNSVILLE RD	33-R-314	Building	Low	833642.0004
Carrick Shopping Center	1119	BROWNSVILLE RD	33-R-314	Building	Low	833642.0005
	1126	BROWNSVILLE RD	33-R-342	Building	Medium	834654.0001
	1128	BROWNSVILLE RD	33-R-341	Building	Medium	834944.0001
	1134	BROWNSVILLE RD	33-R-339	Building	Low	834668.0001
	1136	BROWNSVILLE RD	33-R-338	Building	Low	834732.0001
	1137	BROWNSVILLE RD	33-R-329	Building	Medium	834715.0001
	1138	BROWNSVILLE RD	33-R-337	Building	Low	834618.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1140	BROWNSVILLE RD	33-R-336	Building	Low	834727.0001
	1141	BROWNSVILLE RD	33-R-331	Building	Medium	834635.0001
	1144	BROWNSVILLE RD	33-R-335	Building	Low	834954.0001
	1145	BROWNSVILLE RD	33-R-332	Building	Low	834636.0001
	1146	BROWNSVILLE RD	60-C-9	Building	Low	834913.0001
	1148	BROWNSVILLE RD	60-C-9	Building	Low	833820.0001
	1150	BROWNSVILLE RD	60-C-11	Building	Medium	834938.0001
	1201	BROWNSVILLE RD	60-C-142	Building	Low	833840.0001
	1211	BROWNSVILLE RD	60-C-138	Building	Medium	833817.0001
	1217	BROWNSVILLE RD	60-C-135	Building	Low	833822.0001
	1219	BROWNSVILLE RD	60-C-134	Building	Low	833847.0001
	1221	BROWNSVILLE RD	60-C-132	Building	Low	833838.0001
	1223	BROWNSVILLE RD	60-C-131	Building	Low	834937.0001
	1225	BROWNSVILLE RD	60-C-130	Building	Low	833823.0001
	1229	BROWNSVILLE RD	60-C-129	Building	Low	833834.0001
	1401	BROWNSVILLE RD	60-C-115	Building	Low	833842.0001
	1415	BROWNSVILLE RD	60-C-108	Building	Medium	833821.0001
	1419	BROWNSVILLE RD	60-G-172	Building	Low	834076.0001
	1423	BROWNSVILLE RD	60-G-170	Building	High	834098.0001
	1509	BROWNSVILLE RD	60-G-160	Building	Medium	834023.0001
	1513	BROWNSVILLE RD	60-G-158	Building	Medium	834025.0001
	1514	BROWNSVILLE RD	60-G-52	Building	Medium	834134.0001
	1518	BROWNSVILLE RD	60-G-54	Building	Medium	834136.0001
	1521	BROWNSVILLE RD	60-G-153	Building	Medium	834094.0001
	1532	BROWNSVILLE RD	60-G-128	Building	Low	834940.0001
Carl Colteryahn Dairy	1604	BROWNSVILLE RD	60-G-136	Building	Medium	834153.0001
	1605	BROWNSVILLE RD	60-G-147	Building	Medium	834925.0001
	1611	BROWNSVILLE RD	60-G-143	Building	Low	834112.0001
	1613	BROWNSVILLE RD	60-G-142	Building	Medium	834942.0001
Carl Colteryahn Dairy	1614	BROWNSVILLE RD	60-G-138	Building	Medium	834090.0001
	1615	BROWNSVILLE RD	60-G-141	Building	Medium	834095.0001
	1619	BROWNSVILLE RD	60-L-295	Building	Low	834488.0001
	1620	BROWNSVILLE RD	60-L-201	Building	Medium	834338.0001
	1621	BROWNSVILLE RD	60-L-294	Building	Low	834489.0001
	1623	BROWNSVILLE RD	60-L-292	Building	Low	834351.0001
	1625	BROWNSVILLE RD	60-L-290	Building	Medium	834909.0001
	1627	BROWNSVILLE RD	60-L-289	Building	Medium	834394.0001
	1631	BROWNSVILLE RD	60-L-287	Building	Medium	834285.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1633	BROWNSVILLE RD	60-L-286	Building	Medium	834284.0001
	1700	BROWNSVILLE RD	60-L-210	Building	Medium	834478.0001
	1701	BROWNSVILLE RD	60-L-283	Building	Medium	834280.0001
	1703	BROWNSVILLE RD	60-L-281	Building	Medium	834308.0001
Engine Company 23	1704	BROWNSVILLE RD	60-L-212	Building	High	834265.0001
	1709	BROWNSVILLE RD	60-L-277	Building	Medium	834281.0001
	1719	BROWNSVILLE RD	60-L-273	Building	Medium	834276.0001
	1726	BROWNSVILLE RD	60-L-224	Building	Medium	834286.0001
	1732	BROWNSVILLE RD	60-L-228	Building	Medium	834919.0001
Carrick Hotel	1800	BROWNSVILLE RD	60-L-238	Building	Low	833638.0002
	1802	BROWNSVILLE RD	60-L-238	Building	Low	833638.0003
	1804	BROWNSVILLE RD	60-L-238	Building	Low	833638.0004
Former Caruso's Music Store	1808	BROWNSVILLE RD	60-L-242	Building	Medium	834306.0001
	1810	BROWNSVILLE RD	60-L-243	Building	Medium	834943.0001
	1811	BROWNSVILLE RD	60-L-252	Building	Low	834950.0001
	1812	BROWNSVILLE RD	60-R-373	Building	Low	834548.0001
	1814	BROWNSVILLE RD	60-R-372	Building	Medium	834966.0001
	1815	BROWNSVILLE RD	60-L-250	Building	Low	834283.0001
	1816	BROWNSVILLE RD	60-R-371	Building	Low	834419.0001
	1817	BROWNSVILLE RD	60-R-376	Building	Medium	834749.0001
	1818	BROWNSVILLE RD	60-L-217	Building	Medium	834272.0001
	1820	BROWNSVILLE RD	60-R-369	Building	Medium	834948.0001
	1822	BROWNSVILLE RD	60-R-368	Building	Low	834487.0001
Ricciardi's Shoes	1900	BROWNSVILLE RD	60-R-363	Building	Medium	834541.0001
	1902	BROWNSVILLE RD	60-R-362	Building	Low	834415.0001
	1906	BROWNSVILLE RD	60-R-370	Building	Medium	834433.0001
	1908	BROWNSVILLE RD	60-R-359	Building	Low	834323.0001
	1914	BROWNSVILLE RD	60-R-354	Building	Low	834953.0001
	1915	BROWNSVILLE RD	60-S-7	Building	Medium	834506.0001
	1918	BROWNSVILLE RD	60-R-351	Building	Low	834946.0001
	1921	BROWNSVILLE RD	60-S-12	Building	Low	833648.0001
	1927	BROWNSVILLE RD	60-S-14	Building	Low	834967.0001
	2000	BROWNSVILLE RD	60-S-355	Building	Low	834547.0001
	2002	BROWNSVILLE RD	60-S-356	Building	Low	834947.0001
	2006	BROWNSVILLE RD	60-S-357	Building	Low	834439.0001
	2010	BROWNSVILLE RD	60-S-359	Building	Medium	834514.0001
	2012	BROWNSVILLE RD	60-S-360	Building	Low	834451.0001
	2014	BROWNSVILLE RD	60-S-361	Building	Medium	834519.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2016	BROWNSVILLE RD	60-S-362	Building	Low	834496.0001
	2018	BROWNSVILLE RD	95-D-35	Building	Medium	834836.0001
	2020	BROWNSVILLE RD	95-D-34	Building	Medium	833643.0002
	2022	BROWNSVILLE RD	95-D-34	Building	Medium	833643.0003
	2032	BROWNSVILLE RD	95-D-30	Building	Low	834915.0001
	2034	BROWNSVILLE RD	95-D-27	Building	Medium	834939.0001
	2037	BROWNSVILLE RD	95-D-136	Building	Medium	834805.0001
	2038	BROWNSVILLE RD	95-D-23	Building	Medium	834832.0001
	2043	BROWNSVILLE RD	95-D-139	Building	Medium	834837.0001
	2044	BROWNSVILLE RD	95-D-18	Building	Medium	834809.0001
	2045	BROWNSVILLE RD	95-D-141	Building	Medium	834798.0001
	2046	BROWNSVILLE RD	95-D-16	Building	Medium	834839.0001
	2053	BROWNSVILLE RD	95-D-143	Building	Medium	834797.0001
	2055	BROWNSVILLE RD	95-D-144	Building	Medium	834825.0001
	2103	BROWNSVILLE RD	95-D-247	Building	Medium	834882.0001
	2106	BROWNSVILLE RD	95-D-9	Building	Low	834814.0001
	2116	BROWNSVILLE RD	95-C-252	Building	Medium	834936.0001
	2117	BROWNSVILLE RD	95-D-268	Building	Medium	834893.0001
	2122	BROWNSVILLE RD	95-C-254	Building	Medium	833653.0001
	2135	BROWNSVILLE RD	95-H-79	Building	Medium	834869.0001
	2200	BROWNSVILLE RD	95-H-63	Building	Medium	834895.0001
	2206	BROWNSVILLE RD	95-H-61	Building	Medium	834854.0001
	2210	BROWNSVILLE RD	95-H-59	Building	High	834891.0001
	2213	BROWNSVILLE RD	95-H-90	Building	Medium	834863.0001
	2214	BROWNSVILLE RD	95-H-57	Building	Low	834850.0001
	2215	BROWNSVILLE RD	95-H-89	Building	Medium	834896.0001
	2216	BROWNSVILLE RD	95-H-53	Building	Medium	834820.0001
	2219	BROWNSVILLE RD	95-H-96	Building	Low	834868.0001
	2221	BROWNSVILLE RD	95-H-97	Building	Medium	834956.0001
	2224	BROWNSVILLE RD	95-H-52	Building	High	834873.0001
	2225	BROWNSVILLE RD	95-H-100	Building	Medium	834858.0001
	2232	BROWNSVILLE RD	95-H-48	Building	Medium	834876.0001
	2233	BROWNSVILLE RD	95-H-102	Building	Medium	833644.0002
	2235	BROWNSVILLE RD	95-H-103	Building	Medium	833644.0003
	2236	BROWNSVILLE RD	95-H-47	Building	Medium	834904.0001
	2237	BROWNSVILLE RD	95-H-104	Building	Low	834900.0001
	2239	BROWNSVILLE RD	95-H-106	Building	Medium	834864.0001
	2240	BROWNSVILLE RD	95-H-43	Building	Medium	834903.0001
	2241	BROWNSVILLE RD	95-H-108	Building	Medium	834897.0001
	2246	BROWNSVILLE RD	95-H-42	Building	High	834899.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2247	BROWNSVILLE RD	95-H-110	Building	Medium	834857.0001
	2250	BROWNSVILLE RD	95-H-41	Building	Medium	834848.0001
	2251	BROWNSVILLE RD	95-H-112	Building	Medium	834865.0001
	2254	BROWNSVILLE RD	95-M-207	Building	Medium	834874.0001
	2255	BROWNSVILLE RD	95-H-114	Building	Medium	834898.0001
	2300	BROWNSVILLE RD	95-M-302	Building	Low	834890.0001
	2301	BROWNSVILLE RD	95-M-202	Building	Low	834957.0001
	2304	BROWNSVILLE RD	95-M-304	Building	Medium	834887.0001
	2305	BROWNSVILLE RD	95-M-200	Building	Medium	834880.0001
	2306	BROWNSVILLE RD	95-M-305	Building	Low	834879.0001
	2307	BROWNSVILLE RD	95-M-198	Building	Medium	834905.0001
	2312	BROWNSVILLE RD	95-M-307	Building	Medium	834894.0001
	2325	BROWNSVILLE RD	95-M-191	Building	Medium	834907.0001
	2331	BROWNSVILLE RD	95-M-188	Building	Medium	834878.0001
St. Pius X Catholic Church	2336	BROWNSVILLE RD	95-M-314-0-1	Building	High	834877.0001
	2347	BROWNSVILLE RD	95-M-185	Building	High	834929.0001
Lauren	2351	BROWNSVILLE RD	95-M-175	Building	Medium	834885.0001
Eric	2357	BROWNSVILLE RD	95-M-175	Building	Medium	834924.0001
	2361	BROWNSVILLE RD	95-M-170	Building	Medium	834888.0001
	2369	BROWNSVILLE RD	95-M-40	Building	Medium	834889.0001
	2371	BROWNSVILLE RD	95-M-38	Building	Low	834875.0001
	2386	BROWNSVILLE RD	95-S-3	Building	Medium	834902.0001
	2400	BROWNSVILLE RD	95-S-6	Building	Medium	834908.0001
	2408	BROWNSVILLE RD	95-S-13	Building	Medium	834883.0001
	2414	BROWNSVILLE RD	94-N-135	Building	Medium	834960.0001
	2420	BROWNSVILLE RD	94-N-129	Building	Low	834769.0001
	2439	BROWNSVILLE RD	94-N-8	Building	Medium	834781.0001
	2440	BROWNSVILLE RD	94-N-127	Building	Medium	834260.0001
	2441	BROWNSVILLE RD	94-N-10	Building	Medium	834780.0001
	2445	BROWNSVILLE RD	94-N-12	Building	Medium	834851.0001
	2500	BROWNSVILLE RD	94-N-122	Building	Low	834928.0001
Brentshire apartments garages and caretakers house	2501	BROWNSVILLE RD	94-N-37	Building	High	833636.0003
	2508	BROWNSVILLE RD	94-N-115	Building	Medium	834264.0001
	2510	BROWNSVILLE RD	94-N-109	Building	Medium	834777.0001
	2512	BROWNSVILLE RD	94-N-105	Building	Medium	834778.0001
	2514	BROWNSVILLE RD	94-N-101	Building	Low	834785.0001
