

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

Planning Sector 1: Spring Garden; Spring Hill-City View

Report of Findings and Recommendations

The City of Pittsburgh

In Cooperation With:

Pennsylvania Historical &

Museum Commission

February 2016

Prepared By:

Michael Baker
INTERNATIONAL

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 1: Spring Garden; Spring Hill-City View) 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 second 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 Planning Sector 1, including the entirety of the Spring Garden neighborhood and portions of the Spring Hill-City View neighborhoods. The part of East Allegheny located east of Interstate 279 (in Planning Sector 3) was also surveyed.

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 Sector 1 were field checked in the first phase of the Pittsburgh Architectural Inventory (October 2014). Thus, phase two of the architectural inventory focused on the identification of as many previously unsurveyed historic resources within Sector 1 as possible. Previously surveyed resources within the East Allegheny neighborhood (Planning Sector 3) located east of Interstate 279 were field checked; this area, known as East Deutschtown, was previously surveyed in 1984 and determined eligible for listing in the National Register of Historic Places (CRGIS Key No. 77385). In 2008 the Pennsylvania State Historic Preservation Office reversed this eligibility determination because of loss of integrity from numerous demolitions. Because of City of Pittsburgh concerns about ongoing and further demolitions, including some tied to planned new development, East Deutschtown was prioritized for re-survey in the present effort.

Project historians surveyed the following resources:

PREVIOUSLY SURVEYED (*all with Sector 3, East Allegheny, East Deutschtown*)

- 238 Previously Surveyed Extant Resources
- 106 Previously Surveyed Resources – Now Demolished
 - 20 Previously Surveyed Resources – Post-1975.
- **344 TOTAL** Previously Surveyed Properties in East Deutschtown *Resurveyed*

NEWLY SURVEYED (Sector 1, Spring Garden and portions of Spring Hill-City View)

- 1,272 **TOTAL** Newly Surveyed Resources

TOTAL SURVEYED (Sectors 1 and 3)

- 1,616 **TOTAL** Resources

ELIGIBILITY RECOMMENDATIONS

- 0 Previously Surveyed Parcels – Potentially Individually Eligible for NRHP
 - 5 Newly Surveyed Parcels – Potentially Individually Eligible
-
- 5 **Potentially Eligible Resources** Recommended for Intensive Level Survey

This project was administered by the City of Pittsburgh with support from Pennsylvania State Historic Preservation Office 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 Jr., 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	8
Goals and Objectives.....	9
Methodology.....	11
Historical Context/Background History	15
Results.....	25
Recommendations & Conclusions	29
Bibliography	38
Appendix A: Attribute Fields – PA SHPO Minimum Survey Requirements	41
Appendix B: Maps and Figures	48
Appendix C: Tables	56
Table 1: Survey Completion	34
Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=5).....	56
Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344).....	58
Table 4: One-Story Cottages Surveyed (N=79)	68
Table 5: Newly Surveyed Resources (N=1272)	72
Figure 1: Planning Sector Overview	48
Figure 2: Previously and Newly Surveyed Resources (southwest portion)	49
Figure 3: Previously and Newly Surveyed Resources (northeast portion).....	50
Figure 4: Architectural Integrity of Surveyed Resources (southwest portion)	51
Figure 5: Architectural Integrity of Surveyed Resources (northeast portion)	52
Figure 6: Contributing and Non-contributing Resources Within Survey Area (southwest portion).....	53
Figure 7: Contributing and Non-contributing Resources Within Survey Area (northeast portion)	54

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 present survey (phase two of the Pittsburgh Architectural Inventory) focuses on the Spring Garden and Spring Hill-City View neighborhoods. The survey was conducted in August and September 2015, and the report was compiled in December 2015.

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 commenced its comprehensive architectural inventory with Planning Sector 1, Allegheny Hills, which contains five neighborhoods. The present survey effort concentrated on the neighborhoods of Spring Garden and Spring Hill-City View. After two weeks of survey work, project historians had surveyed 1,616 resources, of which 1,272 were newly surveyed and 342 were previously surveyed as part of the East Deutschtown Historic District (Figure 1, 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 Resource 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.

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 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 1, 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 phase of the Pittsburgh Architectural Inventory (October 2014).

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 the Spring Garden and Spring Hill-City View neighborhoods. A review of existing Pittsburgh history texts helped to predict the types of properties that should be expected in the survey area; historic mapping illustrated patterns of development and periods of growth in the neighborhoods.

Reconnaissance Survey

The survey consultants, in consultation with the City and PA SHPO determined that scattered properties should be surveyed which were of historic age (pre-1976) and retained enough integrity to be considered a “contributor” to a potential district (i.e. medium level of integrity or higher), in an effort to understand the overall character of a neighborhood. It was also decided that in areas which could potentially be eligible for listing in the National Register as districts, a building-by-building survey would still be necessary. 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. Once the survey effort began, the survey consultants 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 complete building-by-building survey of Spring Garden and a partial survey of Spring Hill-City View and to field check and update previously-identified resources in the East Deutschtown section of East Allegheny in Sector 3. There was not sufficient time to conduct a building-by-building survey of the other Sector 1 neighborhoods of Northview Heights and Summer Hill.

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 which 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 Teutonia Mannerchor and Evangelische Imanuel’s Kirche) and for properties whose architecture stood out (such as the J. Klemm House at 866 Phineas Street), suggesting that further research on their history was warranted.
- **Potential District Eligibility:** Since potential historic districts were not defined prior to the survey, the entire Spring Garden and Spring Hill-City View neighborhoods were considered to be potential historic districts for the purposes of the survey. Therefore, additional information (i.e. photographs were gathered for post-1975 resources and those with containing landscape features (e.g. parking lots or gardens). 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. Entering “No” in the potential district eligibility field was reserved for resources with low integrity (unless special circumstances applied, e.g. a property with low integrity that was obviously a part of a related row or group, whose original characteristics could be gleaned from better-intact examples) 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 discernable. A property which had artificial siding but all original trim, windows, and doors intact might be given a rating of “High.” “Medium” was assigned to those which exhibited artificial siding and replacement windows and/or doors, but which retained their original size, scale, rhythm and proportion of openings, and possibly some original ornamentation. “Low” was used for properties with drastically altered facades 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.

- 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 properties, 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 not defined as “vacant,” but 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 records 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. In the survey area, such building types included canal era (ca. 1830-1850) houses and one-story cottages.

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. Five resources with PA SHPO Key Numbers were entered manually in the spreadsheet manually because of these resources were updated in the CRGIS database in June 2015 and not yet reflected in City’s GIS historic resources database. PA SHPO Key Numbers and Inventory ID numbers were manually entered for all 1,616 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.

Historical Context/Background History

Introduction

Planning Sector 1 lies east of the Parkway North (I-279) on Pittsburgh's North Side and extends to the City's northernmost reaches. It is composed of the neighborhoods of Troy Hill, Spring Hill-City View, Spring Garden, Northview Heights, and Summer Hill. With the exception of lower Troy Hill, which occupies the flat plain along the banks of the Allegheny River, and Spring Garden, which lies in a valley, these are hilltop neighborhoods. They are primarily residential in character and become progressively less dense from south to north, in accordance with changing development patterns as Allegheny City (and, after 1907, the City of Pittsburgh) expanded outward. In Troy Hill, Spring Hill-City View, and Spring Garden, homes typically date from the nineteenth and early twentieth centuries and are sited close together on narrow lots. As the City's Cultural Heritage Plan notes, "Homes on some of the streets have been extensively altered; as such, historic integrity is an issue for these neighborhoods." (Cultural Heritage Plan, "Resource Distribution: Sector 1") Spring Hill-City View, Northview Heights and Summer Hill display examples of post-World War II housing styles, both publicly and privately built.

Like the rest of the North Side, Sector 1 was formed from the "Reserve Tract" of 3,000 acres set aside by the Supreme Executive Council of Pennsylvania in March 1783 to be sold for raising revenue to pay troops who had served the Commonwealth in the war for American independence. The tract included all of the land north of the Allegheny and Ohio rivers between the mouth of Woods Run on the west, that of Girty's Run on the east, and an irregular line connecting the points where the two creeks flowed into the rivers on the north (Canning).

The first American landowner in the Reserve Tract was Captain George Wallace, who had been appointed by Benjamin Franklin as the first Common Pleas Court Judge in the newly formed Allegheny County. In the 1780s and 90s, Wallace purchased several hundreds of acres of forested land stretching from the present-day East Street valley to the border of Millvale. He was followed by Heinrich Richenbach Sr., a native of the Basel region of Switzerland who first arrived in Allegheny Town in 1808. Richenbach's acquisition of property along the north bank of the Allegheny, near the present location of the 16th Street Bridge, proved critical in shaping the future Germanic character near Troy Hill, Spring Hill, and Spring Garden.

Upon Richenbach's return to Switzerland several years later, he convinced his family, which included the family of Nicholas Voegtly Sr., to migrate to America. In 1823 the Voegtly and Richenbach families bought a 161-acre piece of property, extending from the river up the hillside, from the estate of James O'Hara. Their property was just east of the existing German neighborhood on Allegheny's east side (Lowry).

These Swiss families developed cotton mills in the area, and job markets created by their investments encouraged German-speaking immigrants to settle on or near their property (Canning). The neighborhood in the vicinity of Voegtly and Rickenbach Streets became known as the Schweizer Loch, or

“Swiss Hole,” owing to its lowland location. It is important to note that at the time most of the German-speaking immigrants in western Pennsylvania arrived, modern Germany did not yet exist; the German-speaking lands of Europe consisted of several smaller countries that were not politically unified, as well as parts of the Austro-Hungarian empire. Therefore, to refer to the communities of Sector 1 as “German” is really to define them by a shared language, when their residents came from many different homelands (Shaughnessy, 7).

During the mid-nineteenth century, the town of Allegheny – laid out as a farming village in 1783 and incorporated in 1840 – prospered, grew, and urbanized, aided by the completion of the Main Line of Public Works (a canal and rail system between Pittsburgh and Philadelphia) along the Allegheny River in 1834. The system’s Western Division, between Pittsburgh and Johnstown, was finished even earlier, in 1829. In Swiss Hole, lead and iron works, textile and glass factories, a flouring mill, and John Straub’s Brewery were established near the Voegtly’s cotton mills along the river and canal. Sawmills and wood-working shops also occupied the northern banks of the Allegheny River, which brought lumber from northwestern Pennsylvania’s forests. In the 1850s, the railroad supplanted the canal as a means of transporting materials and products to and from the area.

A major industry centered in Sector 1 was the butchering and processing of livestock in slaughterhouses, rendering factories, and tanneries. Stockyards occupied Herr’s Island, and related businesses, including soap and candle factories, glue and fertilizer works, harness and saddle makers, bellows makers, and shoemakers, employed residents of the Spring Garden Valley. Additionally, the western slope of Spring Hill, overlooking the East Street valley, was quarried for stone and clay for making brick (Rooney and Peterson, 60-61).

These quarries were likely the source for the masonry used to construct the Allegheny Water Basin in 1848. This reservoir – 412 feet long, 225 feet wide, and 15 feet deep – occupied seven acres on the western side of Troy Hill on the site of what is now the Cowley Recreation Center. The Allegheny City Committee on Water purchased the property from Nicholas Voegtly, Sr. The reservoir served Allegheny City throughout the nineteenth century. Stones from the reservoir may be seen near the spray park at the Troy Hill Playground, but it is not known if they are part of an intact reservoir wall or have been relaid.

While these industries dominated the flats and valleys, the hilltop communities of Troy Hill, Spring Hill, and the Spring Garden and East Street valleys were still a mostly agricultural hinterland before the Civil War. Only a few streets, like Troy Hill Road and Itin Street, provided access and allowed produce to be brought from the hilltop farms and orchards to market in Allegheny City.

The hilltops’ rural character began to change in the 1870s as a result of the real estate investments of Adam Reineman, a former Chambersburg resident and wealthy president of the German Trust and Savings Bank of Pittsburgh, who resided on Lowrie Street in Troy Hill. Reineman purchased a large amount of land in Troy Hill and Spring Hill, which he and his heirs subsequently subdivided and sold to other German families over the next few decades (Rooney and Peterson, 31). In 1887, an incline was constructed on Troy Hill, part of a pattern of development of a “unique hillside system of steps and

funicular railways” which sought to conquer the challenges of Pittsburgh’s – and Allegheny’s – steep terrain (Cultural Heritage Plan, “Industrial Period: 1850-1940”). The 370-foot incline opened Troy Hill to more rapid residential development by making the hilltop more accessible for workers and families seeking to move away from the more industrialized flats. The Troy Hill incline operated until 1898.

In their recent history of Allegheny City, Dan Rooney and Carol Peterson state that “(e)ven as western and central Allegheny City strengthened its economic and social links to Pittsburgh, the city’s heavily German eastern neighborhoods remained a community apart” (Rooney and Peterson, 99). In Troy Hill, Spring Hill, and the Spring Garden and East Street valleys, residents spoke German, conducted business and worship in German, had their own German language newspaper, and participated in German singing, social, and cultural societies.

While German language and institutions defined the dominant culture, Allegheny’s burgeoning economy brought immigrants from many other countries, as well. The earliest English settlers were followed by Scots, Irish, and Scotch-Irish. Croats formed a strong community south of East Ohio Street and east of Chestnut Street. Immigrants from Bohemia (now the western part of the Czech Republic) also settled in this area, then moved northward into the western end of Troy Hill (known as “Bohemian Hill”) and the adjacent part of Spring Garden during the late nineteenth century. Other ethnic groups included Lusatian Serbs, Slovaks, Carpatho-Russians, Ukrainians, and Greeks. The sector’s residential neighborhoods were dotted with religious institutions representing the many faiths of these immigrant groups, including Episcopalian, Presbyterian, Lutheran, Methodist, Roman and Byzantine Catholic, Eastern Orthodox, and Jewish.

As Allegheny grew economically, it sought political expansion by annexing surrounding communities. Troy Hill, the East Street valley, and lower Spring Garden were annexed in 1868 (see Plate 1, next page). After Allegheny itself was annexed to Pittsburgh in 1907, the North Side continued to expand, adding Spring Garden Borough in 1910 and Summer Hill and Northview Heights in 1922 and 1932, respectively. The latter areas became the locations of new kinds of housing developed in the mid-twentieth century to address the needs of a burgeoning post-war population and the problems of a declining older community. In the 1980s, construction of a new expressway, I-279, demolished significant sections of Sector 1 and cut it off from its sister communities to the west.

Several factors contributed to these circumstances. The Great Depression, followed by World War II, resulted in a long deferral of maintenance to the area’s infrastructure and building stock. Meanwhile, mobilization for war brought about an expansion of Pittsburgh’s steel, machinery, and food-processing industries and caused a massive redistribution of the workforce to Pittsburgh. Pittsburgh consequently gained population in need of housing at a time when homelessness and poor housing conditions were especially widespread.

Plate 1: Allegheny City 1868 annexations of parts of Reserve Township (Allegheny Ward 7) and Duquesne Borough (Allegheny Ward 8).

In 1937, the Federal government established a public housing program to aid low-income families in attaining decent, affordable housing. The Pittsburgh Housing Authority was on the vanguard of the public housing movement nationwide, securing federal funding for three projects in the Hill District immediately after the United States Housing Authority was established. According to progressive housing theories of the time, public housing favored large-scale, master-planned, multi-family “projects” of high-rise or garden apartments which were set apart – physically and consequentially, socially – from the older, traditional communities in which they were built. Since there was not room to construct such projects in existing neighborhoods, which had been densely built up in the nineteenth century, the Housing Authority looked to remoter sectors of the city and to hilltop sites which were not desirable to private developers. One such area was the hilltop north of Spring Hill. Northview Heights joined the Pittsburgh Housing Authority’s portfolio when it was constructed on formerly vacant land between 1955 and 1962.