Globe Hotel	2516	BROWNSVILLE RD	94-N-100	Building	Medium	834959.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2523	BROWNSVILLE RD	94-N-29	Building	Low	834789.0001
brentshire apartments	2531	BROWNSVILLE RD	94-N-37	Building	High	833636.0004
	2532	BROWNSVILLE RD	94-N-80	Building	Medium	833651.0001
Brentshire apartments	2535	BROWNSVILLE RD	94-N-37	Building	High	833636.0005
Brentshire Apartments	2539	BROWNSVILLE RD	94-N-37	Building	High	833636.0006
	2540	BROWNSVILLE RD	94-N-75	Building	Low	834266.0001
	2545	BROWNSVILLE RD	94-N-55	Building	Medium	834853.0001
	2546	BROWNSVILLE RD	94-N-72	Building	Medium	833637.0002
	2548	BROWNSVILLE RD	94-N-72	Building	Medium	833637.0003
	2550	BROWNSVILLE RD	94-N-70	Building	Medium	834870.0001
	2600	BROWNSVILLE RD	137-B-2	Building	Medium	834739.0001
	2600	BROWNSVILLE RD	94-N-67	Building	Medium	834776.0001
	2601	BROWNSVILLE RD	94-P-260	Building	Medium	834784.0001
	2604	BROWNSVILLE RD	94-N-64	Building	Medium	834790.0001
	2605	BROWNSVILLE RD	94-P-262	Building	Low	834958.0001
	2606	BROWNSVILLE RD	94-N-63	Building	Low	834847.0001
	2608	BROWNSVILLE RD	94-N-62	Building	Medium	834771.0001
	2614	BROWNSVILLE RD	94-P-289	Building	Medium	834961.0001
	2616	BROWNSVILLE RD	94-P-287	Building	Medium	834964.0001
Carrick Hardware	2618	BROWNSVILLE RD	94-P-286	Building	High	834768.0001
	2620	BROWNSVILLE RD	94-P-285	Building	Low	834859.0001
	2622	BROWNSVILLE RD	94-P-283	Building	Medium	834963.0001
	2629	BROWNSVILLE RD	94-P-275	Building	Low	834962.0001
	2632	BROWNSVILLE RD	137-B-2	Building	Medium	834270.0001
	2635	BROWNSVILLE RD	137-B-140	Building	Medium	834748.0001
Melrose Movie Theater	2700	BROWNSVILLE RD	137-B-18	Building	Medium	834740.0001
	2701	BROWNSVILLE RD	137-B-143	Building	Low	834746.0001
	2704	BROWNSVILLE RD	137-B-20	Building	Medium	834951.0001
Halroth's Pharmacy	2707	BROWNSVILLE RD	137-B-145	Building	Medium	834744.0001
	2708	BROWNSVILLE RD	137-B-21	Building	High	834747.0001
	2710	BROWNSVILLE RD	137-B-23	Building	Medium	834741.0001
	2714	BROWNSVILLE RD	137-B-24	Building	Medium	834742.0001
	2720	BROWNSVILLE RD	137-B-40	Building	Medium	833652.0001
	2800	BROWNSVILLE RD	137-B-63	Building	Medium	834965.0001
	2900	BROWNSVILLE RD	137-B-128	Building	Low	834949.0001
	2950	BROWNSVILLE RD	137-F-66	Building	Medium	834955.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1213-1215	BROWNSVILLE RD	60-C-137	Building	Medium	834918.0001
Sholten Arms	1315-1317	BROWNSVILLE RD	60-C-120	Building	High	833839.0001
	1321-1323	BROWNSVILLE RD	60-C-117	Building	Low	833868.0001
	1405-1407	BROWNSVILLE RD	60-C-113	Building	Medium	834911.0001
	1411-1413	BROWNSVILLE RD	60-C-110	Building	Low	833818.0001
	1505-1507	BROWNSVILLE RD	60-G-162	Building	Medium	834102.0001
	1517-1519	BROWNSVILLE RD	60-G-156	Building	High	834024.0001
	1525-1527	BROWNSVILLE RD	60-G-152	Building	Medium	834926.0001
	1705-1707	BROWNSVILLE RD	60-L-280; 60-L-279	Building	Low	834277.0001
	1824-1826	BROWNSVILLE RD	60-R-367	Building	Medium	834552.0001
	2040-2042	BROWNSVILLE RD	95-D-20	Building	Low	834968.0001
Clifton Apartments	2434-2636	BROWNSVILLE RD	94-N-127	Building	High	834262.0001
Brentshire apartments	2500-2506	BROWNSVILLE RD	94-N-37	Building	High	833636.0002
Brentshire apartments	2508-2518	BROWNSVILLE RD	94-N-37	Building	High	834261.0001
	2609-2611	BROWNSVILLE RD	94-P-263	Building	Low	834401.0001
	2619-2623	BROWNSVILLE RD	94-P-268	Building	Medium	834783.0001
	2624-2626	BROWNSVILLE RD	60-R-360	Building	Medium	834545.0001
	11	CALHOUN ST	33-K-256	Building	Medium	834542.0001
	13	CALHOUN ST	33-K-258	Building	Low	834564.0001
	15	CALHOUN ST	33-K-259	Building	Medium	834567.0001
	17	CALHOUN ST	33-K-260	Building	Medium	834543.0001
	23	CALHOUN ST	33-L-39	Building	Medium	834540.0001
	27	CALHOUN ST	33-L-41	Building	Medium	834550.0001
	29	CALHOUN ST	33-L-43	Building	Medium	834551.0001
	31	CALHOUN ST	33-L-43	Building	Medium	834917.0001
	35	CALHOUN ST	33-L-45	Building	Medium	834679.0001
	39	CALHOUN ST	33-R-93	Building	Medium	834678.0001
	41	CALHOUN ST	33-R-91	Building	Medium	834588.0001
	43	CALHOUN ST	33-R-89	Building	Medium	834608.0001
	45	CALHOUN ST	33-R-87	Building	Medium	834590.0001
	47	CALHOUN ST	33-R-85	Building	Medium	834572.0001
	49	CALHOUN ST	33-R-83	Building	Medium	834603.0001
	51	CALHOUN ST	33-R-81	Building	Medium	834580.0001
	53	CALHOUN ST	33-R-79	Building	Medium	834637.0001
	55	CALHOUN ST	33-R-77	Building	Medium	834621.0001
	57	CALHOUN ST	33-R-75	Building	High	834582.0001
	101	CALHOUN ST	33-R-73	Building	Medium	834585.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	103	CALHOUN ST	33-R-72	Building	Medium	834661.0001
	105	CALHOUN ST	33-R-71	Building	Low	834574.0001
	107	CALHOUN ST	33-R-70	Building	Low	834686.0001
	109	CALHOUN ST	33-R-69	Building	Medium	834605.0001
	115	CALHOUN ST	33-R-67	Building	Low	834619.0001
	121	CALHOUN ST	33-R-66	Building	Medium	834638.0001
	123	CALHOUN ST	33-R-64	Building	Medium	834656.0001
	125	CALHOUN ST	33-R-63	Building	Medium	834587.0001
	129	CALHOUN ST	33-R-60	Building	Medium	834592.0001
	2551	CHURCHVIEW AVE	94-P-1	Building	Medium	834782.0001
	2553	CHURCHVIEW AVE	94-P-2	Building	Low	834816.0001
	2606	CHURCHVIEW AVE	94-P-263	Building	Low	834402.0001
	2608	CHURCHVIEW AVE	94-P-252	Building	Medium	834872.0001
	2612	CHURCHVIEW AVE	94-P-250	Building	Medium	834773.0001
	2614	CHURCHVIEW AVE	94-P-248	Building	Medium	834860.0001
	2616	CHURCHVIEW AVE	94-P-246	Building	Medium	834856.0001
	2618	CHURCHVIEW AVE	94-P-244	Building	Low	834810.0001
	2622	CHURCHVIEW AVE	94-P-242	Building	Medium	834786.0001
	2706	CHURCHVIEW AVE	94-P-238	Building	Medium	834802.0001
Our Lady of Sorrows Monastery (Passionist Nuns of Carrick)	2717	CHURCHVIEW AVE	94-P-87-0-1	Building	Medium	834775.0001
	2747	CHURCHVIEW AVE	94-P-175	Building	Medium	834774.0001
	4	COPPERFIELD AVE	60-R-364	Building	Low	834515.0001
	15	COPPERFIELD AVE	60-R-322	Building	Medium	834403.0001
	17	COPPERFIELD AVE	60-R-320	Building	Low	834391.0001
	18	COPPERFIELD AVE	60-R-324	Building	Medium	834386.0001
	20	COPPERFIELD AVE	60-R-323	Building	Medium	834410.0001
	110	COPPERFIELD AVE	60-R-249	Building	Medium	834388.0001
	115	COPPERFIELD AVE	60-R-170	Building	Medium	834365.0001
	118	COPPERFIELD AVE	60-R-175	Building	Medium	834458.0001
	124	COPPERFIELD AVE	60-R-132	Building	Medium	834436.0001
	204	COPPERFIELD AVE	60-R-88	Building	Low	834449.0001
	210	COPPERFIELD AVE	60-R-55	Building	Low	834952.0001
	229	COPPERFIELD AVE	60-R-9	Building	Low	834395.0001
	301	COPPERFIELD AVE	60-P-215	Building	Medium	834430.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	304	COPPERFIELD AVE	60-P-230	Building	Medium	834518.0001
	307	COPPERFIELD AVE	60-P-213	Building	Medium	834291.0001
	308	COPPERFIELD AVE	60-P-232	Building	Low	834348.0001
	312	COPPERFIELD AVE	60-P-235	Building	Medium	834375.0001
	313	COPPERFIELD AVE	60-P-211	Building	High	834424.0001
	316	COPPERFIELD AVE	60-P-238	Building	Medium	834324.0001
	320	COPPERFIELD AVE	60-P-237	Building	Medium	834417.0001
	328	COPPERFIELD AVE	60-P-246	Building	Medium	834369.0001
	337	COPPERFIELD AVE	60-P-180	Building	Medium	834352.0001
	344	COPPERFIELD AVE	60-P-104	Building	Low	834366.0001
	345	COPPERFIELD AVE	60-P-178	Building	Medium	834495.0001
	346	COPPERFIELD AVE	60-P-105	Building	Medium	834497.0001
	347	COPPERFIELD AVE	60-P-176	Building	Medium	834399.0001
	349	COPPERFIELD AVE	60-P-174	Building	Medium	834353.0001
	352	COPPERFIELD AVE	60-P-106	Building	Medium	834337.0001
	354	COPPERFIELD AVE	60-P-107	Building	Low	834318.0001
	355	COPPERFIELD AVE	60-P-170	Building	Low	834453.0001
	356	COPPERFIELD AVE	60-P-110	Building	Medium	834303.0001
	357	COPPERFIELD AVE	60-P-168	Building	Medium	834347.0001
	362	COPPERFIELD AVE	60-P-111	Building	Medium	834381.0001
	363	COPPERFIELD AVE	60-P-166	Building	Medium	834304.0001
	364	COPPERFIELD AVE	60-P-112	Building	Medium	834522.0001
	365	COPPERFIELD AVE	60-P-164	Building	Low	834327.0001
	367	COPPERFIELD AVE	60-P-162	Building	Low	834310.0001
	368	COPPERFIELD AVE	60-P-114	Building	Medium	834477.0001
	372	COPPERFIELD AVE	60-P-115	Building	Low	834392.0001
	373	COPPERFIELD AVE	60-P-161	Building	Medium	834406.0001
	375	COPPERFIELD AVE	60-P-160	Building	Low	834350.0001
	377	COPPERFIELD AVE	60-P-158	Building	Medium	834313.0001
	117-119	COPPERFIELD AVE	60-R-169	Building	Medium	834467.0001
	2001	DOWLING ST	59-J-292	Building	Medium	833760.0001
	2005	DOWLING ST	59-J-295	Building	Medium	833663.0001
	2017	DOWLING ST	59-N-222	Building	Low	833752.0001
	2019	DOWLING ST	59-N-224	Building	Medium	833762.0001
	98	E AGNEW ST	60-S-255	Building	Medium	833650.0001
	100	E AGNEW ST	60-S-253	Building	Medium	834454.0001
	102	E AGNEW ST	60-S-251	Building	Medium	834562.0001
	104	E AGNEW ST	60-S-249	Building	Medium	834473.0001
	106	E AGNEW ST	60-S-248	Building	Medium	834532.0001
	107	E AGNEW ST	60-S-177	Building	Medium	834411.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	109	E AGNEW ST	60-S-179	Building	Medium	834475.0001
	110	E AGNEW ST	60-S-247	Building	Medium	834431.0001
	111	E AGNEW ST	60-S-181	Building	Medium	834360.0001
	112	E AGNEW ST	60-S-246	Building	Medium	834530.0001
	114	E AGNEW ST	60-S-245	Building	Medium	834561.0001
	115	E AGNEW ST	60-S-182	Building	High	834521.0001
	118	E AGNEW ST	60-S-244	Building	Medium	834425.0001
	119	E AGNEW ST	60-S-184	Building	Medium	834476.0001
	120	E AGNEW ST	60-S-243	Building	Medium	834471.0001
	121	E AGNEW ST	60-S-186	Building	Low	834485.0001
	123	E AGNEW ST	60-S-187	Building	Medium	834504.0001
	125	E AGNEW ST	60-S-188	Building	Medium	834544.0001
	127	E AGNEW ST	60-S-190	Building	Medium	834480.0001