At around the same time, in 1959, the nonprofit housing advocacy agency ACTION-Housing constructed Spring Hill Gardens, a federally-backed, large-scale rental apartment project which was notable for its deliberate racial integration at a time before federal fair housing laws prohibited segregation or discrimination in the housing market.

The 1950s and 60s also saw a nationwide boom in suburban housing construction and a corresponding shift in population from urban to suburban neighborhoods, which also affected transit habits, patterns, and desires. The federal government abetted suburban growth in many ways, including construction of an interstate highway system, ostensibly to move troops in the event of a national emergency. Sector 1 experienced the construction of an interstate highway spur, I-279, through the East Street Valley to create an efficient route between the city and the new suburban communities burgeoning in the North Hills. Planning and property acquisition took place between 1967 and 1982, and the highway was completed in 1989.

Parishioners of St. Boniface Roman Catholic Church, which was originally slated for demolition, persuaded the Department of Transportation to alter the route to spare this building. However, hundreds of other properties in the East Street Valley were taken by eminent domain, and the road became a major barrier separating formerly connected communities. The URA's Harpen Hilltop development in Summer Hill served to receive moderate-income residents of the East Street Valley displaced by property acquisition for the highway.

Troy Hill

The neighborhood of Troy Hill was founded as the village of New Troy – named after the New York state hometown of the area's original landowner, Elizabeth Seymore – in 1833. Settlement of the neighborhood by German immigrants began in the 1840s and swelled until its peak in 1900.

By the middle of the nineteenth century, this portion of the Reserve Tract was sufficiently populous and prosperous to merit its own municipality. On April 5, 1849, the Pennsylvania Legislature passed an act creating the Borough of Duquesne. Duquesne included all of Herr's Island and extended northward from the river bank up the steep slope of Troy Hill to the middle of Lowrie Street. On the west, it was bounded by the city line of Allegheny (presently Chestnut Street) and on the east, by the original boundary of the Reserve Tract (Girty's Run). Duquesne was annexed by Allegheny City in 1868.

Property atlases of Troy Hill from the 1870s and 1880s show intensive industrial development along the Allegheny riverbanks and Western Pennsylvania railroad line. Large houses on spacious lots stood north of Troy Hill Road between Gardner and Rialto Streets. West of Gardner Street lay two large properties, St. Joseph's Orphanage and a Catholic cemetery; west of these, between St. Joseph's (on the east) and the Allegheny Reservoir and a block of tanneries (on the west), was a residential neighborhood much more densely developed with frame houses along Herman, Buchanan, Tripod, and Return Street. East of the reservoir, land owned by the Voegtly family was being subdivided for development. East of Rialto lay the German United Evangelical Protestant Cemetery and a large tract owned by Adam Reineman.

Troy Hill's further development through the end of the nineteenth century was closely tied to the real estate investments of Reineman and to the construction of the Troy Hill Incline. Reineman's purchase, subdivision, and sale of property drew many German residents to the neighborhood, where they lived, opened businesses, and participated in the social life of the community. This was centered on churches, social halls, singing groups, gymnastic associations (Turnvereins), and parades and festivals that recreated those from residents' hometowns in Hesse, Swabia, Alsace, Bavaria, Prussia, and Bohemia. The former Troy Hill Turnverein survives as an American Legion hall on Hatteras Street, and a building at the corner of Sundeman Street and Liedertafel Way appears to be the (much-altered) Troy Hill Liedertafel, or singing society, present by 1901.

The Troy Hill Incline was built by Samuel Diescher in 1887 and operated until 1898. The incline's lower station was located across from the northern end of the 30th Street Bridge and its upper station building still stands at 1733 Lowrie Street.

Most of Troy Hill's residents were blue-collar workers, but wealthier business owners, such as brewery partners Eberhardt and Ober, land baron Adam Reineman, and publisher Victor Scriba lived in the neighborhood as well, particularly in the earlier-developed, more spacious sector east of Gardner Street. Reineman conducted real estate transactions from an office in an addition to his Second Empire style home, which is still standing at 1517 Lowrie Street, its original clock tower removed. Reineman's earlier home, a Greek Revival style house on this site which he inhabited from 1864-1876, is said to have been moved "a short distance away" to allow for the later house's construction (Yanosko, 23). This is likely the house at 1525-1527 Lowrie Street.

One of Reineman's brothers, Louis, was a partner in a jewelry firm who also invested in local real estate. His house stands at the intersection of Ley and Rialto Streets. The Eberhardt House is at 1814 Harpster Street and the Ober-Guehl House at 1501 Lowrie Street. The Eberhardt carriage house also survives as an apartment building at 1814 Eberhardt Street.

News in Troy Hill was circulated via the German language newspaper *Freiheits Freund* ("Freedom's Friend"), the oldest such paper west of the Alleghenies. In the nineteenth century, *Freiheits Freund* was published by Victor Scriba. Scriba first lived with his wife Caroline on Progress Street in East Allegheny but later constructed an Italianate estate called Scriba Place above Troy Hill. The Pittsburgh City-Reserve Township line passes directly through the Scriba home, which still stands at 1 Scriba Place.

By the turn of the twentieth century, the western sector of Troy Hill above Troy Hill Road was occupied by a Bohemian community known as "Bohemian Hill." The majority of this group was Roman Catholic and worshipped at St. Wenceslaus Catholic Church on Progress Street, named after the patron saint of Bohemia. There was also a minority group of Czech Protestants who formed their own congregation. In 1908, they built the First Bohemian Presbyterian Church at 1023 Province Street (renamed Troy Hill Presbyterian Church in 1926). Both of these churches still stand.

Another significant immigrant group whose architectural history has all but disappeared was the Croatians (with the exception of St. Nicholas Church in Millvale—just over the City line). In the nineteenth century, the flat plain along the Allegheny River east of Chestnut Street was settled by

immigrants from Jastrebarsko, a town near Zagreb, and became known as “Mala Jaska.” Here, frame houses built directly into the hillside coexisted with industries such as slaughterhouses, rendering factories, and tanneries between the 16th Street Bridge and Allegheny’s border with Millvale to the east. Flooding perpetually troubled this plain, and today it is dominated by PA Route 28, which begins at East Street and follows the Allegheny River north. Construction and widening of Route 28 decimated the residential precinct of Mala Jaska, and its house of worship, St. Nicholas, North Side Roman Catholic Church, was demolished in 2013.

Other, extant churches in the Troy Hill community include the Roman Catholic Most Holy Name of Jesus at Claim and Harpster streets (built 1866-1868; expanded 1875, 1877, 1898) and Grace Lutheran Church, built in 1899 (Tinsbury and Hatteras streets). Most Holy Name contains a notable Second Empire style rectory and the nationally-known St. Anthony’s Chapel, which displays the collection of relics belonging to Holy Name’s first pastor, Fr. Suitbert G. Mollinger, and is believed to be the largest public collection of relics in the world. Grace Lutheran served not only German immigrant families but an influx of Pennsylvania Railroad employees who moved to Troy Hill in the 1890s when the company’s local caller, who scheduled the crews, was assigned to Troy Hill. This church contains a pipe organ underwritten by Andrew Carnegie and installed in 1906.

The Troy Hill neighborhood also includes Herr’s Island, an island in the Allegheny River, now popularly known as Washington’s Landing. Herr’s Island was named for an early owner, Benjamin Herr, who used the island for farming. By 1872, Herr’s Island contained oil refineries, saw mills, and the Graff Tube Works. Later, Herr’s Island became occupied by stockyards among the largest in the United States, advantageously located adjacent to the Pennsylvania Railroad. Swine were driven from these stockyards over Troy Hill via Rialto Street (thus nicknamed “Pig Hill”) to be slaughtered at packing plants on Spring Garden Avenue. Today little evidence of these uses remains on the island. It was the site of a 42-acre brownfield redevelopment with upscale housing, parkland, and offices in the 1990s.

Extant landmarks from other prominent Troy Hill industries are the H. J. Heinz food plant and buildings of the Eberhardt and Ober Brewery, both comprising National Register historic districts.

The City’s Cultural Heritage Plan notes, “The greatest opportunities for historic preservation in Sector 1 occur in Troy Hill... particularly along Lowrie Street and Voskamp Street [n.b. Voskamp Street is actually in Spring Garden] where late 1800s homes and churches with impressive architecture strongly contribute to the character of the neighborhood.” There is one City-designated Historic Landmark in Troy Hill, the Shrine of St. Anthony of Padua (1700 Harpster Street), and two National Register listed historic districts: the H. J. Heinz Plant and Eberhardt and Ober Brewery.

Spring Hill-City View

Spring Hill-City View is located on the hillsides and hilltop just above East Allegheny and western Troy Hill. The East Street and Spring Garden valleys physically divide this neighborhood from those to the east (Spring Garden) and west (Fineview); the neighborhood is generally bounded by Goehring and Itin streets on the south and Reserve Township and Northview Heights on the north. The building stock is

primarily single-family residential built before 1940, interspersed with several churches, the most significant of which is the National Register-eligible St. Boniface Roman Catholic.

Spring Hill was named for natural underground springs in the area. The German immigrants who settled in the area between 1850 and 1920 gave many of the streets German names such as Rhine, Woessner, Haslage, Zoller, and Goehring. As recently as 1977, a Pittsburgh neighborhood profile described Spring Hill as having a “Bavarian atmosphere” (Pittsburgh Neighborhood Alliance).

Settlement of Spring Hill began along East Street, which was lined with a mix of residences and industries, including an oil works, a tannery, and a glue factory, by 1872. A smaller concentration of frame dwellings was present along what is now Rhine Street on the east side of the neighborhood. In between were large parcels of property and a scattered few homes. South Side Avenue and Luella Street were laid out by 1876, but there were few residences. The 1882 Hopkins atlas shows the Bell and Weis Quarry above Vista Street in the vicinity of what are now Kaiser Avenue and Vallette Street. Also by this year, the German Evangelical Lutheran Church held the parcel which is now occupied by St. John’s Cemetery. The Allegheny City line then ran through the middle of this property, with Reserve Township to the north.

Development occurred rapidly through the turn of the twentieth century. By 1901, most of the large estates between Long Lane (now Lappe Street) and the continuous border of St. John’s Cemetery had been subdivided, and about half improved with frame houses. East of Long Lane, large tracts held by the Voegtly, Hesperheide, Hetzel, and other German families remained interspersed with blocks of new development. The northern portion of the neighborhood was annexed in 1922, putting the city line at roughly Essen Street. Property atlases from the 1920s and 30s show several residential subdivisions in this area that do not appear on current maps; the Depression likely stalled many developers’ and residents’ plans to build.

In 1959, ACTION-Housing – a nonprofit agency established in 1957 to focus on the needs of moderate-income families who earned too much to qualify for public housing but too little to purchase housing at market costs – constructed Spring Hill Gardens, a 209-unit apartment complex at Buente and Rhine streets. Backed by the Federal Housing Administration, Spring Hill Gardens was an experiment in racially-integrated rental housing, seeking to demonstrate that “moderate integration” of multi-family housing was both socially and commercially feasible. Spring Hill Gardens was sold to a realty company in 1965 (Lubove, 148). It should be evaluated within the context of housing policy and development during the urban renewal era.

During the late 1960s and 1970s, the Department of Transportation acquired properties in the East Street valley for the right of way of a new expressway, I-279. The road was built in the 1980s. Parishioners of St. Boniface Roman Catholic Church (A. F. Link, 1926) succeeded in having the church and school listed in the National Register of Historic Places in 1981 and preserving it from demolition for the highway. St. Boniface is the only listed property in Spring Hill-City View, though the Spring Hill School at 1351 Damas Street has been determined eligible for listing in the National Register. Pittsburgh’s

Cultural Heritage Plan notes, “Although there is not a large grouping of historic assets, there are preservation opportunities for single structures with historic significance.”

Spring Garden

Spring Garden is a narrow neighborhood which follows the floor of the valley that separates the two adjacent hilltop neighborhoods of Spring Hill and Troy Hill. Like those neighborhoods, Spring Garden was initially settled by the descendants of German-speaking people who had emigrated from Europe to East Allegheny in Allegheny City. The compact scale of the valley resulted in a tight pattern of development that allowed these initial residents to walk to their places of employment, which included slaughterhouses, meat packing concerns, rendering factories, and tanneries located along Spring Garden Avenue. The concentration of such industries led to the neighborhood’s stream, Saw Mill Run, being nicknamed “Butcher’s Run.” At least one former tannery, the Woelfel and Linke Tannery, still stands between Spring Garden Avenue and High Street at Old Honesty Street.

By 1872, both Spring Garden Avenue and High Street were already densely developed with residences and tanneries to the city line at Wickline Lane. Voskamp Street, then called Villa Street, followed the northern boundary of the Allegheny Reservoir and was only slightly less built up.

North of Wickline, Spring Garden was then an independent borough defined by its present neighborhood boundary. Development was less dense in this sector, with fewer industries, small concentrations of frame houses at intervals along Spring Garden Avenue, and larger parcels beyond. The greatest concentration was the intersection of Spring Garden Avenue and Mutzig Street (presently Schubert Street). By 1897, Spring Garden had a post office, the Mutzig Post Office, on the western side of Spring Garden Avenue south of the intersection. A church was located north of the intersection, and behind it was the house of J. Mutzig and the Spring Garden Public School. Spring Garden Borough was annexed to Pittsburgh in 1910.

A 1974 City Planning profile of Spring Garden explained that, “Historically, this neighborhood, because of its location and convenience for industrial expansion out of the valley floor from the East North Side, has been of mixed industrial and residential uses. Today, the industrial uses are becoming marginal due to the lack of room to expand. This has left mostly row-type residential uses to survive along the narrow streets on the valley floor and hillsides.” According to the City’s Cultural Heritage Plan, “Historic homes along Voskamp Street and High Street with Italianate architecture offer strong opportunities for preservation.” Most of these houses are from the 1870s and 1880s or earlier and of frame construction. They include many one-story cottages, a housing type rare in Pittsburgh. These should be assessed for their number, integrity, and preservation potential.

A few churches also remain which have associations with Spring Garden’s immigrant community. St. Peter’s Lutheran Church (now United Church of Christ) at 18 Schubert Street had been constructed by 1906 on the site of the Mutzig house.

The proximity of previously-identified resources to one another in Spring Garden suggests the presence of a possible historic or conservation district.

Northview Heights

Northview Heights was part of Reserve Township until it was annexed to Pittsburgh in 1932. At that time, the neighborhood was mostly vacant land, isolated by its topography from Spring Hill to the south and Summer Hill to the north. Between 1955 and 1962, the Housing Authority of the City of Pittsburgh developed this land into a 999-unit public housing project, a combination of high-rise and attached row units, called Northview Heights. Due to both topography and design, Northview Heights is isolated from neighboring communities. It is served by its own elementary school, Pittsburgh Northview. Northview Heights should be evaluated within the context of public housing in Pittsburgh.

The City's Cultural Heritage Plan places Northview Heights among neighborhoods that "offer limited opportunities for preservation." A previous survey (the 1993 Pittsburgh Register of Historic Places) identified a ca. 1840 Greek Revival farmhouse at 101 Hazlett Street; however, the location of such a house is not consistently shown on historic property atlases. These maps do appear to show a mid-nineteenth century house at nearby 136 Chicago Street.

Summer Hill

Summer Hill is the northernmost neighborhood in Pittsburgh and was part of Reserve Township until its annexation in 1922. It owes its distinctly suburban character to its post-World War II era of development. After the war ended, returned veterans and their families created great demand for new housing, while stipulations for federally-backed mortgages under the G.I. Bill supported veterans' purchase of new homes in suburban settings. At the same time, federal urban renewal and highway construction programs were displacing many residents of traditional urban neighborhoods, creating a need for relocation housing.

Land in Summer Hill remained sparsely developed until the North Side Civic Development Corporation constructed a residential development called Harpen Hilltop on 51 acres in the late 1960s. The URA acquired and prepared the land for development of 373 modest detached homes, plus a 272 unit high rise. Priority for residence in Harpen Hilltop went to moderate-income residents of the East Street valley who were displaced by the construction of I-279. City Planning maps from 1974 refer to the area as "Harpen Hilltop" and also refer to a nearby "Ivory Avenue" district, but by the time a 1977 neighborhood atlas was produced, the name "Summer Hill" was in use for both areas.

The City's Cultural Heritage Plan places Summer Hill among neighborhoods that "offer limited opportunities for preservation," and previous surveys have identified no potential historic resources in this area. However, post-war suburban development and urban renewal and its consequences – such as dislocation and relocation of residents of areas taken for highway construction by eminent domain – are historical contexts of emerging significance, and the Harpen Hilltop development should be evaluated within these contexts.

Results

Summary of Findings

The entirety of the Spring Garden neighborhood as presently designated by the City of Pittsburgh was surveyed during this effort, as well as a previously-surveyed portion of East Deutschtown and selected area of Spring Hill-City View. Surveyed properties were evaluated for integrity, and given a “High,” “Medium,” or “Low” rating. Vacant parcels and those on which previously-known resources had been demolished were also notated in the tablets during the survey. Mapping of these property attributes (integrity and vacancy) shows that Spring Garden and Deutschtown have been heavily affected by loss of historic building fabric, while the surveyed area of Spring Hill-City View possesses higher overall integrity of blocks and streetscapes.

The re-survey of the East Deutschtown Historic District revealed an area (bounded by Madison Avenue, Vinial Street, East Ohio Street, and Concord Street) that, despite its loss of National Register eligibility, displays moderate internal coherence as a nineteenth century immigrant workers’ neighborhood, served by schools, businesses, and religious and social institutions located in the midst of dense blocks of residences. While there is scattered demolition within these blocks, most loss of historic fabric has occurred (and continues to occur) at this neighborhood’s edges: Madison Avenue, where houses and storefronts face several bleak lanes of highway; Chestnut Street, which despite the preservation of its historic brick pavement and streetcar rails, serves as a busy connector between State Route 28 and points north; and East Ohio Street, which functions as part of State Route 28 and where a new hotel is proposed for the neighborhood’s southwestern block.

In Spring Garden, the survey found a fragile neighborhood that has already experienced a heavy toll of demolition, but whose remaining resources still reflect its original pattern of dense, mostly vernacular residential development along a linear industrial corridor. Spring Garden Avenue forms the spine of this neighborhood, with parallel High and Voskamp streets also presenting buildings and groupings with character and integrity. However few industrial complexes survive, and those that do lack integrity. A few micro-neighborhoods form nodes along Spring Garden Avenue’s path, suggesting a settlement pattern almost of a string of tight-knit villages which persists to this day. But the neighborhood lacks a center or even many civic, commercial, or religious buildings to act as focal points. Moreover, almost every block is impacted by vacant lots, sometimes several in a row. Resources with medium to high integrity are fairly evenly distributed within the streetscapes that remain.

Spring Hill-City View is comprised of resources from roughly four periods of development. The oldest of these is represented by individual houses built before the Civil War, when Spring Hill was on the urban fringe and had a semi-rural character. Such houses share many characteristics with mid-nineteenth century romantic suburban houses, as they are upper-middle class dwellings, built in fashionable revival styles, and sited with attention to topography and vistas. These houses were then incorporated into the urban neighborhood, dominated by rowhouses, that was built up during the late nineteenth century. In the early twentieth century, blocks of single-family houses were developed. Finally, in 1959,

Spring Hill Gardens (now known as Three Rivers Manor), a garden apartment complex of 18 low-rise buildings, was built roughly in the center of the neighborhood on the former estate of Henry Hesperheide.

The survey of Spring Hill-City View was unable to be completed within the time frame of this phase; therefore, an incomplete view of this neighborhood was obtained. Project historians prioritized what appeared to be the oldest and most fragile parts of the neighborhood for survey: south of Buente Street, roughly between Rhine Street on the east and East Street on the west. Highway construction in the East Street Valley has caused the demolition of that part of the neighborhood and hastened the decline of the streets, such as Overbeck, Brahm, and Solar, on the hillside overlooking I-279. Stronger integrity was found east and south of St. John's Cemetery. With the exception of a few properties on Walz Street and lower Homer Street, the area east of Rhine Street—which is geographically separated by a steep hillside—was not surveyed as part of this phase, nor was the neighborhood north of Buente Street, including Three Rivers Manor.

Potentially significant resources throughout the survey area are displayed in Table 2. A listing of the status of previously surveyed resources that were in the proposed boundaries of the East Deutschtown Historic District (PA SHPO Key Number 77385) is included in Table 3. Note that the East Deutschtown Historic District was determined eligible in 1984, but this eligibility determination was reversed in 2008 because of extensive demolition. The location of previously surveyed resources is shown in Figure 2 in Appendix B. Table 4 lists all newly surveyed resources. Table 5 lists all one-story cottages identified in the present survey effort, as this resource type was deemed to warrant further study.

Types of Properties

The survey area as a whole consists predominantly of small-scale, two- to two-and-a half-story residences, attached or in densely-built detached rows, which originally housed a community of German-speaking immigrant workers and their families in the mid to late nineteenth century. Also represented in Sector 1 is a housing type atypical of Pittsburgh in general, the one-story workers' cottage (Table 5). Seventy-nine such cottages were surveyed in this phase and, because Phase 1 recommended further study of this housing type in Pittsburgh, in this phase these examples were flagged by the notation "one-story cottage" in the "Notes" field. Most of them are scattered amongst the other buildings in the surveyed neighborhoods, but there is one street in Spring Hill, Woessner Street, that is entirely lined with one-story cottages.

The surveyed residences are mostly vernacular examples of the Greek Revival, Italianate, and Second Empire styles, reflecting the period of greatest building activity in the area (ca. 1850-1900), and frame construction is common. Building in the area continued into the first third of the twentieth century, resulting in the presence of resources in the Colonial Revival, Classical Revival, and Arts and Crafts/Bungalow styles, as well. Examples from this later era, as well as more spacious middle-class housing, are more prevalent in Spring Hill than in East Deutschtown or Spring Garden.

Little was built in either Sector 1 or 3 after about 1940 aside from the aforementioned 1959 garden apartment complex in Spring Hill-City View. There is a concentration of ca. 1930-1960 houses on Sophia

Street and several scattered examples of similar housing on adjacent Yetta Avenue in Spring Hill-City View. Later examples of modern infill or replacement housing include a group of ca. 1991 townhouses in the 1100 block of Spring Garden Avenue and a group of ca. 1995 townhouses at 1156-1206 Voskamp Street. St. Ambrose Manor, a 10-story senior apartment building at the corner of Yetta Avenue and Rhine Street in Spring Hill, built in 1980, stands out for its high-rise scale and massing. A couple of large modern retail properties sit on Spring Garden Avenue between Borough and Schubert Streets on the site of a former packing plant; temporary housing for Korean War veterans occupied the site during the late 1950s and 1960s.

Approximately 31 percent of both the re-surveyed East Deutschtown district and the newly-surveyed area of Sector 1 are vacant lots. These are distributed throughout the area. In East Deutschtown and Spring Garden, the number and concentration of vacant lots detracts from the overall integrity of these neighborhoods. Vacancies are not so severe in Spring Hill-City View; within the portion of this neighborhood surveyed, there were many strong, intact blocks.

None of the neighborhoods surveyed as part of this phase has a strongly-defined commercial core. Instead, scattered commercial storefronts are located primarily on the neighborhoods' main thoroughfares: Spring Garden Avenue in Spring Garden, Rhine Street in Spring Hill, and Madison Avenue and Chestnut Street in East Deutschtown. East Ohio Street, that neighborhood's traditional commercial street, has lost almost all of its buildings between Madison Avenue and Chestnut Street. The most architecturally imposing one to remain, and the only one not scheduled for future demolition as part of the proposed new hotel development, is the Beaux Arts former Workingman's Savings and Trust Building at 800 East Ohio Street. However, due to extensive demolition and highway construction, it has lost integrity of setting.

Schools, churches, social halls, and industrial buildings also occasionally intersperse these neighborhoods' essentially residential character. These resources are for the most part as modest as the housing stock, but reflect the strong Germanic heritage of the area's original population. In East Deutschtown, the Teutonia Männerchor at 857 Phinneas Street has been serving to preserve the German culture of neighborhood residents since its construction in 1888. At the northern end of the neighborhood, the Allegheny Social Hall is still extant, but vacant. Evangelische Imanuel's Kirche, a German church on Madison Avenue in East Allegheny, is also relatively intact but vacant; the original St. Michael and All Angels Lutheran Church on Spring Garden Avenue appears to have been clad in modern stone veneer. The former St. Peter's Lutheran Church, a frame church in the Arts and Crafts style, stands in the old "Mutzig village" at Schubert Street and Spring Garden Avenue. The former Woelfel and Linke Tannery and J. H. Faulhaber Candy Factory are remnants of the many industries that once employed neighborhood residents, and the pharmacy at 1435 Spring Garden Avenue is housed in the former headquarters of the Greater Beneficial Union No. 383. Parks in these densely-built neighborhoods are relatively modern creations, typically pocket parks or playgrounds on former vacant lots. The largest open space in the surveyed neighborhoods is St. John's Cemetery, located on the Spring Hill hillside facing downtown since the mid-19th century and containing many German burials.

Together, these resources complete a picture of working-class neighborhoods on the outskirts of fashionable Allegheny City which provided the necessities of housing, education, employment, and social and religious gathering for striving communities of immigrants.

Integrity and Condition

Integrity of feeling and association are present within the survey area, but compromised—especially in East Deutschtown and Spring Garden—by extensive demolition and presence of vacant lots, while some areas of Spring Hill-City View are quite intact. Integrity of materials, design, and workmanship are also weak in East Deutschtown and Spring Garden and in Spring Hill-City View west of St. John’s Cemetery. Most properties in Sector 1 have been altered in some way, most prevalently through the installation of artificial siding and/or the alteration of original openings and/or porches. Additions which alter massing are present in the survey area but less common due to the tight siting of most properties. The era of most of these alterations appears to be ca. 1940-1980 with many resources evincing deferred maintenance. Individual resources whose original materials, design, and workmanship have been maintained or restored are rare, particularly in Spring Garden. Only 7.4 percent (n=68) of resources in Spring Garden and Spring Hill-City View had high integrity, while 52.2 percent (n=478) had medium integrity and 40.4 percent (n=370) had low integrity.

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). Based on the findings of this survey, we do not recommend pursuing the designation of any new historic districts at this time, but recommend other approaches to the stabilization and conservation of historic fabric in the surveyed neighborhoods.

East Deutschtown

Determined eligible to be a National Register Historic District in 1984, East Deutschtown has already had this determination officially reversed in 2008 due to the extent of demolition within its boundaries. The purpose of re-surveying this area was not to re-evaluate its eligibility for the National Register, but rather to update the City's understanding of present resources in the face of current transitions in the neighborhood. Recommendations pertaining to this, and to individual resources which are potentially eligible for the Register in the absence of a district, are discussed below.

Spring Garden

Similar issues with vacancy and integrity—and, therefore, concentration, linkage, and continuity of resources—likewise do not indicate National Register Historic District eligibility for Spring Garden. Nor is designation as a City Historic District likely to be an effective preservation tool for what is left of this neighborhood, as most of the buildings in the neighborhood already have some non-original materials or replacement features. Under the “grandfather clause” of the City of Pittsburgh Historic Preservation Ordinance, such materials and features extant at the time of historic district designation may be maintained and/or replaced in kind in perpetuity.

Yet Spring Garden, having developed in relative isolation from Pittsburgh's other North Side neighborhoods, retains elements of a unique historic character that should not be overlooked because strict historic district criteria cannot be met. Our recommendations for Spring Garden, at present, are oriented to stabilizing the neighborhood in order to prevent further demolition and loss of character.

The tool of a Neighborhood Conservation District may be well-suited to the goal of preserving Spring Garden’s overall scale, density, and mid-to-late nineteenth century architectural character without imposing detailed review of individual changes to building materials or design. The City does not currently have legislation permitting the designation or administration of Neighborhood Conservation Districts, but is studying 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 the neighborhood’s existing character and to act as a check on its further erosion through demolition.

Consideration of the Spring Garden neighborhood as a potential Neighborhood Conservation District and/or for homeowner incentive programs (see below) is in agreement with the Cultural Heritage Plan’s recommended “opportunity” for Sector 1:

“Target maintenance programs to deteriorating blocks of pre-1940 homes. Preserve historically significant structures on Lowrie Street, Voskamp Street, and the immediately surrounding areas in Troy Hill and Spring Garden. Use infill construction practices in Troy Hill, Spring Garden, and Spring Hill-City View that complement the historic architectural styles and streetscape pattern of narrow lots. Encourage stabilization and reuse of structurally-sound buildings with significant historic architecture. Promote the German and Austrian ethnic influences that contribute to the character of Sector 1.”

1. *Recommend the Spring Garden neighborhood be supported for designation as a City of Pittsburgh Neighborhood Conservation District, if that type of zoning overlay were to be enabled in Pittsburgh.*

Spring Hill-City View

While generally more intact than East Deutschtown or Spring Garden, Spring Hill-City View also lacks the continuity of historic fabric or significance for historic district designation. Unlike previously-surveyed Troy Hill, which presented a coherent collection of resources sharing a common historical context and period of significance, Spring Hill-City View presents a discontinuous built environment of smaller sub-neighborhoods deriving from different historical events and eras. A building-by-building survey of all of Spring Hill-City View could not be completed as part of this effort, but our preliminary conclusion is that none of these areas is likely meet the National Register criteria for significance.

Nor does there appear to be a need for the demolition/development control offered by a Neighborhood Conservation District in Spring Hill-City View, at present. However, this neighborhood should be monitored for signs of transition. Survey data provide information about the oldest and potentially most vulnerable historic fabric in the neighborhood, in the event that measures to protect it are indicated in the future.

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. This will be particularly important in light of the fragile status of neighborhoods such as East Deutschtown and Spring Garden, which do not retain enough integrity to be designated as historic districts but whose remaining historic character continues to be threatened by development, deterioration, and demolition of original building stock. Data on concentrations of vacant properties, on the one hand, and high-integrity pockets, on the other, can help City Planning staff and other City officials direct future development and demolition efforts where they are most sensitive with regard to neighborhood character.