	128	E AGNEW ST	60-S-242	Building	Medium	834560.0001
	129	E AGNEW ST	60-S-191	Building	High	834418.0001
	130	E AGNEW ST	60-S-241	Building	Medium	834426.0001
	131	E AGNEW ST	60-S-192	Building	Medium	834422.0001
	132	E AGNEW ST	60-S-240	Building	High	834493.0001
	134	E AGNEW ST	60-S-239	Building	Medium	834429.0001
	136	E AGNEW ST	60-S-238	Building	Medium	834465.0001
	138	E AGNEW ST	60-S-237	Building	Medium	834456.0001
	200	E AGNEW ST	60-S-236	Building	Medium	834557.0001
	201	E AGNEW ST	60-S-194	Building	Medium	834398.0001
	202	E AGNEW ST	60-S-235	Building	Medium	834432.0001
	203	E AGNEW ST	60-S-195	Building	Medium	834427.0001
	205	E AGNEW ST	60-S-196	Building	Low	834474.0001
	206	E AGNEW ST	60-S-234	Building	Medium	834490.0001
	207	E AGNEW ST	60-S-197	Building	Medium	834396.0001
	208	E AGNEW ST	60-S-233	Building	Medium	834470.0001
	210	E AGNEW ST	60-S-232	Building	Medium	834554.0001
	211	E AGNEW ST	60-S-199	Building	Medium	834533.0001
	213	E AGNEW ST	60-S-201	Building	Medium	834494.0001
	214	E AGNEW ST	60-S-231	Building	High	834555.0001
	216	E AGNEW ST	60-S-230	Building	High	834428.0001
	217	E AGNEW ST	60-S-204	Building	Medium	834531.0001
	218	E AGNEW ST	60-S-229	Building	Medium	834538.0001
	219	E AGNEW ST	60-S-205	Building	Low	834536.0001
	220	E AGNEW ST	60-S-228	Building	Medium	834397.0001
	221	E AGNEW ST	60-S-206	Building	Low	834491.0001
	222	E AGNEW ST	60-S-227	Building	Medium	834556.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	223	E AGNEW ST	60-S-208	Building	Low	834472.0001
	224	E AGNEW ST	60-S-226	Building	Medium	834499.0001
	225	E AGNEW ST	60-S-209	Building	Medium	834553.0001
	227	E AGNEW ST	60-S-210	Building	Medium	834559.0001
	228	E AGNEW ST	60-S-225	Building	Medium	834434.0001
	230	E AGNEW ST	60-S-223	Building	Medium	834416.0001
	231	E AGNEW ST	60-S-212	Building	Medium	834534.0001
	232	E AGNEW ST	59-N-10	Building	Medium	833766.0001
	235	E AGNEW ST	60-S-214	Building	Medium	834537.0001
	237	E AGNEW ST	60-S-215	Building	Medium	834535.0001
	239	E AGNEW ST	60-S-216	Building	Medium	834492.0001
Bartlett House	240	E AGNEW ST	59-N-12	Building	Medium	833770.0001
	241	E AGNEW ST	60-S-218	Building	Medium	834558.0001
	300	E AGNEW ST	59-N-18	Building	Medium	833725.0001
	302	E AGNEW ST	59-N-21	Building	Medium	833739.0001
	304	E AGNEW ST	59-N-24	Building	Medium	833633.0002
	305	E AGNEW ST	59-N-4	Building	Medium	833728.0001
	306	E AGNEW ST	59-N-26	Building	Medium	833633.0003
	307	E AGNEW ST	59-N-5	Building	Medium	833741.0001
	308	E AGNEW ST	59-N-27	Building	Medium	833632.0002
	309	E AGNEW ST	59-N-7	Building	Medium	833764.0001
	310	E AGNEW ST	59-N-28	Building	Medium	833632.0003
	311	E AGNEW ST	59-J-284	Building	Medium	833718.0001
	312	E AGNEW ST	59-N-33	Building	Medium	833740.0001
	313	E AGNEW ST	59-J-282	Building	Medium	833727.0001
	315	E AGNEW ST	59-J-280	Building	Low	833688.0001
	317	E AGNEW ST	59-J-278	Building	Medium	833726.0001
	319	E AGNEW ST	59-J-276	Building	Medium	833631.0002
	320	E AGNEW ST	59-N-36	Building	Medium	833730.0001
	321	E AGNEW ST	59-J-275	Building	Medium	833631.0003
	323	E AGNEW ST	59-J-273	Building	Medium	833719.0001
	324	E AGNEW ST	59-N-35	Building	Medium	833748.0001
	328	E AGNEW ST	59-N-38	Building	High	833767.0001
	337	E AGNEW ST	59-J-268	Building	Medium	833720.0001
	341	E AGNEW ST	59-J-266	Building	Medium	833743.0001
	401	E AGNEW ST	59-J-264	Building	High	833721.0001
	411	E AGNEW ST	59-J-254	Building	Medium	833712.0001
	413	E AGNEW ST	59-J-228	Building	Medium	833693.0001
	435	E AGNEW ST	59-J-248	Building	Low	833713.0001
	441	E AGNEW ST	59-J-246	Building	Low	833732.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	101-103	E AGNEW ST	60-S-175	Building	Medium	834546.0001
	301-303	E AGNEW ST	59-N-2	Building	Medium	833742.0001
	1633	E CHERRYHILL ST	59-E-196	Building	Medium	833671.0001
	12	E MEYERS ST	60-G-196	Building	Low	834115.0001
	16	E MEYERS ST	60-G-198	Building	Low	834101.0001
	18	E MEYERS ST	60-G-210	Building	Low	834092.0001
	24	E MEYERS ST	60-G-212	Building	Medium	834099.0001
	26	E MEYERS ST	60-G-213	Building	Medium	834093.0001
	28	E MEYERS ST	60-G-214	Building	Low	834923.0001
	100	E MEYERS ST	60-G-236	Building	Medium	834175.0001
	101	E MEYERS ST	60-G-248	Building	Medium	834117.0001
	102	E MEYERS ST	60-G-237	Building	Low	834203.0001
	104	E MEYERS ST	60-G-238	Building	Medium	834127.0001
	105	E MEYERS ST	60-G-246	Building	Medium	834162.0001
	106	E MEYERS ST	60-G-239	Building	Medium	834091.0001
	110	E MEYERS ST	60-H-183	Building	Medium	834179.0001
	111	E MEYERS ST	60-G-244	Building	Medium	834119.0001
	114	E MEYERS ST	60-H-184	Building	Medium	834204.0001
	115	E MEYERS ST	60-G-242	Building	Medium	834220.0001
	116	E MEYERS ST	60-H-185	Building	Medium	834178.0001
	117	E MEYERS ST	60-H-181	Building	Medium	834219.0001
	119	E MEYERS ST	60-H-180	Building	Medium	834132.0001
	121	E MEYERS ST	60-H-179	Building	Medium	834221.0001
	122	E MEYERS ST	60-H-194	Building	Medium	834146.0001
	123	E MEYERS ST	60-H-178	Building	Medium	834227.0001
	124	E MEYERS ST	60-H-195	Building	Medium	834177.0001
	125	E MEYERS ST	60-H-177	Building	Medium	834206.0001
	126	E MEYERS ST	60-H-196	Building	Medium	834168.0001
	128	E MEYERS ST	60-H-197	Building	Medium	834196.0001
	129	E MEYERS ST	60-H-176	Building	Medium	834186.0001
	130	E MEYERS ST	60-H-198	Building	Medium	834194.0001
	131	E MEYERS ST	60-H-174	Building	Medium	834130.0001
	200	E MEYERS ST	60-H-200	Building	Medium	834176.0001
	203	E MEYERS ST	60-H-171	Building	Medium	834131.0001
	204	E MEYERS ST	60-H-201	Building	Medium	834209.0001
	205	E MEYERS ST	60-H-170	Building	Medium	834190.0001
	206	E MEYERS ST	60-H-202	Building	Medium	834181.0001
	207	E MEYERS ST	60-H-168	Building	Medium	834205.0001
	208	E MEYERS ST	60-H-203	Building	Medium	834246.0001
	209	E MEYERS ST	60-H-167	Building	Medium	834114.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	210	E MEYERS ST	60-H-204	Building	Low	834128.0001
	211	E MEYERS ST	60-H-166	Building	Medium	834185.0001
	212	E MEYERS ST	60-H-205	Building	Medium	834197.0001
	213	E MEYERS ST	60-H-165	Building	Medium	834207.0001
	214	E MEYERS ST	60-H-206	Building	Medium	834167.0001
	216	E MEYERS ST	60-H-207	Building	Medium	834166.0001
	219	E MEYERS ST	60-H-164	Building	Medium	834160.0001
	221	E MEYERS ST	60-H-162	Building	Medium	834188.0001
	222	E MEYERS ST	60-H-209	Building	Medium	834151.0001
	224	E MEYERS ST	60-H-210	Building	Medium	834180.0001
	227	E MEYERS ST	60-H-160	Building	Medium	834187.0001
	228	E MEYERS ST	60-H-212	Building	Medium	834242.0001
	229	E MEYERS ST	60-H-158	Building	Low	834248.0001
	230	E MEYERS ST	60-H-213	Building	Low	834154.0001
	231	E MEYERS ST	60-H-157	Building	Medium	834189.0001
	232	E MEYERS ST	60-H-214	Building	Medium	834100.0001
	233	E MEYERS ST	60-H-156	Building	Low	834163.0001
	236	E MEYERS ST	60-H-216	Building	Medium	834215.0001
	240	E MEYERS ST	60-H-219	Building	Medium	834169.0001
	242	E MEYERS ST	60-H-220	Building	Medium	834125.0001
	245	E MEYERS ST	60-H-152	Building	Low	834211.0001
	248	E MEYERS ST	60-H-223	Building	High	834126.0001
	249	E MEYERS ST	60-H-150	Building	Low	834237.0001
	250	E MEYERS ST	60-H-224	Building	Medium	834172.0001
	253	E MEYERS ST	60-H-148	Building	Low	834257.0001
	254	E MEYERS ST	60-H-225	Building	Low	834229.0001
	255	E MEYERS ST	60-H-146	Building	Medium	834234.0001
	256	E MEYERS ST	60-H-227	Building	Medium	834157.0001
	257	E MEYERS ST	60-H-144	Building	Medium	834159.0001
	300	E MEYERS ST	60-H-229	Building	Medium	834138.0001
	304	E MEYERS ST	60-H-231	Building	Medium	834137.0001
	309	E MEYERS ST	59-E-19	Building	Low	833757.0001
	316	E MEYERS ST	59-E-13	Building	Medium	833703.0001
	322	E MEYERS ST	59-E-34	Building	Medium	833654.0001
	324	E MEYERS ST	59-E-36	Building	Medium	833680.0001
	325	E MEYERS ST	59-E-30	Building	Low	833747.0001
	326	E MEYERS ST	59-E-38	Building	Medium	833702.0001
	327	E MEYERS ST	59-E-29	Building	Low	833756.0001
	244-246	E MEYERS ST	60-H-221	Building	Medium	834230.0001
	1412	EARLTON ST	59-A-152	Building	Medium	834922.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2344	EDGAR ST	95-S-54	Building	Medium	833645.0095
	2346	EDGAR ST	95-S-56	Building	Medium	833645.0035
	2348	EDGAR ST	95-S-58	Building	Medium	833645.0096
	2352	EDGAR ST	95-S-60	Building	Medium	833645.0111
	2356	EDGAR ST	95-S-62	Building	Medium	833645.0063
	2360	EDGAR ST	95-S-64	Building	High	833645.0100
	2364	EDGAR ST	95-S-66	Building	Medium	833645.0132
	2368	EDGAR ST	95-S-68	Building	Medium	833645.0073
	2372	EDGAR ST	95-S-70	Building	Medium	833645.0050
	2375	EDGAR ST	95-S-42	Building	Medium	833645.0090
	2376	EDGAR ST	95-S-72	Building	Medium	833645.0055
	2378	EDGAR ST	95-S-74	Building	Medium	833645.0054
	2382	EDGAR ST	95-S-76	Building	Medium	833645.0077
	2386	EDGAR ST	95-S-78	Building	Medium	833645.0129
	2390	EDGAR ST	95-S-80	Building	High	833645.0034
	2391	EDGAR ST	95-S-38	Building	Medium	833645.0101
	2396	EDGAR ST	95-S-82	Building	Medium	833645.0075
	2402	EDGAR ST	95-S-88	Building	Medium	833645.0039
	2403	EDGAR ST	95-S-28	Building	Medium	833645.0024
	2407	EDGAR ST	95-S-26	Building	Medium	833645.0059
	2408	EDGAR ST	95-S-90	Building	Medium	833645.0072
	2411	EDGAR ST	95-S-24	Building	Medium	833645.0060
	2412	EDGAR ST	95-S-92	Building	Medium	833645.0097
	2415	EDGAR ST	95-S-22	Building	Medium	833645.0120
	2416	EDGAR ST	95-S-94	Building	High	833645.0038
	2419	EDGAR ST	95-S-21	Building	Medium	833645.0056
	2420	EDGAR ST	95-S-96	Building	Medium	833645.0029
	2423	EDGAR ST	94-N-136	Building	Medium	833645.0007
	2424	EDGAR ST	95-S-97	Building	Medium	833645.0026