In these neighborhoods, it is also critical to consider how to stem the cycle of deterioration leading to further demolition. Programs to transfer vacant property to new homeowners at low cost and to incentivize existing property owners to maintain and repair, rather than demolish, their buildings have the potential to make the difference between the retention or loss of remaining historic fabric. Many models for such programs are available; for example, federal Choice Neighborhoods funding will soon make grants available to support homeowners in the east Pittsburgh neighborhoods of Larimer and East

Liberty in making needed exterior improvements to their properties. Such homeowner incentive programs, if designed in collaboration with preservation professionals, can be adapted to support the conservation of existing historic building stock while imposing few unwanted restrictions on property owners. Data from this survey can inform the implementation of programs to support investment in the purchase and maintenance housing which retains historic integrity throughout Sector 1.

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.

- 2. 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.***
- 3. 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, pilot and develop a practice 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 the present survey area, 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 of 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.

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

Intensive Level Survey Recommendations

All of the resources in 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.

5. Recommend resources identified in Table 2, “Potential Individually Eligible Resources” for Intensive-Level survey.

6. 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.

The one-story workers’ cottages found in Sector 1 are seemingly unique to this area of the city and are recommended for further study as a group. At a minimum, their locations should be mapped and the most intact examples documented in detail while they are still extant. Once more information on this housing type has been collected, we recommend outreach to educate community leaders and property owners on their unique character. Especially in light of the current interest in “tiny houses,” it is worth exploring opportunities to promote interest in Sector 1’s one-story cottages among potential owners who will appreciate both their historic character and their efficient size.

7. Recommend Intensive-Level survey for one-story workers’ cottages in Troy Hill, Spring Garden, and Spring Hill-City View.

Methodology of the Project

Surveyed Properties

The project team identified several ways the methodology for this project should be changed for future Pittsburgh Architectural Inventory survey efforts. For example, one hurdle to a broad-scoped survey effort (including the remainder of Sector 1 and other Pittsburgh sectors) is that surveying *every* building on *every* street will take a considerable amount of time and effort. Within the confines of the current project, surveyors gathered data on 344 previously-surveyed resources and 1,272 newly surveyed resources (see Table 1 for estimates of survey completion; Table 4 for a list of newly surveyed resources).

	Sector 1 Survey	# Parcels Sector 1	# Parcels City-wide	% Complete Sector 1	% Complete City-wide
Not Previously Surveyed	2,515	4,250	139,375	59.2%	1.8%
Previously Surveyed	110*	110*	13,385	100%	3.4%
Total	2,625*	4,360	152,760	60.2%	1.9%

** 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. The 344 resources surveyed in Sector 3 in the present (Phase 2) survey are not reflected in this total.*

Having spent approximately 128 hours in the field during this effort, at approximately 4.75 minutes per resource, a survey of the remaining 149,791 parcels in the City would take one person approximately 11,858 hours, or 1,482 8-hour days, or 5.7 years to complete (assuming one surveyor and 40-hour work weeks). This process could be expedited if the PA SHPO “minimum record” attributes were only gathered for resources exhibiting potential for district or individual eligibility for listing in the National Register, and which retain a high level of integrity (individual resource) or medium level of integrity (in a potential historic district). Resources with low levels of integrity would be captured in the tablets with a photograph and integrity rating.

Before the survey continues it will be important to define various terms used in the survey, for example, the word “vacant.” For this project, surveyors notated that parking lots, parks, gardens, and other *used* spaces (with no structures) were “sites,” but not necessarily “vacant.” This use of this term and others which could be subjective, such as the criteria for “High,” “Medium,” and “Low” integrity will need to be clearly established before the survey continues in order to ensure consistent results across time, neighborhoods, and surveyors. Survey team members also need to reach a common understanding at the outset as to which attribute fields need to be entered for which resources (e.g., do all fields need to be completed for a resource with low integrity?; does an integrity rating need to be assign to structures

or objects?). For example, in this survey, current function data was recorded for resources with low integrity and photographs were taken of post-1975 resources. It may or may not be desirable to continue this practice in other neighborhoods with different building characteristics. We recommend development of a simple, brief Survey Handbook covering these issues; ideally this would be loaded onto the tablets used in the field for the reference of surveyors. In addition, it is recommended that future surveyors perform a brief “windshield” survey of the target neighborhood in order to assess which areas are likely to be potential NRHP historic districts. The general survey guidelines can then be further refined based on the specific character of the area being surveyed. Surveyors should also identify, based on historical context and results of the windshield survey, any property types of special interest for notation in the survey (e.g. one-story cottages were notated in the present survey).

Another recommendation pertains to CRGIS records of previously surveyed properties. It took a considerable amount of time to identify and resurvey resources plotted in CRGIS. Though we had the State’s Access File and Shape Files for the resources, many of the points were plotted incorrectly, had no addresses, tax parcels or no names (among other missing information). The concept of resurveying these resources is good, but the overlap between the CRGIS files and the City’s Pittsburgh Historic Inventory files (from the Cultural Heritage Plan) is not accurate, and the effort required to locate the properties was considerable. If field-checking CRGIS points is a priority for future survey efforts, the pre-field identification and mapping of these resources can be expedited by the use of City Planning interns or collaboration with local preservation organization staff or volunteers. In order to maintain consistent survey data over time and ensure that assessments of National Register eligibility follow the National Park Service’s guidelines, it is recommended that survey staff meet the Secretary of the Interior’s Standards for *Historian* or *Architectural Historian*.

- 8. Recommend only properties that exhibit potential for district or individual eligibility, and retain “high” (individual) or “medium” (district) level integrity be surveyed using PA SHPO’s “minimum record” attributes (Appendix A); all others should be photographed and assigned an integrity rating in the field.***
- 9. Recommend developing a Survey Handbook containing definitions of survey terms and guidelines for use of attribute fields prior to conducting additional survey work.***
- 10. Recommend conducting a windshield survey prior to the commencement of field work in order to refine the general survey methodology and identify potential historic districts and resources types of special interest.***
- 11. Recommend utilizing interns or collaboration with local preservation organization staff or volunteers for pre-field identification and mapping of CRGIS resources.***

Tablets & Data Population

Overall, the tablets were a highly efficient tool for conducting the survey. However, some technical troubleshooting would improve further efforts.

Because the tablet data save in “real time” to City servers and are not stored locally on the tablets, it is impossible to complete survey work in areas that have no wireless coverage. Project historians experienced areas of no service along Spring Garden Avenue and High Street. In some blocks, surveyors had to enter property data for a particular resource and then walk to the end of a block where reception was better in order to upload the property record. This back and forth journey to areas with better coverage substantially increased survey times in blocks with poor wireless coverage. In addition, GIS mapping would fail to load or update in areas with poor wireless coverage, also causing significant delays. Given the varied terrain of Pittsburgh, there will be numerous areas with inadequate wireless coverage in other neighborhoods. It is recommended that an “offline survey” method of saving survey data to the tablets be devised so that future surveyors can avoid the inefficient task of recording properties in areas without wireless coverage with paper forms and digital cameras and then later re-entering the data in the tablets for upload to City servers. To date, it has not been necessary to perform survey work with paper forms.

The major difference in the tablet application for data collection between the first and second (present) survey effort was that in the first phase, data on individual resources was gathered at the parcel level, whereas data was gathered on geo-referenced points in the phase two (present) survey. Initially the database was created with a set of data points that corresponded with the City and Allegheny County’s address database (i.e. one point for each physical address on record). The major advantage to the point-based method of data collection was that it allowed surveyors to add additional data points in the field for resources that had no address on file or that shared an address or tax parcel with multiple resources. This also allowed surveyors to gather information on objects and structures such as monuments and retaining walls that are typically not associated with a particular address or tax parcel. The point-based method of data collection generally worked well, but after field work was completed, the ability to add new resource points required significant data entry time in the office to enter minimum resource attribute fields and descriptive information manually. The current data platform did not allow surveyors to manually enter or edit fields such as address, property owner, and tax parcel in the field. It would be advantageous to enable these fields to be edited in the field in order to minimize manual data entry in the office.

A significant amount of office time was also devoted to manually assigning Key Numbers and Inventory ID numbers to resources after the completion of field work. The assignment of such numbers is complicated by PA SHPO’s desire to have historically related buildings share a common inventory number. In the present survey, notes were taken in the comments field to help surveyors identify historically-linked resources such as a blocks of row houses or building complexes. The assignment of Inventory ID numbers was further complicated by inconsistency in the methods used to identify linked resources. In future surveys it is important that surveyors be consistent in how they identify and notate historically-linked resources. It is worth investigating possible methods of recording Inventory ID

numbers in the field in order to minimize the 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 is completed.

In future surveys, the battery life of tablet computers should be taken into account to ensure that it does not affect the efficiency of the survey effort. In this survey effort, the tablets utilized had a four-hour battery life and did not have removable batteries, so the project team utilized two tablets per surveyor each 8-hour day for maximum efficiency.

- 12. Recommend developing ways to record survey data using tablets in areas without wireless service.***
- 13. Enable additional property attribute fields to be field edited in order to streamline data collection for newly-created resource points.***
- 14. Investigate ways to enable assignment of PA SHPO Key Numbers and Inventory ID numbers in the field using the tablet application in order to streamline data collection on historically-linked resources.***
- 15. Take into account the battery life of tablet computers in planning future surveys.***

Bibliography

Allegheny City Society. *Allegheny City: 1840-1907*. Charleston, SC: Arcadia Publishing, 2007

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

Andrzejewski, Anna Vermer, et al., "A Historic Resources Survey and Determination of Eligibility Report—State Route 0028 Project, City of Pittsburgh and Millvale Borough, Allegheny County, Pennsylvania" (1996). Prepared by Cultural Heritage Research Services, Inc., North Wales, PA. Submitted to Pennsylvania Department of Transportation, Engineering District 11-0. Copies available at the Pennsylvania Historical and Museum Commission, Bureau for Historic Preservation, Harrisburg, PA

Andrzejewski, Anna Vermer, and Nancy Holst, "Historic Resources Survey and Determination of Eligibility Report Addendum—State Route 0028 Project, City of Pittsburgh and Millvale Borough, Allegheny County, Pennsylvania" (1998). Prepared by Cultural Heritage Research Services, Inc., North Wales, PA. Submitted to Pennsylvania Department of Transportation, Engineering District 11-0. Copies available at the Pennsylvania Historical and Museum Commission, Bureau for Historic Preservation, Harrisburg, PA

Atlas of Allegheny County. Philadelphia: G. M. Hopkins and Co., 1876

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

Atlas of the Cities of Pittsburgh and Allegheny. Philadelphia: G. M. Hopkins and Co., 1886

Atlas of Allegheny, Vols. 1 and 2. Philadelphia: G. M. Hopkins and Co., 1901

Bauman, John F. "The History and Significance of Housing Authority of Pittsburgh Projects: PA-1-2 and PA-1-8 (Bedford Dwellings and Bedford Dwellings Addition); PA-1-3 (Allequippa Terrace); and PA-1-6 (Broadhead Manor). Prepared for Housing Authority of City of Pittsburgh, Development and Modernization Division, Feb. 1997

Canning, John and Ann. "Troy Hill: A Homeland in Allegheny." Troy Hill Citizens, Inc.
<http://troyhillpittsburgh.com>.

Carlin, Bob. "Northside Pittsburgh: Final Report." November 5, 1993.
<http://www.riversofsteel.com/uploads/files/northside-final-report.pdf>. Retrieved May 12, 2014

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

- Lowry, Patricia. "New Burial Site for 727 Souls Will be Blessed." *Pittsburgh Post-Gazette*, Oct. 28, 2003.
<http://old.post-gazette.com/lifestyle/20031028cemetery1028fnp2.asp> Retrieved May 14, 2014
- Lubove, Roy. *Twentieth Century Pittsburgh*. John Wiley and Sons, 1969
- Map of Greater Pittsburgh, PA*. Philadelphia: G. M. Hopkins and Co., 1910
- Nilsson, David. "Harpen Hilltop Plans Discussed." *Pittsburgh Press*, Feb. 20, 1968, p. 2
- Pittsburgh Department of City Planning. "A Community Profile of Spring Hill." August 1974.
<http://www.ucsur.pitt.edu/files/nrep/1974/spring%20hill%201974.pdf>. Retrieved May 9, 2014
- Pittsburgh Department of City Planning. Cultural Heritage Plan. PreservePGH website.
<http://exchange.planpgh.com/portal/preserve/preservepgh?pointId=251910#document-251910>. Retrieved May 9-19, 2014
- Pittsburgh Neighborhood Alliance. "An Atlas of the Spring Garden Neighborhood." 1977.
<http://www.ucsur.pitt.edu/files/nrep/1977/spring%20garden%20PNA%201977.pdf>. Retrieved May 9, 2014
- Pittsburgh Neighborhood Alliance. "An Atlas of the Spring Hill Neighborhood." 1977.
<http://www.ucsur.pitt.edu/files/nrep/1977/northside%20summer%20hill%20area%20PNA%201977.pdf>. Retrieved May 9, 2014
- Plat Book of Allegheny*. Philadelphia: G. M. Hopkins and Co., 1907
- "Presbyterian Church, Troy Hill, Pittsburgh, PA."
http://czechconnections.org/pdf_files_folder/Czech%20Americans/TroyHill.pdf. Retrieved May 12, 2014
- Pittsburgh Neighborhood Alliance. "An Atlas of the Ivory Avenue Neighborhood."
<http://www.ucsur.pitt.edu/files/nrep/1977/ivory%20avenue%20district%20PNA%201977.pdf>. Retrieved May 12, 2014
- Real Estate Plat Book of Northern Vicinity of Pittsburgh*. Philadelphia: G. M. Hopkins and Co., 1897
- Real Estate Plat Book of Northern Vicinity of Pittsburgh*. Philadelphia: G. M. Hopkins and Co., 1906
- Real Estate Plat Book of City of Pittsburgh, Vol. 4*. Philadelphia: G. M. Hopkins and Co., 1925
- Rooney, Dan and Carol Peterson. *Allegheny City: A History of Pittsburgh's North Side*. Pittsburgh: University of Pittsburgh Press, 2013
- Shaughnessy, Michael R. *German Pittsburgh*. Charleston, SC: Arcadia Publishing, 2007
- Yanosko, James W. and Edward W. *Around Troy Hill, Spring Hill, and Reserve Township*. Charleston, SC: Arcadia Publishing, 2011

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)

THIS PAGE INTENTIONALLY LEFT BLANK

Figure 1: Planning Sector Overview

Figure 2: Previously and Newly Surveyed Resources (southwest portion)

Figure 3: Previously and Newly Surveyed Resources (northeast portion)

Figure 4: Architectural Integrity of Surveyed Resources (southwest portion)

Figure 5: Architectural Integrity of Surveyed Resources (northeast portion)

Figure 6: Contributing and Non-contributing Resources Within Survey Area (southwest portion)

Figure 7: Contributing and Non-contributing Resources Within Survey Area (northeast portion)

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix C: Tables

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=5)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	J.H. Faulhaber Candy Co.	1246	VOSKAMP ST	24-G-26	Potentially Eligible		Late 19 & 20 Century Revivals-Classical	C 1900	832586.0001
	Evangelische Imanuel's Kirche	1000	MADISON AVE	24-J-229-01	Potentially Eligible	77385	Late Victorian-Romanesque	1889	833040.0001
	Allegheny Social Hall	812	CONCORD ST	24-E-166	Potentially Eligible	77385	Late 19 & 20 Century Revivals-Classical	C 1905	77385.0029

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=5)									
Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Teutonia Mannerchor	857	PHINEAS ST	24-K-45	Potentially Eligible	77385	Other	1888	77385.0163
	J. Klemm House	864-866	PHINEAS ST	24-K-38	Potentially Eligible	77385	Mid- 19 th Century- Greek Revival	C1850	832618.0003 832618.0002

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	814	BLOSSOM WAY	24-J-250	SHPO: Not Eligible	77385.0041
	816	BLOSSOM WAY	24-J-251-A	SHPO: Not Eligible	77385.0044
	818	BLOSSOM WAY	24-J-252-A	SHPO: Not Eligible	77385.0046
	824	BLOSSOM WAY	24-J-255	SHPO: Not Eligible	77385.0049
	826	BLOSSOM WAY	24-J-256	SHPO: Not Eligible	77385.0051
	829	BLOSSOM WAY	24-J-302	SHPO: Not Eligible	77385.0076
	832	BLOSSOM WAY	24-J-259-B	SHPO: Not Eligible	77385.0055
	835	BLOSSOM WAY	24-J-297	SHPO: Not Eligible	77385.0073
	838	BLOSSOM WAY	24-J-262-A	SHPO: Not Eligible	77385.0059
	840	BLOSSOM WAY	24-J-264	SHPO: Not Eligible	832603.0002
	841	BLOSSOM WAY	24-J-304	SHPO: Not Eligible	77385.0077
	842	BLOSSOM WAY	24-J-264-B	SHPO: Not Eligible	832603.0003
	843	BLOSSOM WAY	24-J-293	SHPO: Not Eligible	77385.0068
	845	BLOSSOM WAY	24-J-292	SHPO: Not Eligible	77385.0066
	846	BLOSSOM WAY	24-J-264-C	SHPO: Not Eligible	832604.0002
	847	BLOSSOM WAY	24-J-292	SHPO: Not Eligible	77385.0065
	848	BLOSSOM WAY	24-J-265	SHPO: Not Eligible	832604.0003
	819	CHESTNUT ST	24-K-19	SHPO: Not Eligible	77385.0156
	827	CHESTNUT ST	24-K-16	SHPO: Not Eligible	77385.0154
	901	CHESTNUT ST	24-K-12	SHPO: Not Eligible	77385.0151
	905	CHESTNUT ST	24-K-9	SHPO: Not Eligible	77385.0150
	915	CHESTNUT ST	24-K-3	SHPO: Not Eligible	77385.0149
	1003	CHESTNUT ST	24-J-288	SHPO: Not Eligible	832606.0002
	1005	CHESTNUT ST	24-J-287	SHPO: Not Eligible	832606.0003
	1007	CHESTNUT ST	24-J-286	SHPO: Not Eligible	832606.0004
	1013	CHESTNUT ST	24-J-283	SHPO: Not Eligible	77385.0064
	1015	CHESTNUT ST	24-J-281	SHPO: Not Eligible	77385.0063
	1017	CHESTNUT ST	24-J-280	SHPO: Not Eligible	77385.0062
	1019	CHESTNUT ST	24-J-279	SHPO: Not Eligible	77385.0061
	1105	CHESTNUT ST	24-E-137	SHPO: Not Eligible	77385.0019
	811	CONCORD ST	24-E-99	SHPO: Not Eligible	77385.0002
Allegheny Social Hall	812	CONCORD ST	24-E-166	SHPO: Not Eligible	77385.0029
	816	CONCORD ST	24-E-163	SHPO: Not Eligible	77385.0028
	822	CONCORD ST	24-E-160	SHPO: Not Eligible	77385.0027
	824	CONCORD ST	24-E-159	SHPO: Not Eligible	77385.0025
	826	CONCORD ST	24-E-159	SHPO: Not Eligible	77385.0026

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	828	CONCORD ST	24-E-156	SHPO: Not Eligible	832422.0002
	830	CONCORD ST	24-E-157	SHPO: Not Eligible	832422.0003
	831	CONCORD ST	24-E-108	SHPO: Not Eligible	832421.0002
	832	CONCORD ST	24-E-155	SHPO: Not Eligible	832422.0004
	833	CONCORD ST	24-E-108	SHPO: Not Eligible	832421.0003
	834	CONCORD ST	24-E-154	SHPO: Not Eligible	832422.0005
	835	CONCORD ST	24-E-112	SHPO: Not Eligible	77385.0006
	836	CONCORD ST	24-E-153	SHPO: Not Eligible	77385.0024
	838	CONCORD ST	24-E-152	SHPO: Not Eligible	77385.0023
	839	CONCORD ST	24-E-116	SHPO: Not Eligible	77385.0009
	847	CONCORD ST	24-E-123	SHPO: Not Eligible	77385.0012
	849	CONCORD ST	24-E-124	SHPO: Not Eligible	77385.0013
	853	CONCORD ST	24-E-126	SHPO: Not Eligible	77385.0014
	854	CONCORD ST	24-E-144	SHPO: Not Eligible	77385.0022
	855	CONCORD ST	24-E-128	SHPO: Not Eligible	77385.0017
	856	CONCORD ST	24-E-142	SHPO: Not Eligible	77385.0021
	860	CONCORD ST	24-E-140	SHPO: Not Eligible	77385.0020
	800	E OHIO ST	24-N-142	SHPO: Not Eligible	77385.0171
	840	E OHIO ST	24-N-158	SHPO: Not Eligible	201717.0001
	842	E OHIO ST	24-N-159	SHPO: Not Eligible	201718.0001
	833	EAGLE WAY	24-J-319	SHPO: Not Eligible	77385.0079
	824	GUCKERT WAY	24-N-53	SHPO: Not Eligible	201716.0001
	821	LOVITT WAY	24-J-355	SHPO: Not Eligible	77385.0091
	823	LOVITT WAY	24-J-356	SHPO: Not Eligible	77385.0092
	830	LOVITT WAY	24-J-343	SHPO: Not Eligible	77385.0090
	831	LOVITT WAY	24-J-359	SHPO: Not Eligible	77385.0093
	833	LOVITT WAY	24-J-360	SHPO: Not Eligible	77385.0094
	834	LOVITT WAY	24-J-342	SHPO: Not Eligible	77385.0089
	842	LOVITT WAY	24-J-340	SHPO: Not Eligible	77385.0088
	846	LOVITT WAY	24-J-338	SHPO: Not Eligible	77385.0087
	853	LOVITT WAY	24-J-370	SHPO: Not Eligible	77385.0095
	855	LOVITT WAY	24-J-371	SHPO: Not Eligible	77385.0096
	857	LOVITT WAY	24-J-372	SHPO: Not Eligible	77385.0097
	858	LOVITT WAY	24-J-333	SHPO: Not Eligible	77385.0085
	860	LOVITT WAY	24-J-333	SHPO: Not Eligible	77385.0086
	862	LOVITT WAY	24-K-3	SHPO: Not Eligible	833039.0001
	814	MADISON AVE	24-J-199	SHPO: Not Eligible	77385.0030
	900	MADISON AVE	24-J-214	SHPO: Not Eligible	77385.0031
	902	MADISON AVE	24-J-214	SHPO: Not Eligible	77385.0032

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	904	MADISON AVE	24-J-215	SHPO: Not Eligible	77385.0033
	908	MADISON AVE	24-J-217	SHPO: Not Eligible	77385.0034
	1004	MADISON AVE	24-J-230	SHPO: Not Eligible	77385.0036
	1020	MADISON AVE	24-J-238	SHPO: Not Eligible	77385.0037
	1108	MADISON AVE	24-J-241	SHPO: Not Eligible	77385.0038
	811	PERALTA ST	24-J-440	SHPO: Not Eligible	832613.0002
	812	PERALTA ST	24-J-439	SHPO: Not Eligible	77385.0132
	813	PERALTA ST	24-J-440	SHPO: Not Eligible	832613.0003
	814	PERALTA ST	24-J-438	SHPO: Not Eligible	77385.0131
	815	PERALTA ST	24-J-441	SHPO: Not Eligible	77385.0133
	821	PERALTA ST	24-J-444-A	SHPO: Not Eligible	832614.0002
	823	PERALTA ST	24-J-444	SHPO: Not Eligible	832614.0003
	824	PERALTA ST	24-J-432	SHPO: Not Eligible	77385.0130
	825	PERALTA ST	24-J-445	SHPO: Not Eligible	77385.0134
	826	PERALTA ST	24-J-431	SHPO: Not Eligible	77385.0129
	827	PERALTA ST	24-J-446	SHPO: Not Eligible	77385.0135
	828	PERALTA ST	24-J-430	SHPO: Not Eligible	77385.0128
	829	PERALTA ST	24-J-447	SHPO: Not Eligible	77385.0136
	830	PERALTA ST	24-J-429	SHPO: Not Eligible	77385.0127
	832	PERALTA ST	24-J-428	SHPO: Not Eligible	77385.0126
	834	PERALTA ST	24-J-426	SHPO: Not Eligible	77385.0125
	835	PERALTA ST	24-J-454	SHPO: Not Eligible	77385.0138
	837	PERALTA ST	24-J-457	SHPO: Not Eligible	77385.0140
	839	PERALTA ST	24-J-458	SHPO: Not Eligible	77385.0141
	841	PERALTA ST	24-J-459	SHPO: Not Eligible	77385.0142
	843	PERALTA ST	24-J-460	SHPO: Not Eligible	77385.0143
	846	PERALTA ST	24-J-421-A	SHPO: Not Eligible	77385.0123
	847	PERALTA ST	24-J-466	SHPO: Not Eligible	77385.0146
	848	PERALTA ST	24-J-421-B	SHPO: Not Eligible	77385.0124
	849	PERALTA ST	24-J-465	SHPO: Not Eligible	832616.0002
	850	PERALTA ST	24-J-421	SHPO: Not Eligible	77385.0122
	851	PERALTA ST	24-J-467	SHPO: Not Eligible	832616.0003
	852	PERALTA ST	24-K-22	SHPO: Not Eligible	77385.0157
	853	PERALTA ST	24-J-468	SHPO: Not Eligible	77385.0147
	857	PERALTA ST	24-K-25	SHPO: Not Eligible	77385.0158
	861	PERALTA ST	24-K-28	SHPO: Not Eligible	77385.0159
	863	PERALTA ST	24-K-30	SHPO: Not Eligible	77385.0160
	821-23	PHINEAS ST	24-N-54	SHPO: Not Eligible	201714.0001
	806	PHINEAS ST	24-N-37	SHPO: Not Eligible	77385.0164

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	808	PHINEAS ST	24-N-37	SHPO: Not Eligible	77385.0165
	810	PHINEAS ST	24-N-38	SHPO: Not Eligible	77385.0166
	812	PHINEAS ST	24-N-39	SHPO: Not Eligible	77385.0167
	814	PHINEAS ST	24-N-39	SHPO: Not Eligible	77385.0168
	816	PHINEAS ST	24-N-40	SHPO: Not Eligible	77385.0169
	818	PHINEAS ST	24-N-42	SHPO: Not Eligible	77385.0170
	820	PHINEAS ST	24-N-41	SHPO: Not Eligible	832619.0002
	822	PHINEAS ST	24-N-41	SHPO: Not Eligible	832619.0003
	825	PHINEAS ST	24-N-53	SHPO: Not Eligible	201715.0001
	828	PHINEAS ST	24-J-450	SHPO: Not Eligible	77385.0137
	836	PHINEAS ST	24-J-455	SHPO: Not Eligible	77385.0139
	838	PHINEAS ST	24-J-456	SHPO: Not Eligible	832615.0002
	840	PHINEAS ST	24-J-456	SHPO: Not Eligible	832615.0003
	842	PHINEAS ST	24-J-462	SHPO: Not Eligible	77385.0144
	844	PHINEAS ST	24-J-463	SHPO: Not Eligible	77385.0145
	853	PHINEAS ST	24-P-3	SHPO: Not Eligible	77385.0172
	854	PHINEAS ST	24-J-472	SHPO: Not Eligible	832617.0002
	856	PHINEAS ST	24-J-472	SHPO: Not Eligible	832617.0003
Teutonia Mannerchor	857	PHINEAS ST	24-K-45	SHPO: Not Eligible	77385.0163
	862	PHINEAS ST	24-K-40	SHPO: Not Eligible	77385.0162
J. Klemm House	864	PHINEAS ST	24-K-38	SHPO: Not Eligible	832618.0002
J. Klemm House	866	PHINEAS ST	24-K-38	SHPO: Not Eligible	832618.0003
George Hetzel House	868	PHINEAS ST	24-K-37	SHPO: Not Eligible	77385.0161
	813	SPRING GARDEN AVE	24-J-250-A	SHPO: Not Eligible	77385.0042
	815	SPRING GARDEN AVE	24-J-251	SHPO: Not Eligible	77385.0043
	816	SPRING GARDEN AVE	24-J-247	SHPO: Not Eligible	77385.0039
	817	SPRING GARDEN AVE	24-J-252	SHPO: Not Eligible	77385.0045
	818	SPRING GARDEN AVE	24-J-248	SHPO: Not Eligible	77385.0040
	819	SPRING GARDEN AVE	24-J-253	SHPO: Not Eligible	77385.0047
	820	SPRING GARDEN AVE	24-E-102	SHPO: Not Eligible	77385.0003
	822	SPRING GARDEN AVE	24-E-102	SHPO: Not Eligible	77385.0004

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	823	SPRING GARDEN AVE	24-J-255	SHPO: Not Eligible	77385.0048
	824	SPRING GARDEN AVE	24-E-104	SHPO: Not Eligible	77385.0005
	825	SPRING GARDEN AVE	24-J-256	SHPO: Not Eligible	77385.0050
	827	SPRING GARDEN AVE	24-J-257	SHPO: Not Eligible	77385.0052
	829	SPRING GARDEN AVE	24-J-258	SHPO: Not Eligible	77385.0053
	831	SPRING GARDEN AVE	24-J-259	SHPO: Not Eligible	77385.0054
	833	SPRING GARDEN AVE	24-J-260-A	SHPO: Not Eligible	77385.0056
	835	SPRING GARDEN AVE	24-J-261	SHPO: Not Eligible	77385.0057
	836	SPRING GARDEN AVE	24-E-113	SHPO: Not Eligible	77385.0007
	837	SPRING GARDEN AVE	24-J-262	SHPO: Not Eligible	77385.0058
	838	SPRING GARDEN AVE	24-E-115	SHPO: Not Eligible	77385.0008
	840	SPRING GARDEN AVE	24-E-117	SHPO: Not Eligible	77385.0010
	843	SPRING GARDEN AVE	24-J-267	SHPO: Not Eligible	832605.0002
	844	SPRING GARDEN AVE	24-E-120	SHPO: Not Eligible	77385.0011
	845	SPRING GARDEN AVE	24-J-267	SHPO: Not Eligible	832605.0003
	854	SPRING GARDEN AVE	24-E-126-A	SHPO: Not Eligible	77385.0015
	856	SPRING GARDEN AVE	24-E-128	SHPO: Not Eligible	77385.0016
	862	SPRING GARDEN AVE	24-E-136	SHPO: Not Eligible	77385.0018
	813	SUISMON ST	24-J-398	SHPO: Not Eligible	77385.0111
	816	SUISMON ST	24-J-393	SHPO: Not Eligible	77385.0107
	817	SUISMON ST	24-J-400	SHPO: Not Eligible	77385.0112
	818	SUISMON ST	24-J-392	SHPO: Not Eligible	77385.0106
	819	SUISMON ST	24-J-401	SHPO: Not Eligible	77385.0113
	820	SUISMON ST	24-J-391	SHPO: Not Eligible	77385.0105
	822	SUISMON ST	24-J-390	SHPO: Not Eligible	77385.0104
	824	SUISMON ST	24-J-389	SHPO: Not Eligible	77385.0103
	825	SUISMON ST	24-J-404	SHPO: Not Eligible	77385.0114