	2427	EDGAR ST	94-N-138	Building	Medium	833645.0019
	2428	EDGAR ST	94-N-220	Building	Medium	833645.0017
	2432	EDGAR ST	94-N-218	Building	Medium	833645.0011
	2433	EDGAR ST	94-N-140	Building	Medium	833645.0008
	2435	EDGAR ST	94-N-142	Building	Medium	833645.0021
	2436	EDGAR ST	94-N-216	Building	Medium	833645.0012
	2437	EDGAR ST	94-N-144	Building	Medium	833645.0005
	2440	EDGAR ST	94-N-214	Building	Medium	833645.0134
	2443	EDGAR ST	94-N-146	Building	Medium	833645.0016
	2444	EDGAR ST	94-N-213	Building	Medium	833645.0004
	1804	FAIRLAND ST	60-P-3	Building	Low	834343.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1810	FAIRLAND ST	60-N-259	Building	Medium	834302.0001
	1812	FAIRLAND ST	60-N-268	Building	Low	834330.0001
	1837	FAIRLAND ST	60-P-122	Building	Medium	834525.0001
	1843	FAIRLAND ST	60-P-120	Building	Medium	834345.0001
	1847	FAIRLAND ST	60-P-118	Building	Medium	834289.0001
	1900	FAIRLAND ST	60-N-254	Building	Medium	834301.0001
	1902	FAIRLAND ST	60-N-251	Building	Low	834482.0001
	1908	FAIRLAND ST	60-N-247	Building	Low	834349.0001
	1909	FAIRLAND ST	60-P-156	Building	Low	834311.0001
	1913	FAIRLAND ST	60-P-154	Building	Medium	834517.0001
	1915	FAIRLAND ST	60-P-152	Building	Medium	834339.0001
	1919	FAIRLAND ST	60-P-150	Building	Low	834307.0001
	1419	FREDELL ST	60-D-296	Building	Medium	833918.0001
	1503	FREDELL ST	59-A-267	Building	Low	833681.0001
	1607	FREDELL ST	59-E-10	Building	Low	833685.0001
	1608	FREDELL ST	60-H-234	Building	Medium	834251.0001
	1611	FREDELL ST	59-E-8	Building	Medium	833717.0001
	1615	FREDELL ST	59-E-6	Building	Medium	833687.0001
	2004	HAZELDELL ST	95-D-122	Building	High	834892.0001
	100	HORNADAY RD	60-S-370	Building	Medium	833647.0021
	102	HORNADAY RD	60-S-372	Building	High	833647.0033
	108	HORNADAY RD	60-S-374	Building	Medium	833647.0020
Henry Englert house	109	HORNADAY RD	60-S-342	Building	High	833647.0012
	110	HORNADAY RD	60-S-376	Building	Medium	833647.0032
	112	HORNADAY RD	60-S-378	Building	Medium	833647.0024
	114	HORNADAY RD	60-S-380	Building	Medium	833647.0009
	115	HORNADAY RD	60-S-339	Building	Medium	833647.0027
	117	HORNADAY RD	60-S-337	Building	Medium	833647.0010
	120	HORNADAY RD	60-S-382	Building	Medium	833647.0035
	121	HORNADAY RD	60-S-335	Building	Medium	833647.0011
	122	HORNADAY RD	60-S-384	Building	Medium	833647.0006
	125	HORNADAY RD	60-S-333	Building	Medium	833647.0029
	126	HORNADAY RD	60-S-386	Building	Medium	833647.0007
	129	HORNADAY RD	60-S-331	Building	Medium	833647.0013
	130	HORNADAY RD	60-S-389	Building	Medium	833647.0008
	133	HORNADAY RD	60-S-328	Building	Medium	833647.0003
	135	HORNADAY RD	60-S-325	Building	Medium	833647.0030
	136	HORNADAY RD	60-S-392	Building	Medium	833647.0026
	140	HORNADAY RD	60-S-396	Building	Medium	833647.0015

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	142	HORNADAY RD	60-S-398	Building	Medium	833647.0002
	143	HORNADAY RD	60-S-322	Building	Medium	833647.0031
	145	HORNADAY RD	60-S-320	Building	Medium	833647.0028
	146	HORNADAY RD	60-S-400	Building	Medium	833647.0023
	148	HORNADAY RD	60-S-402	Building	Medium	833647.0034
	149	HORNADAY RD	60-S-318	Building	Medium	833647.0018
	150	HORNADAY RD	60-S-404	Building	Medium	833647.0005
	151	HORNADAY RD	60-S-316	Building	Medium	833647.0014
	152	HORNADAY RD	60-S-406	Building	Medium	833647.0016
	153	HORNADAY RD	60-S-314	Building	Medium	833647.0004
	154	HORNADAY RD	60-S-408	Building	Medium	833647.0022
	159	HORNADAY RD	60-S-312	Building	Medium	833647.0017
	161	HORNADAY RD	60-S-310	Building	Medium	833647.0036
	163	HORNADAY RD	60-S-308	Building	Medium	833647.0025
	201	HORNADAY RD	59-N-95	Building	Medium	833647.0037
	203	HORNADAY RD	59-N-92	Building	Medium	833807.0001
	205	HORNADAY RD	59-N-90	Building	Low	833812.0001
	207	HORNADAY RD	59-N-88	Building	Medium	833789.0001
	210	HORNADAY RD	59-N-120	Building	Medium	833803.0001
	211	HORNADAY RD	59-N-82	Building	Medium	833811.0001
	212	HORNADAY RD	59-N-122	Building	Low	834935.0001
	213	HORNADAY RD	59-N-80	Building	Medium	833816.0001
	215	HORNADAY RD	59-N-78	Building	Medium	833765.0001
	216	HORNADAY RD	59-N-124	Building	Medium	833771.0001
	217	HORNADAY RD	59-N-76	Building	Medium	833808.0001
	218	HORNADAY RD	59-N-128	Building	Medium	833781.0001
	219	HORNADAY RD	59-N-74	Building	Medium	833782.0001
	220	HORNADAY RD	59-N-130	Building	Medium	833806.0001
	221	HORNADAY RD	59-N-72	Building	Medium	833805.0001
	223	HORNADAY RD	59-N-70	Building	Medium	833772.0001
	224	HORNADAY RD	59-N-156	Building	Medium	833799.0001
	225	HORNADAY RD	59-N-68	Building	Medium	833776.0001
	226	HORNADAY RD	59-N-154	Building	Medium	833797.0001
	228	HORNADAY RD	59-N-152	Building	Medium	833795.0001
	229	HORNADAY RD	59-N-67	Building	Medium	833793.0001
	230	HORNADAY RD	59-N-150	Building	Medium	833786.0001
	233	HORNADAY RD	59-N-64	Building	Medium	833738.0001
	234	HORNADAY RD	59-N-200	Building	Medium	833778.0001
	237	HORNADAY RD	59-N-65	Building	Medium	833777.0001
	238	HORNADAY RD	59-N-201	Building	Medium	833755.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	241	HORNADAY RD	59-N-63	Building	Medium	833729.0001
	242	HORNADAY RD	59-N-202	Building	Medium	833775.0001
	245	HORNADAY RD	59-N-62	Building	Medium	833724.0001
	246	HORNADAY RD	59-N-203	Building	Medium	833734.0001
	249	HORNADAY RD	59-N-61	Building	Medium	833753.0001
	250	HORNADAY RD	59-N-204	Building	Medium	833785.0001
	253	HORNADAY RD	59-N-49	Building	Medium	833733.0001
	254	HORNADAY RD	59-N-205	Building	Medium	833779.0001
	260	HORNADAY RD	59-N-206	Building	Medium	833773.0001
Hornaday Road Brick Pavement		HORNADAY RD 100 BLOCK	N/A	Structure	High	833647.0038
	3	LACONA ST	33-S-232	Building	Medium	834675.0001
	5	LACONA ST	33-S-231	Building	Low	834700.0001
	9	LACONA ST	33-S-230	Building	Low	834719.0001
	10	LACONA ST	33-S-251	Building	Medium	834653.0001
	11	LACONA ST	33-S-229	Building	Medium	834694.0001
	13	LACONA ST	33-S-227	Building	Low	834660.0001
	14	LACONA ST	33-S-253	Building	Medium	834717.0001
	15	LACONA ST	33-S-226	Building	Medium	834735.0001
	17	LACONA ST	33-S-225	Building	Low	834672.0001
	18	LACONA ST	33-S-255	Building	Medium	834738.0001
	19	LACONA ST	33-S-224	Building	Medium	834728.0001
	20	LACONA ST	33-S-256	Building	Medium	834647.0001
	21	LACONA ST	33-S-223	Building	Medium	834687.0001
	23	LACONA ST	33-S-222	Building	Medium	834703.0001
	24	LACONA ST	33-S-258	Building	Medium	834626.0001
	25	LACONA ST	33-S-221	Building	Medium	834716.0001
	28	LACONA ST	33-S-260	Building	Medium	834698.0001
	30	LACONA ST	33-S-262	Building	Medium	834650.0001
	31	LACONA ST	33-S-218	Building	Medium	834736.0001
	32	LACONA ST	33-S-264	Building	Low	834657.0001
	37	LACONA ST	33-S-216	Building	Medium	834726.0001
	38	LACONA ST	33-S-268	Building	Medium	834651.0001
	41	LACONA ST	33-S-214	Building	Medium	834723.0001
	44	LACONA ST	33-S-270	Building	Medium	834701.0001
	46	LACONA ST	33-S-272	Building	Medium	834697.0001
	47	LACONA ST	33-S-212	Building	Medium	834693.0001
	51	LACONA ST	33-S-210	Building	High	834692.0001
	54	LACONA ST	33-S-274	Building	Medium	834670.0001
	57	LACONA ST	33-S-208	Building	Medium	834724.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	63	LACONA ST	33-S-206	Building	Medium	834671.0001
	66	LACONA ST	32-N-136	Building	Medium	834015.0001
	71	LACONA ST	32-N-132	Building	High	834073.0001
	5	LAUGHLIN AVE	33-R-283	Building	Medium	834634.0001
	6	LAUGHLIN AVE	60-C-146	Building	Medium	833829.0001
	100	LAUGHLIN AVE	60-C-357	Building	Medium	833891.0001
	102	LAUGHLIN AVE	60-C-358	Building	Medium	833905.0001
	104	LAUGHLIN AVE	60-C-359	Building	Low	833870.0001
	106	LAUGHLIN AVE	60-C-360	Building	Medium	833924.0001
	108	LAUGHLIN AVE	60-C-361	Building	Medium	833906.0001
	110	LAUGHLIN AVE	60-C-362	Building	Medium	833867.0001
	112	LAUGHLIN AVE	60-C-363	Building	Medium	833634.0002
	114	LAUGHLIN AVE	60-C-364	Building	Medium	833634.0003
	115	LAUGHLIN AVE	33-R-255	Building	Medium	834714.0001
	116	LAUGHLIN AVE	60-C-365	Building	Medium	833845.0001
	118	LAUGHLIN AVE	60-C-366	Building	Medium	833945.0001
	119	LAUGHLIN AVE	33-R-253	Building	Medium	834579.0001
	120	LAUGHLIN AVE	60-C-367	Building	Medium	833886.0001
	121	LAUGHLIN AVE	33-R-251	Building	Medium	834710.0001
	122	LAUGHLIN AVE	60-C-368	Building	Medium	833871.0001
	123	LAUGHLIN AVE	33-R-249	Building	Medium	834575.0001
	124	LAUGHLIN AVE	60-C-369	Building	Low	833864.0001
	125	LAUGHLIN AVE	33-R-247	Building	Medium	834595.0001
	126	LAUGHLIN AVE	60-C-370	Building	Low	833926.0001
	127	LAUGHLIN AVE	33-R-246	Building	Medium	834581.0001
	128	LAUGHLIN AVE	60-C-371	Building	Medium	833851.0001
	130	LAUGHLIN AVE	60-C-372	Building	Medium	833853.0001
	131	LAUGHLIN AVE	33-R-244	Building	Medium	833649.0001
	132	LAUGHLIN AVE	60-C-373	Building	Low	833877.0001
	133	LAUGHLIN AVE	33-R-243	Building	Medium	834598.0001
	136	LAUGHLIN AVE	60-C-375	Building	Medium	833861.0001
	137	LAUGHLIN AVE	33-R-242	Building	Medium	834730.0001
	138	LAUGHLIN AVE	60-C-376	Building	Medium	834930.0001
	142	LAUGHLIN AVE	60-C-377	Building	Low	833881.0001
	144	LAUGHLIN AVE	60-C-378	Building	Low	833841.0001
	146	LAUGHLIN AVE	60-C-379	Building	Medium	833854.0001
	147	LAUGHLIN AVE	33-R-236	Building	Medium	834669.0001
	148	LAUGHLIN AVE	60-C-380	Building	Medium	834931.0001
	150	LAUGHLIN AVE	60-D-2	Building	Medium	833883.0001
	158	LAUGHLIN AVE	60-D-1	Building	High	833940.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	201	LAUGHLIN AVE	33-S-160	Building	Medium	834684.0001
	408	LAUGHLIN AVE	32-N-313	Building	Medium	834174.0001
	410	LAUGHLIN AVE	32-N-315	Building	Medium	834170.0001
	412	LAUGHLIN AVE	32-N-130	Building	Low	834053.0001