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	829	SUISMON ST	24-J-406	SHPO: Not Eligible	77385.0115
	831	SUISMON ST	24-J-407	SHPO: Not Eligible	77385.0116
	836	SUISMON ST	24-J-384	SHPO: Not Eligible	77385.0102
	838	SUISMON ST	24-J-383	SHPO: Not Eligible	832612.0002
	839	SUISMON ST	24-J-411	SHPO: Not Eligible	77385.0117
	840	SUISMON ST	24-J-382	SHPO: Not Eligible	832612.0003
	842	SUISMON ST	24-J-381	SHPO: Not Eligible	832611.0002
	844	SUISMON ST	24-J-380	SHPO: Not Eligible	832611.0003
	845	SUISMON ST	24-J-414	SHPO: Not Eligible	77385.0118
	846	SUISMON ST	24-J-379	SHPO: Not Eligible	77385.0101
	847	SUISMON ST	24-J-415	SHPO: Not Eligible	77385.0119
	849	SUISMON ST	24-J-416-1	SHPO: Not Eligible	77385.0121
	850	SUISMON ST	24-J-377	SHPO: Not Eligible	77385.0100
	851	SUISMON ST	24-J-416	SHPO: Not Eligible	77385.0120
	853	SUISMON ST	24-K-14	SHPO: Not Eligible	77385.0153
	854	SUISMON ST	24-J-375	SHPO: Not Eligible	77385.0099
	856	SUISMON ST	24-J-374	SHPO: Not Eligible	77385.0098
	857	SUISMON ST	24-K-16	SHPO: Not Eligible	77385.0155
	858	SUISMON ST	24-K-13	SHPO: Not Eligible	77385.0152
Evangelische Imanuel's Kirche Rectory	810	TRIPOLI ST	24-J-229-0-1	SHPO: Not Eligible	77385.0035
	813	TRIPOLI ST	24-J-308	SHPO: Not Eligible	832609.0002
	815	TRIPOLI ST	24-J-309	SHPO: Not Eligible	832609.0003
	817	TRIPOLI ST	24-J-310	SHPO: Not Eligible	832609.0004
	819	TRIPOLI ST	24-J-311	SHPO: Not Eligible	832609.0005
	824	TRIPOLI ST	24-J-301-A	SHPO: Not Eligible	77385.0075
	826	TRIPOLI ST	24-J-301	SHPO: Not Eligible	832608.0002
	828	TRIPOLI ST	24-J-300	SHPO: Not Eligible	832608.0003
	829	TRIPOLI ST	24-J-316	SHPO: Not Eligible	832610.0002
	831	TRIPOLI ST	24-J-317	SHPO: Not Eligible	832610.0003
	832	TRIPOLI ST	24-J-299	SHPO: Not Eligible	77385.0074
	833	TRIPOLI ST	24-J-318	SHPO: Not Eligible	77385.0078
	834	TRIPOLI ST	24-J-297	SHPO: Not Eligible	77385.0072
	835	TRIPOLI ST	24-J-320	SHPO: Not Eligible	77385.0080
	836	TRIPOLI ST	24-J-296	SHPO: Not Eligible	77385.0071
	837	TRIPOLI ST	24-J-321	SHPO: Not Eligible	77385.0081
	838	TRIPOLI ST	24-J-295	SHPO: Not Eligible	77385.0070
	839	TRIPOLI ST	24-J-322	SHPO: Not Eligible	77385.0082

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	840	TRIPOLI ST	24-J-294	SHPO: Not Eligible	77385.0069
	841	TRIPOLI ST	24-J-323	SHPO: Not Eligible	77385.0083
	842	TRIPOLI ST	24-J-293	SHPO: Not Eligible	77385.0067
	843	TRIPOLI ST	24-J-324	SHPO: Not Eligible	77385.0084
	844	TRIPOLI ST	24-J-292	SHPO: Not Eligible	832607.0002
	846	TRIPOLI ST	24-J-292	SHPO: Not Eligible	832607.0003
	850	TRIPOLI ST	24-J-275	SHPO: Not Eligible	77385.0060
	902	TURTLE WAY	24-J-396	SHPO: Not Eligible	77385.0108
	904	TURTLE WAY	24-J-396	SHPO: Not Eligible	77385.0109
	906	TURTLE WAY	24-J-396	SHPO: Not Eligible	77385.0110
Vacant Resources (N= 105)					
	823	BLOSSOM WAY	24-J-302-B	SHPO: Not Eligible	n/a
	825	BLOSSOM WAY	24-J-302-A	SHPO: Not Eligible	n/a
	827	BLOSSOM WAY	24-J-302-C	SHPO: Not Eligible	n/a
	830	BLOSSOM WAY	24-J-258-1	SHPO: Not Eligible	n/a
	834	BLOSSOM WAY	24-J-260	SHPO: Not Eligible	n/a
	844	BLOSSOM WAY	24-J-264-A	SHPO: Not Eligible	n/a
	919	CHESTNUT ST	24-K-2	SHPO: Not Eligible	n/a
	921	CHESTNUT ST	24-K-1	SHPO: Not Eligible	n/a
	923	CHESTNUT ST	24-J-331	SHPO: Not Eligible	n/a
	1107	CHESTNUT ST	24-E-138	SHPO: Not Eligible	n/a
	820	CONCORD ST	24-E-161	SHPO: Not Eligible	n/a
	840	CONCORD ST	24-E-151	SHPO: Not Eligible	n/a
	841	CONCORD ST	24-E-119	SHPO: Not Eligible	n/a
	844	CONCORD ST	24-E-149	SHPO: Not Eligible	n/a
	848	CONCORD ST	24-E-147	SHPO: Not Eligible	n/a
	850	CONCORD ST	24-E-145	SHPO: Not Eligible	n/a
	851	CONCORD ST	24-E-125	SHPO: Not Eligible	n/a
	858	CONCORD ST	24-E-141	SHPO: Not Eligible	n/a
	806	E OHIO ST	24-N-145	SHPO: Not Eligible	n/a
	808	E OHIO ST	24-N-147	SHPO: Not Eligible	n/a
	812	E OHIO ST	24-N-149	SHPO: Not Eligible	n/a
	814	E OHIO ST	24-N-150	SHPO: Not Eligible	n/a
	816	E OHIO ST	24-N-151	SHPO: Not Eligible	n/a
	818	E OHIO ST	24-N-151	SHPO: Not Eligible	n/a
	820	E OHIO ST	24-N-153	SHPO: Not Eligible	n/a
	838	E OHIO ST	24-N-157	SHPO: Not Eligible	n/a
	844	E OHIO ST	24-N-160	SHPO: Not Eligible	n/a

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	846	E OHIO ST	24-P-8	SHPO: Not Eligible	n/a
	848	E OHIO ST	24-P-8	SHPO: Not Eligible	n/a
	820	LOVITT WAY	24-J-348-A	SHPO: Not Eligible	n/a
	824	LOVITT WAY	24-J-346	SHPO: Not Eligible	n/a
	825	LOVITT WAY	24-J-357	SHPO: Not Eligible	n/a
	827	LOVITT WAY	24-J-358	SHPO: Not Eligible	n/a
	835	LOVITT WAY	24-J-361	SHPO: Not Eligible	n/a
	836	LOVITT WAY	24-J-341	SHPO: Not Eligible	n/a
	839	LOVITT WAY	24-J-363	SHPO: Not Eligible	n/a
	841	LOVITT WAY	24-J-364	SHPO: Not Eligible	n/a
	844	LOVITT WAY	24-J-339	SHPO: Not Eligible	n/a
	845	LOVITT WAY	24-J-366	SHPO: Not Eligible	n/a
	847	LOVITT WAY	24-J-367	SHPO: Not Eligible	n/a
	848	LOVITT WAY	24-J-337	SHPO: Not Eligible	n/a
	849	LOVITT WAY	24-J-368	SHPO: Not Eligible	n/a
	850	LOVITT WAY	24-J-336	SHPO: Not Eligible	n/a
	851	LOVITT WAY	24-J-369	SHPO: Not Eligible	n/a
	852	LOVITT WAY	24-J-335	SHPO: Not Eligible	n/a
	818	MADISON AVE	24-J-200	SHPO: Not Eligible	n/a
	824	MADISON AVE	24-J-204	SHPO: Not Eligible	n/a
	826	MADISON AVE	24-J-206	SHPO: Not Eligible	n/a
	906	MADISON AVE	24-J-216	SHPO: Not Eligible	n/a
	817	PERALTA ST	24-J-442	SHPO: Not Eligible	n/a
	818	PERALTA ST	24-J-435	SHPO: Not Eligible	n/a
	820	PERALTA ST	24-J-434	SHPO: Not Eligible	n/a
	831	PERALTA ST	24-J-453	SHPO: Not Eligible	n/a
	833	PERALTA ST	24-J-453	SHPO: Not Eligible	n/a
	836	PERALTA ST	24-J-427	SHPO: Not Eligible	n/a
	838	PERALTA ST	24-J-425	SHPO: Not Eligible	n/a
	844	PERALTA ST	24-J-422	SHPO: Not Eligible	n/a
	859	PERALTA ST	24-K-26	SHPO: Not Eligible	n/a
	811	PHINEAS ST	24-N-58	SHPO: Not Eligible	n/a
	815	PHINEAS ST	24-N-56-A	SHPO: Not Eligible	n/a
	819	PHINEAS ST	24-N-55	SHPO: Not Eligible	n/a
	824	PHINEAS ST	24-J-448	SHPO: Not Eligible	n/a
	827	PHINEAS ST	24-N-52	SHPO: Not Eligible	n/a
	829	PHINEAS ST	24-N-51	SHPO: Not Eligible	n/a
	831	PHINEAS ST	24-N-50	SHPO: Not Eligible	n/a
	833	PHINEAS ST	24-N-49	SHPO: Not Eligible	n/a

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	835	PHINEAS ST	24-N-48	SHPO: Not Eligible	n/a
	839	PHINEAS ST	24-N-46	SHPO: Not Eligible	n/a
	841	PHINEAS ST	24-N-45	SHPO: Not Eligible	n/a
	843	PHINEAS ST	24-N-43-A	SHPO: Not Eligible	n/a
	845	PHINEAS ST	24-N-43	SHPO: Not Eligible	n/a
	846	PHINEAS ST	24-J-464	SHPO: Not Eligible	n/a
	847	PHINEAS ST	24-N-43	SHPO: Not Eligible	n/a
	849	PHINEAS ST	24-P-1	SHPO: Not Eligible	n/a
	850	PHINEAS ST	24-J-470	SHPO: Not Eligible	n/a
	858	PHINEAS ST	24-K-42	SHPO: Not Eligible	n/a
	821	SPRING GARDEN AVE	24-J-254	SHPO: Not Eligible	n/a
	826	SPRING GARDEN AVE	24-E-105	SHPO: Not Eligible	n/a
	830	SPRING GARDEN AVE	24-E-106	SHPO: Not Eligible	n/a
	832	SPRING GARDEN AVE	24-E-109	SHPO: Not Eligible	n/a
	834	SPRING GARDEN AVE	24-E-110	SHPO: Not Eligible	n/a
	839	SPRING GARDEN AVE	24-J-263	SHPO: Not Eligible	n/a
	841	SPRING GARDEN AVE	24-J-267	SHPO: Not Eligible	n/a
	842	SPRING GARDEN AVE	24-E-118	SHPO: Not Eligible	n/a
	850	SPRING GARDEN AVE	24-E-124-A	SHPO: Not Eligible	n/a
	858	SPRING GARDEN AVE	24-E-134	SHPO: Not Eligible	n/a
	805	SUISMON ST	24-J-207	SHPO: Not Eligible	n/a
	811	SUISMON ST	24-J-397	SHPO: Not Eligible	n/a
	821	SUISMON ST	24-J-402	SHPO: Not Eligible	n/a
	823	SUISMON ST	24-J-403	SHPO: Not Eligible	n/a
	827	SUISMON ST	24-J-405	SHPO: Not Eligible	n/a
	828	SUISMON ST	24-J-387	SHPO: Not Eligible	n/a
	833	SUISMON ST	24-J-408	SHPO: Not Eligible	n/a
	835	SUISMON ST	24-J-409	SHPO: Not Eligible	n/a
	837	SUISMON ST	24-J-410	SHPO: Not Eligible	n/a
	841	SUISMON ST	24-J-412	SHPO: Not Eligible	n/a
	848	SUISMON ST	24-J-378	SHPO: Not Eligible	n/a
	852	SUISMON ST	24-J-376	SHPO: Not Eligible	n/a

Table 3: Previously Surveyed Resources in East Deutschtown Historic District (CRGIS Key No. 77385), Resurveyed (N=344)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	821	TRIPOLI ST	24-J-312	SHPO: Not Eligible	n/a
	823	TRIPOLI ST	24-J-313	SHPO: Not Eligible	n/a
	825	TRIPOLI ST	24-J-314	SHPO: Not Eligible	n/a
	827	TRIPOLI ST	24-J-315	SHPO: Not Eligible	n/a
	848	TRIPOLI ST	24-J-290	SHPO: Not Eligible	n/a
	855	TRIPOLI ST	24-J-329	SHPO: Not Eligible	n/a
	857	TRIPOLI ST	24-J-330	SHPO: Not Eligible	n/a
Post -1975 Resources (N=20)					
	909	CHESTNUT ST	24-K-6	SHPO: Not Eligible	n/a
	1021	CHESTNUT ST	24-E-133	SHPO: Not Eligible	n/a
	815	CONCORD ST	24-J-247-1	SHPO: Not Eligible	n/a
	850	E OHIO ST	24-P-9	SHPO: Not Eligible	n/a
	910	MADISON AVE	24-J-219	SHPO: Not Eligible	n/a
	930	MADISON AVE	24-J-224	SHPO: Not Eligible	n/a
	1106	MADISON AVE	24-J-242	SHPO: Not Eligible	n/a
	811	PERALTA ST	24-K-31	SHPO: Not Eligible	n/a
	800	SPRING GARDEN AVE	24-J-239	SHPO: Not Eligible	n/a
	804	SPRING GARDEN AVE	24-J-243	SHPO: Not Eligible	n/a
	806	SPRING GARDEN AVE	24-J-244	SHPO: Not Eligible	n/a
	811	SPRING GARDEN AVE	24-J-249	SHPO: Not Eligible	n/a
	812	SPRING GARDEN AVE	24-J-245	SHPO: Not Eligible	n/a
	814	SPRING GARDEN AVE	24-J-246	SHPO: Not Eligible	n/a
	806	SUISMON ST	24-J-208	SHPO: Not Eligible	n/a
	814	TRIPOLI ST	24-J-307	SHPO: Not Eligible	n/a
	816	TRIPOLI ST	24-J-306	SHPO: Not Eligible	n/a
	847	TRIPOLI ST	24-J-325	SHPO: Not Eligible	n/a
	849	TRIPOLI ST	24-J-326	SHPO: Not Eligible	n/a
	903	TURTLE WAY	24-J-209	SHPO: Not Eligible	n/a

Table 4: One-Story Cottages Surveyed (N=79)