	413	LAUGHLIN AVE	32-N-317	Building	Medium	834002.0001
	417	LAUGHLIN AVE	32-N-65	Building	Medium	834003.0001
	418	LAUGHLIN AVE	32-N-71	Building	Low	834068.0001
	420	LAUGHLIN AVE	32-N-68	Building	Medium	834061.0001
	421	LAUGHLIN AVE	32-N-323	Building	Medium	834147.0001
	501	LAUGHLIN AVE	32-N-82	Building	Medium	833913.0001
	502	LAUGHLIN AVE	32-N-310	Building	Medium	834021.0001
	507	LAUGHLIN AVE	32-N-84	Building	Medium	834011.0001
	508	LAUGHLIN AVE	32-N-312	Building	Medium	834916.0001
	509	LAUGHLIN AVE	32-N-86	Building	Medium	834111.0001
	515	LAUGHLIN AVE	32-N-87	Building	Medium	834060.0001
	531	LAUGHLIN AVE	32-N-72	Building	Medium	834009.0001
	600	LAUGHLIN AVE	32-N-322	Building	Low	834012.0001
	612	LAUGHLIN AVE	32-N-328	Building	Medium	834171.0001
	614	LAUGHLIN AVE	32-N-329	Building	Medium	834022.0001
	616	LAUGHLIN AVE	32-N-330	Building	Medium	834149.0001
	626	LAUGHLIN AVE	32-N-333	Building	Medium	834148.0001
	640	LAUGHLIN AVE	32-P-3	Building	Low	834195.0001
	94	LINNVIEW AVE	60-C-160	Building	Medium	833828.0001
	98	LINNVIEW AVE	60-C-162	Building	Medium	833857.0001
	101	LINNVIEW AVE	60-C-307	Building	Low	834087.0001
	103	LINNVIEW AVE	60-C-306	Building	Medium	833928.0001
	105	LINNVIEW AVE	60-C-305	Building	Medium	833958.0001
	106	LINNVIEW AVE	60-C-269	Building	Medium	834040.0001
	107	LINNVIEW AVE	60-C-304	Building	Medium	833998.0001
	108	LINNVIEW AVE	60-C-270	Building	Medium	833903.0001
	109	LINNVIEW AVE	60-C-303	Building	Medium	833935.0001
	110	LINNVIEW AVE	60-C-271	Building	Medium	833944.0001
	111	LINNVIEW AVE	60-C-302	Building	Medium	834052.0001
	112	LINNVIEW AVE	60-C-272	Building	Medium	834050.0001
	113	LINNVIEW AVE	60-C-301	Building	Medium	833907.0001
	115	LINNVIEW AVE	60-C-300	Building	Low	833909.0001
	118	LINNVIEW AVE	60-C-274	Building	Medium	833833.0001
	120	LINNVIEW AVE	60-C-276	Building	Medium	833936.0001
	121	LINNVIEW AVE	60-C-298	Building	Low	833908.0001
	122	LINNVIEW AVE	60-C-277	Building	Medium	833977.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	125	LINNVIEW AVE	60-C-295	Building	Medium	833987.0001
	127	LINNVIEW AVE	60-C-293	Building	Medium	833897.0001
	128	LINNVIEW AVE	60-C-278	Building	Medium	833941.0001
	129	LINNVIEW AVE	60-C-292	Building	Medium	834041.0001
	130	LINNVIEW AVE	60-C-279	Building	Medium	833892.0001
	131	LINNVIEW AVE	60-C-291	Building	Medium	833904.0001
	132	LINNVIEW AVE	60-C-280	Building	Medium	834927.0001
	133	LINNVIEW AVE	60-C-290	Building	Low	833910.0001
	136	LINNVIEW AVE	60-C-282	Building	Medium	833916.0001
	137	LINNVIEW AVE	60-C-289	Building	Medium	833901.0001
	138	LINNVIEW AVE	60-C-283	Building	Medium	834103.0001
	139	LINNVIEW AVE	60-C-287	Building	Medium	833920.0001
	140	LINNVIEW AVE	60-C-284	Building	Medium	834049.0001
	141	LINNVIEW AVE	60-D-68	Building	Medium	834108.0001
	142	LINNVIEW AVE	60-D-70	Building	Medium	833873.0001
	144	LINNVIEW AVE	60-D-72	Building	Medium	833954.0001
	145	LINNVIEW AVE	60-D-67	Building	Low	833876.0001
	147	LINNVIEW AVE	60-D-66	Building	Medium	833951.0001
	149	LINNVIEW AVE	60-D-65	Building	Medium	834048.0001
	200	LINNVIEW AVE	60-D-74	Building	Low	833885.0001
	201	LINNVIEW AVE	60-D-64	Building	Medium	833931.0001
	203	LINNVIEW AVE	60-D-63	Building	Medium	833875.0001
	205	LINNVIEW AVE	60-D-62	Building	Medium	833902.0001
	206	LINNVIEW AVE	60-D-76	Building	Medium	833923.0001
	207	LINNVIEW AVE	60-D-61	Building	Low	833894.0001
	208	LINNVIEW AVE	60-D-78	Building	Medium	833884.0001
	209	LINNVIEW AVE	60-D-60	Building	Medium	834033.0001
	211	LINNVIEW AVE	60-D-59	Building	Medium	833856.0001
	212	LINNVIEW AVE	60-D-80	Building	Medium	833930.0001
	215	LINNVIEW AVE	60-D-58	Building	Medium	834028.0001
	216	LINNVIEW AVE	60-D-82	Building	Low	834030.0001
	217	LINNVIEW AVE	60-D-56	Building	Medium	833849.0001
	219	LINNVIEW AVE	60-D-55	Building	Low	833880.0001
	220	LINNVIEW AVE	60-D-84	Building	Medium	833927.0001
	223	LINNVIEW AVE	60-D-54	Building	Medium	833866.0001
	224	LINNVIEW AVE	60-D-86	Building	Medium	833922.0001
	225	LINNVIEW AVE	60-D-52	Building	Medium	833862.0001
	227	LINNVIEW AVE	60-D-51	Building	Medium	833943.0001
	228	LINNVIEW AVE	60-D-88	Building	Medium	833973.0001
	229	LINNVIEW AVE	60-D-50	Building	Medium	833882.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	230	LINNVIEW AVE	60-D-90	Building	Medium	834107.0001
	231	LINNVIEW AVE	60-D-49	Building	Medium	833965.0001
	232	LINNVIEW AVE	60-D-91	Building	Medium	833932.0001
	233	LINNVIEW AVE	60-D-48	Building	Medium	833890.0001
	234	LINNVIEW AVE	60-D-92	Building	Medium	833957.0001
	237	LINNVIEW AVE	60-D-46	Building	Medium	833915.0001
	300	LINNVIEW AVE	60-D-96	Building	High	833982.0001
	301	LINNVIEW AVE	60-D-45	Building	Medium	834105.0001
	303	LINNVIEW AVE	60-D-44	Building	Medium	833846.0001
	305	LINNVIEW AVE	60-D-43	Building	Medium	833956.0001
	306	LINNVIEW AVE	60-D-100	Building	Medium	833933.0001
	307	LINNVIEW AVE	33-S-304	Building	Medium	834688.0001
	308	LINNVIEW AVE	60-D-101	Building	Medium	834038.0001
	309	LINNVIEW AVE	33-S-306	Building	Medium	834683.0001
	310	LINNVIEW AVE	60-D-102	Building	Medium	833981.0001
	311	LINNVIEW AVE	33-S-308	Building	Low	834676.0001
	313	LINNVIEW AVE	33-S-309	Building	Medium	834705.0001
	316	LINNVIEW AVE	60-D-105	Building	Low	834122.0001
	317	LINNVIEW AVE	33-S-311	Building	Medium	834696.0001
	318	LINNVIEW AVE	60-D-106	Building	High	834047.0001
	319	LINNVIEW AVE	33-S-312	Building	High	834652.0001
	323	LINNVIEW AVE	33-S-313	Building	Medium	834674.0001
	324	LINNVIEW AVE	60-D-108	Building	Medium	833969.0001
	326	LINNVIEW AVE	60-D-109	Building	Medium	833939.0001
	327	LINNVIEW AVE	33-S-315	Building	Medium	834695.0001
	328	LINNVIEW AVE	60-D-110	Building	Medium	833950.0001
	330	LINNVIEW AVE	60-D-111	Building	Medium	834104.0001
	332	LINNVIEW AVE	33-S-334	Building	Medium	834690.0001
	333	LINNVIEW AVE	33-S-317	Building	Medium	834704.0001
	334	LINNVIEW AVE	33-S-333	Building	Medium	834691.0001
	336	LINNVIEW AVE	33-S-332	Building	Medium	834677.0001
	337	LINNVIEW AVE	33-S-319	Building	Medium	834702.0001
	338	LINNVIEW AVE	33-S-331	Building	Medium	834706.0001
	340	LINNVIEW AVE	33-S-329	Building	Medium	834689.0001
	341	LINNVIEW AVE	33-S-322	Building	Medium	834734.0001
	342	LINNVIEW AVE	32-N-187	Building	Medium	833953.0001
	344	LINNVIEW AVE	32-N-188	Building	Medium	833899.0001
	346	LINNVIEW AVE	32-N-189	Building	Low	834007.0001
	351	LINNVIEW AVE	32-N-185	Building	Medium	834004.0001
	356	LINNVIEW AVE	32-N-192	Building	Medium	834072.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	357	LINNVIEW AVE	32-N-183	Building	Medium	834074.0001
	360	LINNVIEW AVE	32-N-194	Building	Medium	834001.0001
	363	LINNVIEW AVE	32-N-181	Building	Medium	834067.0001
	405	LINNVIEW AVE	32-N-278	Building	Medium	834054.0001
	407	LINNVIEW AVE	32-N-167	Building	Medium	834005.0001
	416	LINNVIEW AVE	32-N-277	Building	Medium	834216.0001
	417	LINNVIEW AVE	32-N-172	Building	Medium	834058.0001
	429	LINNVIEW AVE	32-N-166	Building	Medium	834017.0001
	430	LINNVIEW AVE	32-N-308	Building	Medium	834063.0001
	433	LINNVIEW AVE	32-N-164	Building	Medium	834016.0001
	437	LINNVIEW AVE	32-N-169	Building	Medium	834020.0001
	449	LINNVIEW AVE	32-N-174	Building	Medium	834019.0001
	454	LINNVIEW AVE	32-N-200	Building	High	833912.0001
	455	LINNVIEW AVE	32-N-176	Building	Medium	834018.0001
	458	LINNVIEW AVE	32-N-198	Building	High	834006.0001
	459	LINNVIEW AVE	32-N-179	Building	Medium	834057.0001
	460	LINNVIEW AVE	32-N-196	Building	High	833963.0001
	309-1/2	LINNVIEW AVE	33-S-307	Building	Medium	834970.0001
	102	MADLINE ST	95-D-109	Building	Medium	834843.0001
	104	MADLINE ST	95-D-107	Building	Low	834861.0001
	106	MADLINE ST	95-D-106	Building	Low	834823.0001
	108	MADLINE ST	95-D-105	Building	Medium	834840.0001
	110	MADLINE ST	95-D-103	Building	Medium	834818.0001
	111	MADLINE ST	95-D-42	Building	Medium	834799.0001
	113	MADLINE ST	95-D-44	Building	Medium	834812.0001
	115	MADLINE ST	95-D-45	Building	Low	834862.0001
	116	MADLINE ST	95-D-102	Building	Low	834849.0001
	118	MADLINE ST	95-D-99	Building	Medium	834833.0001
	119	MADLINE ST	95-D-49	Building	Medium	834821.0001
	128	MADLINE ST	95-D-94	Building	Medium	834841.0001
	132	MADLINE ST	95-D-93	Building	Medium	834804.0001
	134	MADLINE ST	95-D-92	Building	Medium	834867.0001
	136	MADLINE ST	95-D-91	Building	Medium	834845.0001
	137	MADLINE ST	95-D-70	Building	Medium	834811.0001
	138	MADLINE ST	95-D-90	Building	Low	834813.0001
	139	MADLINE ST	95-D-71	Building	Medium	834906.0001
	140	MADLINE ST	95-D-89	Building	Medium	834884.0001
	141	MADLINE ST	95-D-72	Building	Medium	834822.0001
	143	MADLINE ST	95-D-73	Building	Medium	834886.0001
	145	MADLINE ST	95-D-74	Building	Medium	834852.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	147	MADLINE ST	95-D-75	Building	Medium	834838.0001
	148	MADLINE ST	95-D-83	Building	Medium	834831.0001
	149	MADLINE ST	95-D-76	Building	Medium	834807.0001
	156	MADLINE ST	95-D-81	Building	Medium	834871.0001
	197	MADLINE ST	95-D-77	Building	Medium	834795.0001
	199	MADLINE ST	94-A-11	Building	Medium	834792.0001
	200	MADLINE ST	94-A-82	Building	Medium	834806.0001
	201	MADLINE ST	94-A-13	Building	Medium	834752.0001
	203	MADLINE ST	94-A-14	Building	Medium	834760.0001
	204	MADLINE ST	94-A-80	Building	Medium	834759.0001
	205	MADLINE ST	94-A-15	Building	Medium	834755.0001
Bud Leroch's Amoco	206	MADLINE ST	94-A-79	Building	Medium	834779.0001
	207	MADLINE ST	94-A-16	Building	Medium	834751.0001
	210	MADLINE ST	94-A-77	Building	Medium	834772.0001
	211	MADLINE ST	94-A-17	Building	Low	834754.0001
	212	MADLINE ST	94-A-75	Building	Medium	834766.0001
	218	MADLINE ST	94-A-73	Building	Low	834765.0001
	221	MADLINE ST	94-A-20	Building	Medium	834762.0001
	223	MADLINE ST	94-A-21	Building	Medium	834763.0001
	225	MADLINE ST	94-A-39	Building	Medium	834761.0001
	301	MADLINE ST	94-A-44	Building	Low	834750.0001
	25	MAYTIDE ST	137-A-56	Building	Medium	834743.0001
	29	MAYTIDE ST	137-A-58	Building	Medium	834745.0001
	226	MAYTIDE ST	138-D-16	Building	Medium	833645.0002
	230	MAYTIDE ST	95-S-287	Building	Medium	833645.0057
	232	MAYTIDE ST	95-S-287	Building	Medium	833645.0133
	238	MAYTIDE ST	95-S-288	Building	Medium	833645.0049
	244	MAYTIDE ST	95-S-289	Building	Medium	833645.0127
	250	MAYTIDE ST	95-S-293	Building	Medium	833645.0065
	310	MAYTIDE ST	95-S-295	Building	Medium	833645.0124
	316	MAYTIDE ST	95-S-298	Building	Medium	833645.0123
	326	MAYTIDE ST	95-S-305	Building	Medium	833645.0061
	1802	MT JOSEPH ST	60-R-106	Building	Low	834305.0001
	1804	MT JOSEPH ST	60-R-103	Building	Medium	834404.0001
	1808	MT JOSEPH ST	60-R-101	Building	Low	834468.0001
	1809	MT JOSEPH ST	60-R-123	Building	Medium	834443.0001
	1811	MT JOSEPH ST	60-R-124	Building	Low	834258.0001
	1812	MT JOSEPH ST	60-R-100	Building	High	834462.0001
	1813	MT JOSEPH ST	60-R-124	Building	Low	834329.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1814	MT JOSEPH ST	60-R-98	Building	Medium	834503.0001
	1815	MT JOSEPH ST	60-R-127	Building	Low	834334.0001
	1819	MT JOSEPH ST	60-R-129	Building	Medium	834502.0001
	1820	MT JOSEPH ST	60-R-93	Building	Low	834501.0001
	1821	MT JOSEPH ST	60-R-130	Building	Low	834441.0001
	1823	MT JOSEPH ST	60-R-131	Building	Low	834320.0001
	1832	MT JOSEPH ST	60-R-90	Building	Low	834920.0001
	1903	MT JOSEPH ST	60-R-136	Building	Medium	834457.0001
	1905	MT JOSEPH ST	60-R-137	Building	Medium	834412.0001
	1906	MT JOSEPH ST	60-R-86	Building	Low	834445.0001
	1910	MT JOSEPH ST	60-R-81	Building	Medium	834400.0001
	1913	MT JOSEPH ST	60-R-139	Building	Low	834450.0001
	1914	MT JOSEPH ST	60-R-79	Building	Low	834420.0001
	1920	MT JOSEPH ST	60-R-76	Building	Low	834438.0001
	1921	MT JOSEPH ST	60-R-148	Building	Medium	834446.0001
	1926	MT JOSEPH ST	95-C-135	Building	Medium	834808.0001
	1927	MT JOSEPH ST	60-R-150	Building	Low	834444.0001
	1929	MT JOSEPH ST	95-C-142	Building	Medium	834791.0001
	2029	MT JOSEPH ST	95-C-144	Building	Medium	834815.0001
	7	NEWETT ST	60-L-232	Building	Medium	833639.0002
	9	NEWETT ST	60-L-231	Building	Medium	833639.0003
	12	NEWETT ST	60-L-132	Building	Medium	834290.0001
	16	NEWETT ST	60-L-133	Building	Low	834314.0001
	17	NEWETT ST	60-L-130	Building	Low	834288.0001
	18	NEWETT ST	60-L-134	Building	Medium	834279.0001
	20	NEWETT ST	60-L-135	Building	Low	834278.0001
	22	NEWETT ST	60-L-136	Building	Low	834282.0001
	104	NEWETT ST	60-L-119	Building	Medium	834294.0001
	106	NEWETT ST	60-L-116	Building	Medium	834296.0001
	108	NEWETT ST	60-L-114	Building	High	834273.0001
	109	NEWETT ST	60-R-187	Building	Medium	834377.0001
	110	NEWETT ST	60-L-112	Building	Medium	834275.0001
	111	NEWETT ST	60-R-188	Building	Medium	834363.0001
	112	NEWETT ST	60-L-110	Building	Low	834355.0001
	113	NEWETT ST	60-R-116	Building	Medium	834405.0001
	118	NEWETT ST	60-L-108	Building	Medium	834292.0001
	119	NEWETT ST	60-R-118	Building	Low	834346.0001
	120	NEWETT ST	60-L-106	Building	Medium	834274.0001
	121	NEWETT ST	60-R-119	Building	Low	834461.0001
	122	NEWETT ST	60-L-104	Building	Low	834287.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	123	NEWETT ST	60-R-120	Building	Low	834516.0001
	125	NEWETT ST	60-R-122	Building	Medium	834385.0001
	211	NEWETT ST	60-R-40	Building	Medium	834510.0001
	215	NEWETT ST	60-P-327	Building	Medium	834507.0001
	221	NEWETT ST	60-P-325	Building	Medium	834435.0001
	1814	OAKHURST ST	60-R-185	Building	Medium	834336.0001
	1816	OAKHURST ST	60-R-184	Building	Medium	834469.0001
	1818	OAKHURST ST	60-R-128	Building	High	834341.0001
	1820	OAKHURST ST	60-R-178	Building	Medium	834459.0001
	1915	OAKHURST ST	60-R-214	Building	Medium	834447.0001
	1946	OAKHURST ST	95-C-147	Building	Low	834803.0001
	405	PARALLEL AVE	59-A-145	Building	Medium	833697.0001
	339	PARALLEL AVE	59-A-159	Building	Medium	833710.0001
	510	PARALLEL AVE	59-A-207	Building	Medium	833711.0001
	502	PARALLEL AVE	59-A-204	Building	Medium	833736.0001
	523	PARALLEL AVE	32-N-337	Building	High	834193.0001
	340	PARALLEL AVE	59-A-251	Building	Medium	833698.0001
	343	PARALLEL AVE	59-A-157	Building	Medium	833675.0001
	424	PARALLEL AVE	59-A-201	Building	Medium	833679.0001
	337	PARALLEL AVE	59-A-160	Building	High	833683.0001
	504	PARALLEL AVE	59-A-206	Building	Medium	833723.0001
	410	PARALLEL AVE	59-A-194	Building	Medium	833746.0001
	334	PARALLEL AVE	59-A-254	Building	Medium	833761.0001
	401	PARALLEL AVE	59-A-148	Building	Medium	833662.0001
	335	PARALLEL AVE	59-A-161	Building	Medium	833665.0001
	402	PARALLEL AVE	59-A-189	Building	Medium	833668.0001
	407	PARALLEL AVE	59-A-141	Building	Medium	833677.0001
	336	PARALLEL AVE	59-A-248	Building	Medium	833686.0001
	409	PARALLEL AVE	59-A-139	Building	Medium	833705.0001
	333	PARALLEL AVE	59-A-162	Building	Medium	833708.0001
	411	PARALLEL AVE	59-A-137	Building	Medium	833754.0001
	355	PARALLEL AVE	59-A-154	Building	Low	833664.0001
	350	PARALLEL AVE	59-A-244	Building	Low	833667.0001
	404	PARALLEL AVE	59-A-191	Building	Low	833673.0001
	522	PARALLEL AVE	59-B-1	Building	Low	833676.0001
	514	PARALLEL AVE	59-A-210	Building	Low	833678.0001
	518	PARALLEL AVE	59-A-213	Building	Low	833682.0001
	515	PARALLEL AVE	59-A-125	Building	Low	833700.0001
	511	PARALLEL AVE	59-A-129	Building	Low	833701.0001
	505	PARALLEL AVE	59-A-131	Building	Low	833722.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	357	PARALLEL AVE	59-A-152	Building	Low	833749.0001
	507	PARALLEL AVE	59-A-130	Building	Low	833750.0001
	264	PARKFIELD ST	95-B-314	Building	Medium	834793.0001
	265	PARKFIELD ST	95-B-303	Building	Medium	834835.0001
	302	PARKFIELD ST	95-B-312	Building	Medium	834866.0001
	306	PARKFIELD ST	60-P-196	Building	High	834509.0001
	308	PARKFIELD ST	60-P-198	Building	Medium	834390.0001
	309	PARKFIELD ST	95-B-302	Building	Medium	834827.0001
	310	PARKFIELD ST	60-P-200	Building	Medium	834512.0001
	311	PARKFIELD ST	95-B-305	Building	Medium	834829.0001
	315	PARKFIELD ST	95-B-306	Building	Medium	834817.0001
	319	PARKFIELD ST	60-P-192	Building	Medium	834319.0001
	320	PARKFIELD ST	60-P-202	Building	Medium	834297.0001
	321	PARKFIELD ST	60-P-190	Building	Medium	834486.0001
	323	PARKFIELD ST	60-P-188	Building	Medium	834368.0001
	324	PARKFIELD ST	60-P-204	Building	Medium	834356.0001
	325	PARKFIELD ST	60-P-187-A	Building	Medium	834321.0001
	329	PARKFIELD ST	60-P-186	Building	Medium	834354.0001
	330	PARKFIELD ST	60-P-205	Building	Medium	834529.0001
	331	PARKFIELD ST	60-P-183	Building	Medium	834414.0001
	338	PARKFIELD ST	60-P-97	Building	Low	834317.0001
	340	PARKFIELD ST	60-P-94	Building	Medium	834481.0001
	340	PARKFIELD ST	60-P-95	Building	Medium	834513.0001
	344	PARKFIELD ST	60-P-92	Building	Medium	834484.0001
	346	PARKFIELD ST	60-P-73	Building	Medium	834312.0001
	366	PARKFIELD ST	60-P-75	Building	Medium	834423.0001
	367	PARKFIELD ST	60-P-113	Building	Medium	834361.0001
	368	PARKFIELD ST	60-P-77	Building	High	834298.0001
	1807	PLATEAU ST	60-P-324	Building	Low	834393.0001
	1817	PLATEAU ST	60-P-320	Building	Medium	834373.0001
	1900	PLATEAU ST	60-P-217	Building	Medium	834299.0001
	1906	PLATEAU ST	60-P-218	Building	High	834528.0001
	1910	PLATEAU ST	60-P-219	Building	Medium	834387.0001
	1914	PLATEAU ST	95-C-42	Building	Medium	834844.0001
	1918	PLATEAU ST	95-C-44	Building	Medium	834796.0001
	1924	PLATEAU ST	95-C-46	Building	Medium	834828.0001
	1907	REDROSE AVE	59-J-190	Building	Medium	833758.0001
	1909	REDROSE AVE	59-J-188	Building	Medium	833737.0001
	2029	REDROSE AVE	59-N-158	Building	Medium	833804.0001
	2031	REDROSE AVE	59-N-160	Building	Medium	833790.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2033	REDROSE AVE	59-N-162	Building	Medium	833815.0001
	2034	REDROSE AVE	59-N-132	Building	Medium	833788.0001
	2035	REDROSE AVE	59-N-164	Building	Medium	833774.0001
	2036	REDROSE AVE	59-N-133	Building	Medium	833813.0001
	2037	REDROSE AVE	59-N-166	Building	Medium	833783.0001
	2038	REDROSE AVE	59-N-134	Building	Medium	833814.0001
	2039	REDROSE AVE	59-N-168	Building	Medium	833796.0001
	2040	REDROSE AVE	59-N-135	Building	Medium	833769.0001
	2041	REDROSE AVE	59-N-170	Building	Medium	833801.0001
	2042	REDROSE AVE	59-N-136	Building	Medium	833798.0001
	2044	REDROSE AVE	59-N-137	Building	Medium	833792.0001
	2045	REDROSE AVE	59-N-173	Building	Medium	833759.0001
	2046	REDROSE AVE	59-N-138	Building	Medium	833794.0001
King House	2047	REDROSE AVE	59-N-174	Building	Low	833780.0001
	2048	REDROSE AVE	59-N-139	Building	Medium	833763.0001
	2049	REDROSE AVE	59-N-172	Building	Medium	833744.0001
	2050	REDROSE AVE	59-N-140	Building	Medium	833791.0001
	2039	REHMAN ST	59-N-116	Building	High	833768.0001
	2043	REHMAN ST	59-N-114	Building	Medium	833787.0001
	2045	REHMAN ST	59-N-113	Building	Medium	833802.0001
	2047	REHMAN ST	59-N-111	Building	Medium	834910.0001
	2049	REHMAN ST	59-N-108	Building	Medium	833784.0001
	2051	REHMAN ST	59-N-105	Building	Medium	833810.0001
	2053	REHMAN ST	59-N-102	Building	Medium	833809.0001
	2055	REHMAN ST	94-A-31	Building	Medium	834788.0001
	2055	REHMAN ST	94-A-29	Building	Medium	834758.0001
	2059	REHMAN ST	94-A-28	Building	Medium	834753.0001
	2063	REHMAN ST	94-A-26	Building	Low	834767.0001
	2067	REHMAN ST	94-A-22	Building	Medium	834764.0001
	308	RIOTA WAY	60-P-233	Building	Medium	834442.0001
	312	RIOTA WAY	60-P-244	Building	Low	834511.0001
	342	RIOTA WAY	60-P-68	Building	Medium	834316.0001