Address	Street	Map-Block-Lot	Style	Integrity	Primary Material	CRGIS Inventory ID#
1312	DIANA ST	24-C-42		Low		832317.0001
1313	DIANA ST	24-C-60	Late Victorian - Second Empire	Medium	Vinyl	832322.0001
1315	DIANA ST	24-C-61	Late Victorian - Second Empire	Medium	Vinyl	832323.0001
1317	DIANA ST	24-C-62	Late Victorian - Second Empire	Medium	Vinyl	832324.0001
1319	DIANA ST	24-C-63		Low		832325.0001
1339	DIANA ST	24-C-72	No Style	Low	Aluminum	832331.0001
4	ERK WAY	47-P-277		Low	Aluminum	832902.0001
1414	FIRTH ST	47-R-151	No Style	Low	Vinyl	833075.0002
1416	FIRTH ST	47-R-149	No Style	Low	Vinyl	833075.0003
1420	FIRTH ST	47-R-148	No Style	Medium	Vinyl	832952.0001
1702	GEBHART ST	47-M-16	No Style	Medium	Aluminum	832763.0002
1704	GEBHART ST	47-M-17	No Style	Medium	Aluminum	832763.0003
1706	GEBHART ST	47-M-19		Low		832764.0001
1812	GEBHART ST	47-H-106		Low		832662.0001
1227	HASLAGE AVE	47-P-65	Late Victorian - Second Empire	Medium	Vinyl	832848.0001
1700	HAUG ST	47-M-12		Low		832761.0001
1133	HIGH ST	24-B-293		Low		832277.0001
1211	HIGH ST	24-B-312		Low		832281.0001
1221	HIGH ST	24-C-165	Late Victorian - Italianate	Medium	Asphalt	832370.0001
1259	HIGH ST	24-C-194	Late Victorian - Second Empire	Medium	Asphalt	832388.0001
1616	HIGH ST	47-M-52		Low		832772.0001
9	IONA ST	24-C-28		Low		832306.0001
917	ITIN ST	24-F-31	No Style	Medium	Brick	832469.0001
925	ITIN ST	24-F-35-A	No Style	Medium	Vinyl	832471.0001
927	ITIN ST	24-F-36	No Style	Medium	Vinyl	832472.0001
933	ITIN ST	24-F-38	No Style	Low	Vinyl	832473.0001
1153	ITIN ST	24-B-246	No Style	Medium	Aluminum	832257.0001
51	LEISTER ST	47-P-354	No Style	Medium	Vinyl	832919.0001
52	LEISTER ST	47-P-357	Late Victorian - Italianate	Medium	Shingle	832920.0001
93	OVERBECK ST	47-N-173	No Style	Medium	Vinyl	832806.0001
1714	RHINE ST	47-P-23		Low		832829.0001
1810	RHINE ST	47-P-17	No Style	Medium	Aluminum	832826.0001
1816	RHINE ST	47-K-9	No Style	Medium	Brick	832688.0001

Table 4: One-Story Cottages Surveyed (N=79)

Address	Street	Map-Block-Lot	Style	Integrity	Primary Material	CRGIS Inventory ID#
1024	SALTER WAY	24-F-144	Late Victorian - Italianate	Medium	Asphalt	832511.0001
27	SOLAR ST	47-N-154		Low		832795.0001
35	SOLAR ST	47-N-150		Low	Aluminum	832793.0001
58	SOLAR ST	47-N-124		Low	Asphalt	832785.0001
837	SPRING GARDEN AVE	24-J-262	Late Victorian - Second Empire	Medium	Wood	77385.0058
1216	SPRING GARDEN AVE	24-C-163	No Style	Medium	Aluminum	832369.0001
1311	SPRING GARDEN AVE	24-C-272		Low		832403.0001
2312	SPRING GARDEN AVE	47-D-22	No Style	Medium	Vinyl	832641.0001
2314	SPRING GARDEN AVE	47-D-21	No Style	Medium	Aluminum	832640.0001
2322	SPRING GARDEN AVE	47-C-3	Late Victorian - Italianate	Medium	Vinyl	832622.0001
2326	SPRING GARDEN AVE	47-C-2	No Style	Low	Aluminum	832621.0001
2328	SPRING GARDEN AVE	47-C-1	Late Victorian - Italianate	Medium	Aluminum	832620.0001
2408	SPRING GARDEN AVE	78-R-81	Late Victorian - Italianate	High	Asphalt	833008.0001
2412	SPRING GARDEN AVE	78-R-83	No Style	Medium	Aluminum	833009.0001
2416	SPRING GARDEN AVE	78-R-85	No Style	Medium	Vinyl	833010.0001
2418	SPRING GARDEN AVE	78-R-86	No Style	Medium	Aluminum	833011.0001
2420	SPRING GARDEN AVE	78-R-87	No Style	Medium	Aluminum	833012.0001
2500	SPRING GARDEN AVE	78-R-89	Late Victorian - Italianate	Medium	Synthetics	833013.0001

Table 4: One-Story Cottages Surveyed (N=79)

Address	Street	Map-Block-Lot	Style	Integrity	Primary Material	CRGIS Inventory ID#
2502	SPRING GARDEN AVE	78-R-90	No Style	Medium	Synthetics	833014.0001
2716	SPRING GARDEN AVE	78-L-93	Late Victorian - Second Empire	Medium	Aluminum	832989.0001
850	SUISMON ST	24-J-377		Low		77385.0100
6	TANK ST	47-P-278		Low	Aluminum	832903.0001
839	TRIPOLI ST	24-J-322	Late Victorian - Italianate	High	Wood	77385.0082
831	VISTA ST	24-E-184	Late Victorian - Second Empire	High	Vinyl	832426.0001
843	VISTA ST	24-E-190	Late Victorian - Italianate	High	Wood	832430.0001
861	VISTA ST	24-E-199	Mid-19th Century - Greek Revival	Medium	Weatherboard	832433.0001
1018	VOSKAMP ST	24-F-238		Low		832547.0001
1024	VOSKAMP ST	24-F-241	Late Victorian - Italianate	Medium	Synthetics	832548.0001
1800	WALZ ST	47-R-5	L 19 & E 20 Cen Am Mov - Bungalow/Craftsman	High	Shingle	832926.0001
10	WOESSNER AVE	47-K-89	No Style	Low	Vinyl	832717.0001
12	WOESSNER AVE	47-K-90	Late Victorian - Italianate	Medium	Aluminum	832718.0001
14	WOESSNER AVE	47-K-91	Late Victorian - Italianate	Low	Aluminum	832719.0001
16	WOESSNER AVE	47-K-92	Late Victorian - Italianate	High	Wood	832720.0001
18	WOESSNER AVE	47-K-93	Late Victorian - Italianate	Medium	Shingle	832721.0001
20	WOESSNER AVE	47-K-94	No Style	Medium	Aluminum	832722.0001
22	WOESSNER AVE	47-K-95		Low		832723.0001
26	WOESSNER AVE	47-K-97		Low		832725.0001
30	WOESSNER AVE	47-K-99		Low		832727.0001
34	WOESSNER AVE	47-K-101		Low		832729.0001
36	WOESSNER AVE	47-K-102		Low		832730.0001
38	WOESSNER AVE	47-K-104	Late Victorian - Italianate	High	Vinyl	832731.0001
42	WOESSNER AVE	47-K-105		Low		832732.0001

Table 4: One-Story Cottages Surveyed (N=79)