	55	SCOUT AVE	95-D-50	Building	Medium	834842.0001
	57	SCOUT AVE	95-D-51	Building	Medium	834800.0001
	61	SCOUT AVE	95-D-52	Building	Medium	834826.0001
	126	SCOUT AVE	94-A-1	Building	Medium	834756.0001
	128	SCOUT AVE	94-A-2	Building	Medium	834787.0001
	130	SCOUT AVE	95-D-66	Building	High	834819.0001
	133	SCOUT AVE	95-D-56	Building	Medium	834834.0001
	135	SCOUT AVE	95-D-57	Building	Medium	834830.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	137	SCOUT AVE	60-S-417	Building	Medium	834527.0001
	139	SCOUT AVE	60-S-416	Building	Low	834479.0001
	140	SCOUT AVE	95-D-61	Building	Medium	834846.0001
	141	SCOUT AVE	60-S-415	Building	Medium	834408.0001
	143	SCOUT AVE	60-S-414	Building	Medium	834455.0001
	146	SCOUT AVE	95-D-60	Building	Low	834824.0001
	147	SCOUT AVE	60-S-412	Building	Medium	834505.0001
	148	SCOUT AVE	95-D-59	Building	Low	834794.0001
	149	SCOUT AVE	60-S-411	Building	Medium	834460.0001
	150	SCOUT AVE	94-A-3	Building	Medium	834757.0001
	153	SCOUT AVE	59-N-98	Building	Medium	833800.0001
Shaarar Torah Gates of Wisdom Cemetery	272	STEWART AVE	138-M-1	Site	Medium	834975.0001
St. George Serbian Orthodox Cemetery of Holy Trinity parish	790	STEWART AVE	138-G-184	Site	Medium	834228.0001
Shaare Zedec Cemetery	896	STEWART AVE	138-L-54	Site	Medium	834973.0001
Beth Abraham Cemetery		STEWART AVE @ MULLOOLY ST; IVYGLEN WAY	138-L-50; 138-G-140; 138-L-6; 138-L-30; 138-L-40	Site	Medium	834974.0001
	1726	STRATA WAY	60-P-58	Building	Low	834362.0001
	123	THE BOULEVARD ST	60-G-305	Building	Medium	833646.0011
	126	THE BOULEVARD ST	60-G-298	Building	High	833646.0015
	127	THE BOULEVARD ST	60-G-302	Building	Medium	833646.0012
	130	THE BOULEVARD ST	60-H-24	Building	Medium	833646.0014
	131	THE BOULEVARD ST	60-H-22	Building	High	833646.0016
	134	THE BOULEVARD ST	60-H-26	Building	Medium	833646.0013
	135	THE BOULEVARD ST	60-H-20	Building	Medium	834213.0001
	139	THE BOULEVARD ST	60-H-18	Building	Medium	834214.0001
Quentin Roosevelt Elementary School	200	THE BOULEVARD ST	60-H-32	Building	Medium	834934.0001
	201	THE BOULEVARD ST	60-H-14	Building	Medium	834191.0001
	205	THE BOULEVARD ST	60-H-12	Building	Medium	834142.0001
	209	THE BOULEVARD ST	60-D-405	Building	Medium	833921.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	211	THE BOULEVARD ST	60-D-404	Building	Medium	833997.0001
	219	THE BOULEVARD ST	60-D-402	Building	Medium	833980.0001
	220	THE BOULEVARD ST	60-H-42	Building	Medium	834165.0001
	226	THE BOULEVARD ST	60-H-44	Building	Medium	834198.0001
	227	THE BOULEVARD ST	60-D-398	Building	Medium	833979.0001
	230	THE BOULEVARD ST	60-H-47	Building	High	834249.0001
	231	THE BOULEVARD ST	60-D-396	Building	Medium	834000.0001
	233	THE BOULEVARD ST	60-D-394	Building	Medium	833978.0001
	235	THE BOULEVARD ST	60-D-392	Building	Medium	833986.0001
	238	THE BOULEVARD ST	60-H-49	Building	Medium	834238.0001
	239	THE BOULEVARD ST	60-D-390	Building	Medium	833974.0001
	243	THE BOULEVARD ST	60-D-388	Building	Medium	833942.0001
	244	THE BOULEVARD ST	60-H-52	Building	Medium	834250.0001
	247	THE BOULEVARD ST	60-D-386	Building	Medium	833948.0001
	248	THE BOULEVARD ST	60-H-54	Building	Low	834212.0001
	251	THE BOULEVARD ST	60-D-384	Building	Medium	833937.0001
	252	THE BOULEVARD ST	60-H-56	Building	Medium	834129.0001
	254	THE BOULEVARD ST	60-H-58	Building	Medium	834183.0001
	255	THE BOULEVARD ST	60-D-382	Building	Medium	833970.0001
	256	THE BOULEVARD ST	60-H-59	Building	Medium	834199.0001
The Boulevard St. Brick pavement and stone curbs.	1-239	THE BOULEVARD ST	N/A	Structure	High	833646.001
	143-145	THE BOULEVARD ST	60-H-16	Building	Medium	834239.0001
	221-223	THE BOULEVARD ST	60-D-400	Building	Medium	833989.0001
	1000	THEONA ST	33-S-55	Building	Medium	834699.0001
	1001	THEONA ST	33-S-40	Building	Medium	834658.0001
	1004	THEONA ST	33-S-54	Building	Medium	834733.0001
	1006	THEONA ST	33-S-53	Building	Low	834643.0001
	1007	THEONA ST	33-S-41	Building	Medium	834649.0001
	1008	THEONA ST	33-S-52	Building	Medium	834718.0001
	1009	THEONA ST	33-S-43	Building	Medium	834604.0001
	1013	THEONA ST	33-S-45	Building	Medium	834606.0001
	1015	THEONA ST	33-S-46	Building	Medium	834639.0001
	1017	THEONA ST	33-S-47	Building	Low	834665.0001
	1019	THEONA ST	33-S-48	Building	Low	834709.0001
	1207	TRANSVERSE AVE	33-S-249	Building	Medium	834722.0001
	1208	TRANSVERSE AVE	33-S-172	Building	Medium	834721.0001
	1212	TRANSVERSE AVE	60-D-41	Building	Medium	833859.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1213	TRANSVERSE AVE	33-S-300	Building	Low	834737.0001
	1214	TRANSVERSE AVE	60-D-42	Building	Medium	833860.0001
	1215	TRANSVERSE AVE	33-S-301	Building	Medium	834646.0001
	1323	TRANSVERSE AVE	60-D-185	Building	Medium	833993.0001
	1410	TRANSVERSE AVE	60-D-328	Building	Medium	833988.0001
	1412	TRANSVERSE AVE	60-D-329	Building	Medium	833955.0001
	1413	TRANSVERSE AVE	60-D-306	Building	Medium	834029.0001
	1415	TRANSVERSE AVE	60-D-308	Building	Low	833972.0001
	1421	TRANSVERSE AVE	60-D-308	Building	Low	833925.0001
	1422	TRANSVERSE AVE	60-D-381	Building	Medium	833952.0001
	1425	TRANSVERSE AVE	60-D-312	Building	Medium	834106.0001
	1427	TRANSVERSE AVE	60-D-315	Building	Medium	834124.0001
	1503	TRANSVERSE AVE	60-D-319	Building	Medium	833966.0001
	1505	TRANSVERSE AVE	60-H-134	Building	Medium	834161.0001
	1509	TRANSVERSE AVE	60-H-136	Building	Low	834201.0001
	1513	TRANSVERSE AVE	60-H-138	Building	Low	834226.0001
	1515	TRANSVERSE AVE	60-H-139	Building	Low	834164.0001
	1521	TRANSVERSE AVE	60-H-140	Building	Low	834200.0001
	1610	TRANSVERSE AVE	60-H-239	Building	Medium	834218.0001
	1612	TRANSVERSE AVE	60-H-240	Building	Medium	834210.0001
	1613	TRANSVERSE AVE	60-H-236	Building	Low	834244.0001
	1614	TRANSVERSE AVE	60-H-241	Building	Medium	834231.0001
	1615	TRANSVERSE AVE	59-E-3	Building	Low	833684.0001
	1209 & 1209 1/2	TRANSVERSE AVE	33-S-248	Building	Low	834673.0001
	1211 & 1211- 1/2	TRANSVERSE AVE	33-S-246	Building	Medium	834663.0001
	509	TRIANA ST	32-N-275	Building	Medium	834065.0001
	510	TRIANA ST	32-N-204	Building	Medium	833959.0001
	511	TRIANA ST	32-N-273	Building	Medium	834008.0001
	515	TRIANA ST	32-N-272	Building	Medium	834010.0001
	517	TRIANA ST	32-N-271	Building	Medium	833914.0001
	1319	TRIANA ST	32-N-268	Building	Medium	834014.0001
	1321	TRIANA ST	32-N-267	Building	Medium	833961.0001
	1327	TRIANA ST	32-N-266	Building	Medium	834055.0001
	1401	TRIANA ST	32-N-261	Building	Low	834059.0001
	1403	TRIANA ST	32-N-260	Building	Medium	833964.0001
	1409	TRIANA ST	32-N-255	Building	Medium	833911.0001
	1411	TRIANA ST	32-N-252	Building	Medium	834110.0001
	1420	TRIANA ST	59-A-135	Building	Medium	834921.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1421	TRIANA ST	59-A-133	Building	Medium	833666.0001
Keeling Coal Co./Pittsburgh Coal Co. tunnel entrance.		UNDER 342 RIOTA WAY	60-P-68	Structure	unknown	834969.0001
	2339	VALERA AVE	95-S-147	Building	Medium	833645.0067
	2340	VALERA AVE	95-S-162	Building	Medium	833645.0028
	2343	VALERA AVE	95-S-146	Building	Medium	833645.0089
	2344	VALERA AVE	95-S-164	Building	Medium	833645.0114
	2347	VALERA AVE	95-S-144	Building	Medium	833645.0031
	2348	VALERA AVE	95-S-166	Building	Medium	833645.0106
	2351	VALERA AVE	95-S-142	Building	Medium	833645.0025
	2352	VALERA AVE	95-S-168	Building	Medium	833645.0052
	2355	VALERA AVE	95-S-140	Building	Medium	833645.0125
	2356	VALERA AVE	95-S-171	Building	Medium	833645.0064
	2357	VALERA AVE	95-S-138	Building	Medium	833645.0102
	2360	VALERA AVE	95-S-173	Building	Medium	833645.0033
	2361	VALERA AVE	95-S-137	Building	Medium	833645.0083
	2364	VALERA AVE	95-S-174	Building	Medium	833645.0118
	2365	VALERA AVE	95-S-135	Building	Medium	833645.0107
	2366	VALERA AVE	95-S-176	Building	Medium	833645.0081
	2367	VALERA AVE	95-S-134	Building	Medium	833645.0085
	2368	VALERA AVE	95-S-208; 95-S-207	Building	Medium	833645.0045
	2369	VALERA AVE	95-S-132	Building	Medium	833645.0099
	2371	VALERA AVE	95-S-130	Building	Medium	833645.0047
	2372	VALERA AVE	95-S-210	Building	Medium	833645.0108
	2373	VALERA AVE	95-S-128	Building	Medium	833645.0082
	2375	VALERA AVE	95-S-126	Building	Medium	833645.0078
	2377	VALERA AVE	95-S-124	Building	Medium	833645.0030
	2378	VALERA AVE	95-S-212	Building	Medium	833645.0068
	2381	VALERA AVE	95-S-122	Building	Medium	833645.0043
	2382	VALERA AVE	95-S-214	Building	Medium	833645.0069
	2385	VALERA AVE	95-S-120	Building	Medium	833645.0103
	2386	VALERA AVE	95-S-218	Building	Medium	833645.0116
	2388	VALERA AVE	95-S-220	Building	Medium	833645.0094
	2389	VALERA AVE	95-S-118	Building	Medium	833645.0048
	2394	VALERA AVE	95-S-222	Building	Medium	833645.0022
	2396	VALERA AVE	95-S-224	Building	Medium	833645.0071
	2400	VALERA AVE	95-S-246	Building	Medium	833645.0119
	2401	VALERA AVE	95-S-113	Building	Medium	833645.0044

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2404	VALERA AVE	95-S-248	Building	Medium	833645.0104
	2405	VALERA AVE	95-S-112	Building	Medium	833645.0105
	2408	VALERA AVE	95-S-250	Building	Medium	833645.0040
	2409	VALERA AVE	95-S-110	Building	Medium	833645.0070
	2412	VALERA AVE	95-S-252	Building	Medium	833645.0032
	2413	VALERA AVE	95-S-108	Building	Medium	833645.0109
	2416	VALERA AVE	95-S-254	Building	Medium	833645.0042
	2417	VALERA AVE	95-S-106	Building	Medium	833645.0110
	2420	VALERA AVE	95-S-256	Building	Medium	833645.0122
	2421	VALERA AVE	95-S-104	Building	Medium	833645.0131
	2424	VALERA AVE	95-S-258	Building	Medium	833645.0121
	2425	VALERA AVE	95-S-102	Building	Medium	833645.0115
	2428	VALERA AVE	95-S-260	Building	Medium	833645.0074
	2429	VALERA AVE	95-S-100	Building	Medium	833645.0027
	2432	VALERA AVE	95-S-261	Building	Medium	833645.0093
	2433	VALERA AVE	94-N-222	Building	Medium	833645.0010
	2436	VALERA AVE	95-S-262	Building	Medium	833645.0062
	2437	VALERA AVE	94-N-224	Building	Medium	833645.0015
	2440	VALERA AVE	94-N-246	Building	Medium	833645.0020
	2441	VALERA AVE	94-N-226	Building	Medium	833645.0006
	2445	VALERA AVE	94-N-228	Building	Medium	833645.0009
	2449	VALERA AVE	94-N-230	Building	Medium	833645.0003
	2450	VALERA AVE	94-N-248	Building	Medium	833645.0014
St. Wendelin's Cemetery		WATERMAN AVE	94-F-248	Site	Medium	070415.0005
	1800	WESTMONT AVE	60-L-121	Building	Medium	834268.0001
	1802	WESTMONT AVE	60-L-122	Building	Medium	834271.0001
	1803	WESTMONT AVE	60-L-126	Building	Low	834325.0001
	1805	WESTMONT AVE	60-L-124	Building	Medium	834340.0001
	1806	WESTMONT AVE	60-R-264	Building	Low	834300.0001
	1807	WESTMONT AVE	60-R-267	Building	Medium	834359.0001
	1808	WESTMONT AVE	60-R-262	Building	Low	834440.0001
	1810	WESTMONT AVE	60-R-261	Building	Medium	834421.0001
	1812	WESTMONT AVE	60-R-259	Building	Medium	834376.0001
	1813	WESTMONT AVE	60-R-268	Building	Medium	834500.0001
	1816	WESTMONT AVE	60-R-257	Building	Low	834437.0001
	1817	WESTMONT AVE	60-R-271	Building	Low	834364.0001
	1818	WESTMONT AVE	60-R-255	Building	Medium	833640.0002
	1820	WESTMONT AVE	60-R-254	Building	Medium	833640.0003
	1821	WESTMONT AVE	60-R-273	Building	Medium	834409.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1823	WESTMONT AVE	60-R-274	Building	Low	834309.0001
	1824	WESTMONT AVE	60-R-251	Building	Medium	834383.0001
	1827	WESTMONT AVE	60-R-277	Building	Low	834335.0001
	1830	WESTMONT AVE	60-R-250	Building	Low	834374.0001
	1833	WESTMONT AVE	60-R-279	Building	Low	834328.0001
	1901	WESTMONT AVE	60-R-282	Building	Medium	834371.0001
	1904	WESTMONT AVE	60-R-245	Building	Medium	834384.0001
	1905	WESTMONT AVE	60-R-284	Building	Medium	834326.0001
	1907	WESTMONT AVE	60-R-285	Building	Medium	834413.0001
	1908	WESTMONT AVE	60-R-244	Building	Medium	834520.0001
	1909	WESTMONT AVE	60-R-286	Building	Medium	834524.0001
	1912	WESTMONT AVE	60-R-242	Building	Medium	834358.0001
	1913	WESTMONT AVE	60-R-288	Building	Low	834331.0001
	1914	WESTMONT AVE	60-R-241	Building	Medium	834526.0001
	1916	WESTMONT AVE	60-R-240	Building	Medium	834370.0001
	1917	WESTMONT AVE	60-R-289	Building	Low	834333.0001
	1918	WESTMONT AVE	60-R-239	Building	Medium	834463.0001
	1920	WESTMONT AVE	60-R-238	Building	Medium	834344.0001
	1921	WESTMONT AVE	60-R-291	Building	Medium	834466.0001
	1922	WESTMONT AVE	60-R-237	Building	Medium	834372.0001
	1923	WESTMONT AVE	60-R-292	Building	Low	834498.0001
	1924	WESTMONT AVE	60-R-236	Building	Medium	834367.0001
	1925	WESTMONT AVE	60-R-293	Building	Low	834452.0001
	1926	WESTMONT AVE	60-R-235	Building	Medium	834407.0001
	1927	WESTMONT AVE	60-R-294	Building	Medium	834523.0001
	1928	WESTMONT AVE	60-R-234	Building	Medium	834378.0001
	1929	WESTMONT AVE	60-R-295	Building	Low	834342.0001
	1930	WESTMONT AVE	60-R-233	Building	Medium	834380.0001
	1932	WESTMONT AVE	60-R-231	Building	Medium	834389.0001
	1933	WESTMONT AVE	60-R-297	Building	Medium	834448.0001
	1934	WESTMONT AVE	60-R-230	Building	Medium	834357.0001
	1935	WESTMONT AVE	60-R-298	Building	Medium	834315.0001
	1936	WESTMONT AVE	60-R-229	Building	Low	834382.0001
	1938	WESTMONT AVE	60-R-228	Building	Medium	834464.0001
	1006	WINGATE ST	33-S-26	Building	Medium	834664.0001
	1008	WINGATE ST	33-S-25	Building	Low	834630.0001
	1010	WINGATE ST	33-S-24	Building	Low	834662.0001
	1109	WINGATE ST	33-S-151	Building	Medium	834720.0001
	1111	WINGATE ST	33-S-154	Building	Medium	834682.0001
	1112	WINGATE ST	33-S-6	Building	Medium	834631.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1120	WINGATE ST	33-S-1	Building	Medium	834731.0001
	1	WYNOKA ST	33-R-126	Building	Medium	834641.0001
	3	WYNOKA ST	33-R-128	Building	Medium	834645.0001
	17	WYNOKA ST	33-R-134	Building	Medium	834659.0001
	21	WYNOKA ST	33-R-138	Building	Medium	834667.0001
	23	WYNOKA ST	33-R-140	Building	Low	834589.0001
	25	WYNOKA ST	33-R-142	Building	Medium	834594.0001
	35	WYNOKA ST	33-R-144	Building	Medium	834725.0001
	100	WYNOKA ST	33-R-270	Building	Low	834607.0001
	101	WYNOKA ST	33-R-152	Building	Medium	834642.0001
	104	WYNOKA ST	33-R-268	Building	Medium	834623.0001
	106	WYNOKA ST	33-R-266	Building	Low	834593.0001
	109	WYNOKA ST	33-R-154	Building	Medium	834627.0001
	112	WYNOKA ST	33-R-200	Building	Medium	834576.0001
	115	WYNOKA ST	33-R-156	Building	Medium	834648.0001
	118	WYNOKA ST	33-R-196	Building	Low	834613.0001
	119	WYNOKA ST	33-R-158	Building	Medium	834614.0001
	120	WYNOKA ST	33-R-194	Building	Medium	834628.0001
	123	WYNOKA ST	33-R-160	Building	Medium	834610.0001
	126	WYNOKA ST	33-R-192	Building	Low	834565.0001
	128	WYNOKA ST	33-R-191	Building	Medium	834655.0001
	129	WYNOKA ST	33-R-162	Building	Medium	834681.0001
	130	WYNOKA ST	33-R-190	Building	Medium	834573.0001
	131	WYNOKA ST	33-R-164	Building	Medium	834599.0001
	132	WYNOKA ST	33-R-189	Building	Low	834591.0001
	133	WYNOKA ST	33-R-166	Building	Medium	834629.0001
	134	WYNOKA ST	33-R-188	Building	Medium	834584.0001
	135	WYNOKA ST	33-R-167	Building	Medium	834571.0001
	137	WYNOKA ST	33-R-168	Building	Medium	834616.0001
	138	WYNOKA ST	33-R-186	Building	Medium	834586.0001
	139	WYNOKA ST	33-R-169	Building	Medium	834583.0001
	140	WYNOKA ST	33-R-184	Building	Medium	834577.0001
	141	WYNOKA ST	33-R-171	Building	Medium	834596.0001
	142	WYNOKA ST	33-R-183	Building	Low	834615.0001
	144	WYNOKA ST	33-R-182	Building	Medium	834625.0001
	145	WYNOKA ST	33-R-173	Building	Medium	834712.0001
	146	WYNOKA ST	33-R-181	Building	Medium	834611.0001
	148	WYNOKA ST	33-R-180	Building	Low	834713.0001
	150	WYNOKA ST	33-R-178	Building	Medium	834601.0001
	151	WYNOKA ST	33-R-176	Building	Medium	834711.0001

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	152	WYNOKA ST	33-S-12	Building	Medium	834570.0001
	154	WYNOKA ST	33-S-14	Building	Medium	834620.0001
	155	WYNOKA ST	33-S-50	Building	Medium	834566.0001
	156	WYNOKA ST	33-S-15	Building	Medium	834602.0001
	209	WYNOKA ST	33-S-20	Building	Low	834707.0001
Wynoka St. brick pavement.	1-156	WYNOKA ST	N/A	Structure	High	834972.0001
	16	WYSOX ST	94-N-152	Building	Medium	833645.0018
	18	WYSOX ST	94-N-148	Building	Medium	833645.0013
Vacant Resources (N=35)						
	ALRIES	ALRIES ST	60-H-314	n/a	n/a	n/a
	213	BIRMINGHAM AVE	60-D-235	n/a	n/a	n/a
	2300	BLK BROWNSVILLE RD	95-M-194	n/a	n/a	n/a
	2300	BLK BROWNSVILLE RD	95-M-196	n/a	n/a	n/a
	2200	BLK BROWNSVILLE RD	95-M-203	n/a	n/a	n/a
	1036	BROWNSVILLE RD	33-P-92	n/a	n/a	n/a
	1617	BROWNSVILLE RD	60-L-297	n/a	n/a	n/a
	1828	BROWNSVILLE RD	60-R-365	n/a	n/a	n/a
	2107	BROWNSVILLE RD	95-D-250	n/a	n/a	n/a
	2201	BROWNSVILLE RD	95-H-86	n/a	n/a	n/a
	2223	BROWNSVILLE RD	95-H-98	n/a	n/a	n/a
	2528	BROWNSVILLE RD	94-N-80	n/a	n/a	n/a
	2620	BROWNSVILLE RD	94-P-284	n/a	n/a	n/a
	BROWNSVILLE	BROWNSVILLE RD @ CLIFTON ST	94-N-6	n/a	n/a	n/a
	19	CALHOUN ST	33-K-261	n/a	n/a	n/a
	230	COPPERFIELD AVE	60-R-5	n/a	n/a	n/a
	237	E MEYERS ST	60-H-154	n/a	n/a	n/a
	323	E MEYERS ST	59-E-33	n/a	n/a	n/a
	28	LACONA ST	33-S-259	n/a	n/a	n/a
		LACONA ST	33-S-233	n/a	n/a	n/a
		LACONA ST	33-S-252	n/a	n/a	n/a
	141	LAUGHLIN AVE	33-R-240	n/a	n/a	n/a
	145	LAUGHLIN AVE	33-R-238	n/a	n/a	n/a
	633	LAUGHLIN AVE	32-N-60	n/a	n/a	n/a
		LAUGHLIN AVE	32-N-85	n/a	n/a	n/a
	117	LINNVIEW AVE	60-C-299	n/a	n/a	n/a
	238	LINNVIEW AVE	60-D-94	n/a	n/a	n/a

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
		LINNVIEW AVE	33-S-310	n/a	n/a	n/a
		LINNVIEW AVE	60-D-99	n/a	n/a	n/a
		LINNVIEW AVE	60-D-107	n/a	n/a	n/a
	311	MADELINE ST	59-N-180	n/a	n/a	n/a
	416	THE BOULEVARD ST	59-A-197	n/a	n/a	n/a
	1510	TRANSVERSE AVE	60-H-61	n/a	n/a	n/a
		WYNOKA ST	33-R-150	n/a	n/a	n/a
		WYNOKA ST	33-S-18	n/a	n/a	n/a
Post 1975 Resources (N=37)						
	310	ALRIES ST	59-E-70	Building	n/a	n/a
	1100	BROWNSVILLE RD	33-R-349	Building	n/a	n/a
	1222	BROWNSVILLE RD	60-C-34	Building	n/a	n/a
	1301	BROWNSVILLE RD	60-C-127	Building	n/a	n/a
Dairy Queen	1303	BROWNSVILLE RD	60-C-122	Building	n/a	n/a
	1319	BROWNSVILLE RD	60-C-118	Building	n/a	n/a
	1529	BROWNSVILLE RD	60-G-150	Structure	n/a	n/a
	1530	BROWNSVILLE RD	60-G-126	Site	n/a	n/a
	1601	BROWNSVILLE RD	60-G-147	Building	n/a	n/a
	1607	BROWNSVILLE RD	60-G-144	Building	n/a	n/a
	1719	BROWNSVILLE RD	60-L-278	Site	n/a	n/a
	1728	BROWNSVILLE RD	60-L-228	Site	n/a	n/a
	1912	BROWNSVILLE RD	60-R-358	Building	n/a	n/a
	1926	BROWNSVILLE RD	60-R-348	Building	n/a	n/a
	2001	BROWNSVILLE RD	60-S-353	Building	n/a	n/a
	2104	BROWNSVILLE RD	95-D-12	Building	n/a	n/a
	2129	BROWNSVILLE RD	95-H-75	Building	n/a	n/a
	2403	BROWNSVILLE RD	95-M-1	Site	n/a	n/a
	2409	BROWNSVILLE RD	94-J-43	Building	n/a	n/a
	2417	BROWNSVILLE RD	94-J-196	Building	n/a	n/a
	2623	BROWNSVILLE RD	94-P-270	Building	n/a	n/a
	2920	BROWNSVILLE RD	137-F-55	Building	n/a	n/a
	2615-2617	BROWNSVILLE RD	94-P-266	Building	n/a	n/a
		BROWNSVILLE RD @ CARRICK AVE	95-M-37	Site	n/a	n/a
	2150	BROWNSVILLE RD STE 120	95-G-64	Building	n/a	n/a
	300	E MEYERS ST	60-H-231-1	Site	n/a	n/a
	407	E AGNEW ST	59-J-262	Building	n/a	n/a
	1912	FAIRLAND ST	60-N-240	Building	n/a	n/a
	1920	FAIRLAND ST	60-N-241	Building	n/a	n/a

Table 7: Newly Surveyed Resources (N=1594)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	97	HORNADAY RD	60-S-346	Building	n/a	n/a
	251	HORNADAY RD	59-N-47	Building	n/a	n/a
	164	LAUGHLIN AVE	60-D-7	Building	n/a	n/a
	345	LINNVIEW AVE	33-S-321	Building	n/a	n/a
		MAYTIDE ST	137-A-4	Building	n/a	n/a
	332	RIOTA WAY	60-P-242	Building	n/a	n/a
	338	RIOTA WAY	60-P-243	Building	n/a	n/a
	1722	STRATA WAY	60-P-57	Structure	n/a	n/a