Address	Street	Map-Block-Lot	Style	Integrity	Primary Material	CRGIS Inventory ID#
44	WOESSNER AVE	47-K-106		Low		832733.0001
46	WOESSNER AVE	47-K-107	Late Victorian - Italianate	Medium	Vinyl	832734.0001
1008	YETTA AVE	24-B-3		Low		832180.0001
181	ZANG WAY	24-B-138	No Style	Medium	Vinyl	832221.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1	ARCOLA WAY	24-B-256	Building	Medium	832261.0002
	2	ARCOLA WAY	24-B-256	Building	Medium	832261.0003
	3	ARCOLA WAY	24-B-247	Structure		832258.0001
	4	ARCOLA WAY	24-B-249	Building	Low	832259.0001
	1300	BASIN ST	24-G-12	Building	Medium	832578.0001
	1302	BASIN ST	24-G-12	Building	Medium	832579.0001
	2901	BAUN RD	78-L-274	Building	Medium	833002.0001
	32	BRAHM ST	47-N-105	Building	Low	832784.0001
	98	BRAHM ST	47-N-169	Building	Low	832803.0001
	100	BRAHM ST	47-N-171	Building	Low	832804.0001
	102	BRAHM ST	47-N-172	Building	Low	832805.0001
	108	BRAHM ST	47-N-175	Building	Low	832807.0001
	124	BRAHM ST	47-J-196	Building	Low	832678.0001
	1824	BRAHM ST	47-N-168	Building	Low	832802.0001
St. John's Lutheran Cemetery	1000 BLK	BUENTE ST	47-J-271-0-1	Site		833073.0001
	1001	BUENTE ST	47-J-269	Building	Medium	832685.0001
	1103	BUENTE ST	47-J-350	Building	Medium	832686.0001
	1109	BUENTE ST	47-K-123	Building	Medium	832737.0001
	1123	BUENTE ST	47-K-128	Building	Low	832738.0001
	1127	BUENTE ST	47-K-132	Building	High	832739.0001
	1131	BUENTE ST	47-K-134	Building	Low	832740.0001
	1135	BUENTE ST	47-K-136	Building	Medium	832741.0001
	1139	BUENTE ST	47-K-139	Building	Medium	832742.0001
	1143	BUENTE ST	47-K-141	Building	Medium	832743.0001
	1147	BUENTE ST	47-K-143	Building	Medium	832744.0001
	1153	BUENTE ST	47-K-145	Building	Low	832745.0001
	1155	BUENTE ST	47-K-147	Building	Medium	832746.0001
	1159	BUENTE ST	47-K-149	Building	Low	832747.0001
	1161	BUENTE ST	47-K-150	Building	Low	832748.0001
	1	CABIN ST	47-G-287	Building	Low	832652.0001
	3	CABIN ST	47-G-285	Building	Low	832651.0001
	4	CABIN ST	47-G-282	Building	Medium	832650.0001
	5	CABIN ST	47-G-270	Building		832649.0001
Chestnut Street brick segment with	800-1000	CHESTNUT ST	n/a	Structure	High	833042.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
streetcar tracks						
	1	DIANA ST	24-B-340	Building	Low	832290.0002
	2	DIANA ST	24-B-340-A	Building	Low	832290.0003
	3	DIANA ST	24-B-342	Building	Low	832290.0004
	4	DIANA ST	24-B-343	Building	Low	832290.0005
Retaining wall & railing	OPPOSITE 1304	DIANA ST	n/a	Structure		833072.0001
	1304	DIANA ST	24-C-48	Building	Low	832319.0001
	1305	DIANA ST	24-C-54	Building	Medium	832320.0001
	1310	DIANA ST	24-C-43	Building	Medium	832318.0001
	1311	DIANA ST	24-C-59	Building	Medium	832321.0001
	1312	DIANA ST	24-C-42	Building	Low	832317.0001
	1313	DIANA ST	24-C-60	Building	Medium	832322.0001
	1314	DIANA ST	24-C-41	Building	Medium	832316.0001
	1315	DIANA ST	24-C-61	Building	Medium	832323.0001
	1317	DIANA ST	24-C-62	Building	Medium	832324.0001
	1319	DIANA ST	24-C-63	Building	Low	832325.0001
	1320	DIANA ST	24-C-38	Building	Medium	832315.0001
	1323	DIANA ST	24-C-64	Building	Low	832326.0001
	1324	DIANA ST	24-C-36	Building	Low	832314.0001
	1325	DIANA ST	24-C-65	Building	Medium	832327.0001
	1328	DIANA ST	24-C-34	Building	Medium	832313.0001
	1330	DIANA ST	24-C-33	Building	Low	832312.0001
	1331	DIANA ST	24-C-68	Building	Medium	832328.0001
	1332	DIANA ST	24-C-32	Building	Medium	832311.0001
	1333	DIANA ST	24-C-69	Building	Medium	832329.0001
	1334	DIANA ST	24-C-31	Building	Medium	832309.0001
	1336	DIANA ST	24-C-30	Building	Medium	832308.0001
	1337	DIANA ST	24-C-70	Building	Medium	832330.0001
	1339	DIANA ST	24-C-72	Building	Low	832331.0001
	1340	DIANA ST	24-C-29	Building	Low	832307.0001
	1343	DIANA ST	24-C-73	Building	Low	832332.0001
	1345	DIANA ST	24-C-74	Building	Low	832333.0001
	1347	DIANA ST	24-C-75	Building	Medium	832334.0001
	1349	DIANA ST	24-C-76	Building	Medium	832335.0001
	1350	DIANA ST	24-C-26	Building	Medium	832305.0001
	1351	DIANA ST	24-C-77	Building	Medium	832336.0001
	1353	DIANA ST	24-C-78	Building	Low	832337.0001
	1357	DIANA ST	24-C-79	Building	Low	832338.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1358	DIANA ST	24-C-20	Building	Low	832304.0001
	1359	DIANA ST	24-C-80	Building	Medium	832339.0001
	4	ERK WAY	47-P-277	Building	Low	832902.0001
	7	ERK WAY	47-P-279	Building	Low	832904.0001
	1304	FIRTH ST	24-C-99	Building	Low	832346.0001
	1306	FIRTH ST	24-C-98	Building	Medium	832345.0001
	1308	FIRTH ST	24-C-97	Building	Low	832344.0001
	1310	FIRTH ST	24-C-95	Building	Low	832343.0001
	1400	FIRTH ST	24-C-91	Building	Low	832342.0001
	1402	FIRTH ST	24-C-90	Building	Low	832341.0001
	1406	FIRTH ST	24-C-88	Building	Low	832340.0001
	1410	FIRTH ST	47-R-152-A	Building	Medium	832953.0002
	1412	FIRTH ST	47-R-152	Building	Medium	832953.0003
	1414	FIRTH ST	47-R-151	Building	Low	833075.0002
	1415	FIRTH ST	47-R-91	Building	Medium	833051.0001
	1415	FIRTH ST	47-R-91	Building	Medium	832941.0001
	1416	FIRTH ST	47-R-149	Building	Low	833075.0003
	1420	FIRTH ST	47-R-148	Building	Medium	832952.0001
	1422	FIRTH ST	47-R-147	Building	Medium	832951.0001
	1425	FIRTH ST	47-R-95-1	Building	Low	832944.0001
	1427	FIRTH ST	47-R-95	Building	Medium	832943.0001
	1428	FIRTH ST	47-R-144	Building	Medium	832950.0001
	1429	FIRTH ST	47-R-96	Building	Low	832945.0001
	1434	FIRTH ST	47-R-140	Building	Low	832949.0001
	1454	FIRTH ST	47-R-132	Building	Medium	832948.0001
	1129	FRONTIER ST	47-P-300	Building	High	832907.0001
	1205	FRONTIER ST	47-P-219	Building	Low	832893.0001
	1702	GEBHART ST	47-M-16	Building	Medium	832763.0002
	1704	GEBHART ST	47-M-17	Building	Medium	832763.0003
	1706	GEBHART ST	47-M-19	Building	Low	832764.0001
	1710	GEBHART ST	47-M-21	Building	High	832765.0002
	1712	GEBHART ST	47-M-21	Building	Medium	832765.0003
	1802	GEBHART ST	47-H-103	Building	Medium	832661.0001
	1812	GEBHART ST	47-H-106	Building	Low	832662.0001
	1814	GEBHART ST	47-H-109	Building	Low	832663.0001
	1900	GEBHART ST	47-H-48	Building	Medium	832657.0001
	1904	GEBHART ST	47-H-49	Building	Low	832658.0001
	1908	GEBHART ST	47-H-51	Building	Medium	832659.0001
	916	GOEHRING ST	24-E-376	Building	Low	832459.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1002	GOEHRING ST	24-B-206	Building	Medium	832244.0001
	1004	GOEHRING ST	24-B-205	Building	Medium	832243.0001
	1008	GOEHRING ST	24-B-203	Building	Low	832242.0001
	1016	GOEHRING ST	24-B-200	Building	Medium	832241.0001
	1022	GOEHRING ST	24-B-198	Building	Medium	832240.0001
	1024	GOEHRING ST	24-B-197	Building	Low	832239.0001
	1026	GOEHRING ST	24-B-196	Building	Medium	832238.0001
	1030	GOEHRING ST	24-B-194	Building	Medium	832237.0001
	1032	GOEHRING ST	24-B-193	Building	Medium	832236.0001
	1038	GOEHRING ST	24-B-191	Building	Medium	832235.0001
	1042	GOEHRING ST	24-B-189	Building	Low	832234.0001
	901	HASLAGE AVE	24-E-363	Building	Low	832458.0001
	905	HASLAGE AVE	24-E-362	Building	Low	832457.0001
	907	HASLAGE AVE	24-E-361	Building	Low	832456.0001
	908	HASLAGE AVE	24-A-231	Building	High	832144.0001
	909	HASLAGE AVE	24-A-355	Building	Low	832178.0001
	911	HASLAGE AVE	24-A-354	Building	Low	832177.0001
	915	HASLAGE AVE	24-A-353	Building	Medium	832176.0001
	920	HASLAGE AVE	24-A-305	Building	Medium	832157.0001
	922	HASLAGE AVE	24-A-308	Building	Medium	832158.0001
	924	HASLAGE AVE	24-A-309	Building	Medium	832159.0001
	925	HASLAGE AVE	24-A-337	Building	Medium	832170.0001
	927	HASLAGE AVE	24-A-335	Building	Medium	832169.0001
	929	HASLAGE AVE	24-A-346	Building	Medium	832175.0001
	931	HASLAGE AVE	24-A-345	Building	Medium	832174.0001
	933	HASLAGE AVE	24-A-343	Building	Medium	832173.0001
	937	HASLAGE AVE	24-A-341	Building	Medium	832172.0001
	938	HASLAGE AVE	24-A-317	Building	Medium	832161.0001
	939	HASLAGE AVE	24-A-339	Building	Low	832171.0001
	942	HASLAGE AVE	24-A-319	Building	Low	832162.0001
	953	HASLAGE AVE	24-A-333	Building	Medium	832168.0001
	954	HASLAGE AVE	24-A-324	Building	Medium	832165.0001
	955	HASLAGE AVE	24-A-330	Building	Medium	832167.0001
	999	HASLAGE AVE	24-B-52	Building	Low	832205.0001
	1000	HASLAGE AVE	24-B-48	Building	Medium	832204.0001
	1001	HASLAGE AVE	24-B-55	Building	Medium	832206.0001
	1002	HASLAGE AVE	24-B-47	Building	Medium	832203.0001
	1003	HASLAGE AVE	24-B-57	Building	Medium	832207.0001
	1004	HASLAGE AVE	24-B-46	Building	Medium	832202.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1007	HASLAGE AVE	24-B-59	Building	Low	832208.0001
	1008	HASLAGE AVE	24-B-44	Building	High	832201.0001
	1009	HASLAGE AVE	24-B-60	Building	Medium	832209.0001
	1012	HASLAGE AVE	24-B-42	Building	Medium	832200.0001
	1014	HASLAGE AVE	24-B-40	Building	Medium	832199.0001
	1018	HASLAGE AVE	24-B-38	Building	Medium	832198.0001
	1022	HASLAGE AVE	24-B-36	Building	Medium	832197.0001
	1026	HASLAGE AVE	24-B-32	Building	Low	832196.0001
	1030	HASLAGE AVE	24-B-31	Building	Low	832195.0001
	1032	HASLAGE AVE	24-B-30	Building	Medium	832194.0001
St. Ambrose Rectory	1101	HASLAGE AVE	24-B-261	Building	Medium	833069.0001
	1102	HASLAGE AVE	24-B-25	Building	Medium	832192.0001
	1106	HASLAGE AVE	24-B-24	Building	Medium	832191.0001
	1107	HASLAGE AVE	24-B-75	Building	High	832210.0001
	1108	HASLAGE AVE	24-B-23	Building	Medium	832190.0001
	1109	HASLAGE AVE	24-B-78	Building	Medium	832211.0001
	1110	HASLAGE AVE	24-B-22	Building	Medium	832189.0001
	1114	HASLAGE AVE	24-B-21	Building	Medium	832188.0001
	1116	HASLAGE AVE	24-B-20	Building	Medium	832187.0001
	1123	HASLAGE AVE	24-B-87	Building	Medium	832212.0001
	1124	HASLAGE AVE	47-P-124	Building	Medium	832861.0001
	1126	HASLAGE AVE	47-P-126	Building	High	832862.0001
	1127	HASLAGE AVE	24-B-90	Building	High	832213.0001
	1129	HASLAGE AVE	24-B-92	Building	Medium	832214.0001
	1131	HASLAGE AVE	24-B-94	Building	Medium	832215.0001
	1133	HASLAGE AVE	24-B-96	Building	Medium	832216.0001
	1135	HASLAGE AVE	24-B-98	Building	Medium	832217.0001
	1138	HASLAGE AVE	47-P-123	Building	High	832860.0001
	1200	HASLAGE AVE	47-P-79	Building	Low	832853.0001
	1201	HASLAGE AVE	24-B-100	Building	Medium	832218.0001
	1202	HASLAGE AVE	47-P-80	Building	High	832854.0001
	1203	HASLAGE AVE	24-B-102	Building	High	832219.0001
	1204	HASLAGE AVE	47-P-114	Building	Medium	832857.0001
	1206	HASLAGE AVE	24-B-106	Building	Medium	832220.0001
	1214	HASLAGE AVE	47-P-110	Building	Medium	832856.0001
	1216	HASLAGE AVE	47-P-109	Building	Medium	832855.0001
	1219	HASLAGE AVE	47-P-67	Building	Medium	832850.0001
	1225	HASLAGE AVE	47-P-66	Building	Medium	832849.0001
	1227	HASLAGE AVE	47-P-65	Building	Medium	832848.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1229	HASLAGE AVE	47-P-64	Building	Low	832847.0001
	1231	HASLAGE AVE	47-P-63	Building	Low	832846.0001
	1235	HASLAGE AVE	47-P-62	Building	Medium	832845.0001
	1237	HASLAGE AVE	47-P-61	Building	Medium	832844.0001
	1239	HASLAGE AVE	47-P-60	Building	High	832843.0001
	1241	HASLAGE AVE	47-P-59	Building	Medium	832842.0001
	1243	HASLAGE AVE	47-P-58	Building	Medium	832841.0001
	6	HAUG ST	47-M-14	Building	Medium	832762.0001
	1619	HAUG ST	47-M-33	Building	Low	832770.0001
	1700	HAUG ST	47-M-12	Building	Low	832761.0001
	1305	HERMAN ST	24-G-43	Building	High	832589.0001
	955	HIGH ST	24-F-49-0-1	Building	Low	832478.0001
	959	HIGH ST	24-F-50	Building	Low	832479.0001
	1001	HIGH ST	24-F-52	Building	Medium	832480.0001
	1003	HIGH ST	24-F-53	Building	Medium	832481.0001
	1005	HIGH ST	24-F-54	Building	Medium	832482.0001
	1007	HIGH ST	24-F-55	Building	Low	832483.0001
	1011	HIGH ST	24-F-56	Building	Medium	832484.0001
	1012	HIGH ST	24-B-216	Building	Medium	832245.0002
	1013	HIGH ST	24-F-57	Building	Medium	832485.0001
	1014	HIGH ST	24-B-216	Building	Medium	832245.0003
	1015	HIGH ST	24-F-58	Building	Medium	832486.0001
	1017	HIGH ST	24-F-59	Building	Medium	832487.0001
	1019	HIGH ST	24-F-60	Building	High	832488.0001
	1021	HIGH ST	24-F-61	Building	Medium	832489.0001
	1022	HIGH ST	24-B-218	Building	Medium	832246.0001
	1024	HIGH ST	24-B-222	Building	Medium	832247.0001
	1025	HIGH ST	24-F-63	Building	Medium	832490.0001
	1026	HIGH ST	24-B-223	Building	Medium	832248.0001
	1102	HIGH ST	24-B-280	Building	Low	832271.0001
	1104	HIGH ST	24-B-279	Building	Medium	832270.0001
	1106	HIGH ST	24-B-228	Building	Low	832249.0001
	1108	HIGH ST	24-B-229	Building	Low	832250.0001
	1112	HIGH ST	24-B-231	Building	Medium	832251.0001
	1116	HIGH ST	24-B-274	Building	Low	832269.0001
	1122	HIGH ST	24-B-272	Building	Low	832268.0001
	1127	HIGH ST	24-B-290-A	Building	Low	832276.0002
	1129	HIGH ST	24-B-290-A	Building	Low	832276.0003
	1130	HIGH ST	24-B-268	Building	Low	832267.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1132	HIGH ST	24-B-266	Building	Low	832266.0001
	1133	HIGH ST	24-B-293	Building	Low	832277.0001
	1134	HIGH ST	24-B-265	Building	Low	832265.0001
	1136 (rear)	HIGH ST	24-B-252	Building	Medium	832260.0001
	1136	HIGH ST	24-B-264	Building	Medium	832264.0001
	1138	HIGH ST	24-B-263	Building	Low	832263.0001
	1140	HIGH ST	24-B-262	Building	Medium	832262.0001
	1200	HIGH ST	24-B-322	Building	Medium	832286.0001
	1204	HIGH ST	24-B-320	Building	Medium	832285.0001
	1205	HIGH ST	24-B-308	Building	Medium	832278.0002
	1207	HIGH ST	24-B-307	Building	Medium	832278.0003
	1209	HIGH ST	24-B-309	Building	Medium	832279.0001
	1210	HIGH ST	24-B-318	Building	Medium	832284.0001
	1211	HIGH ST	24-B-312	Building	Low	832281.0001
	1212	HIGH ST	24-B-317	Building	Low	832283.0001
	1213	HIGH ST	24-B-313	Building	Low	832282.0001
	1221	HIGH ST	24-C-165	Building	Medium	832370.0001
	1222	HIGH ST	24-C-158	Building	Low	832367.0001
	1224	HIGH ST	24-C-156	Building	Low	832366.0001
	1228	HIGH ST	24-C-155	Building	Low	832365.0001
	1230	HIGH ST	24-C-154	Building	Medium	832364.0001
	1231	HIGH ST	24-C-172	Building	Low	832374.0001
	1232	HIGH ST	24-C-153	Building	Low	832363.0001
	1233	HIGH ST	24-C-173	Building	Low	832375.0001
	1234	HIGH ST	24-C-152	Building	Medium	832362.0001
	1236	HIGH ST	24-C-151	Building	Medium	832361.0001
	1237	HIGH ST	24-C-177	Building	Medium	832376.0001
	1238	HIGH ST	24-C-150	Building	Medium	832360.0001
	1240	HIGH ST	24-C-149	Building	Medium	832359.0001
	1241	HIGH ST	24-C-180	Building	Medium	832378.0001
	1242	HIGH ST	24-C-148	Building	Low	832358.0001
	1244	HIGH ST	24-C-147	Building	Low	832357.0001
	1245	HIGH ST	24-C-184	Building	High	832380.0001
	1246	HIGH ST	24-C-144	Building	Low	832356.0001
	1247	HIGH ST	24-C-185	Building	Low	832381.0001
	1250	HIGH ST	24-C-143	Building	Low	832355.0001
	1252	HIGH ST	24-C-142	Building	High	832354.0001
	1254	HIGH ST	24-C-141	Building	Low	832353.0001
	1255	HIGH ST	24-C-190	Building	Low	832384.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1257	HIGH ST	24-C-192	Building	Medium	832385.0001
	1259	HIGH ST	24-C-194	Building	Medium	832388.0001
	1261	HIGH ST	24-C-195	Building	Medium	832389.0001
	1264	HIGH ST	24-C-134	Building	Medium	832352.0001
	1266	HIGH ST	24-C-133	Building	Low	832351.0001
	1267	HIGH ST	24-C-198	Building	Low	832391.0001
	1314	HIGH ST	24-C-114	Building	Medium	832350.0001
	1400	HIGH ST	24-C-110	Building	Medium	832348.0001
	1410	HIGH ST	24-C-111	Building	Low	832349.0001
	1418	HIGH ST	47-R-91	Building	Medium	832940.0001
	1420	HIGH ST	47-R-93	Building	Medium	832942.0001
	1428	HIGH ST	47-R-96	Building	Low	832946.0001
	1430	HIGH ST	47-R-99	Building	Medium	833056.0001
	1430	HIGH ST	47-R-99	Building	Medium	832947.0001
	1470	HIGH ST	47-S-3	Building	Low	832958.0001
	1472	HIGH ST	47-S-4	Building	Medium	832959.0001
	1478	HIGH ST	47-S-7	Building	Medium	832960.0001
	1486	HIGH ST	47-S-11	Building	Medium	832961.0001
	1610	HIGH ST	47-M-56	Building	Medium	832774.0001
	1612	HIGH ST	47-M-54	Building	Low	832773.0001
	1616	HIGH ST	47-M-52	Building	Low	832772.0001
	1620	HIGH ST	47-M-51	Building	Medium	832771.0001
	1700	HIGH ST	47-M-11	Building	Low	832760.0001
	1702	HIGH ST	47-M-10	Building	Medium	832759.0001
	1704	HIGH ST	47-M-8	Building	Low	832758.0001
	1706	HIGH ST	47-M-6	Building	Low	832757.0001
	1710	HIGH ST	47-M-5	Building	Medium	832756.0001
	1712	HIGH ST	47-M-2	Building	Low	832755.0001
	1714	HIGH ST	47-M-1	Building	Medium	832754.0001
	1802	HIGH ST	47-H-94	Building	Medium	832660.0001
Retaining wall @ iron post		HIGH ST @ ITIN ST	24-F-5	Structure		833044.0001
		HIGH ST @ OLD HONESTY ST	24-C-234	Building	Medium	833050.0001
	210	HOMER ST	24-C-109	Building	Medium	832347.0001
	302	HOMER ST	47-R-154	Building	Medium	832954.0001
	304	HOMER ST	47-R-155	Building	Medium	832955.0001
	306	HOMER ST	47-R-156	Building	Low	832956.0001
	308	HOMER ST	47-R-160	Building	Medium	832957.0001
		HOMER ST @ DIANA ST	47-R-280	Building	High	833053.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1703	HUNNELL ST	47-P-298	Building	Low	832906.0001
	1704	HUNNELL ST	47-P-245	Building	Low	832898.0001
	1713	HUNNELL ST	47-P-272	Building	Medium	832901.0001
	1717	HUNNELL ST	47-P-260	Building	Medium	832900.0001
	1723	HUNNELL ST	47-K-39	Building	Low	832694.0001
	1723	HUNNELL ST	47-P-259	Building	Medium	832899.0001
	1731	HUNNELL ST	47-K-33	Building	Medium	832693.0001
	1741	HUNNELL ST	47-K-44	Building	Medium	832695.0001
	9	IONA ST	24-C-28	Building	Low	832306.0001
	14	IONA ST	47-R-76	Building	Low	832939.0001
	16	IONA ST	47-R-75	Building	Low	832938.0001
	917	ITIN ST	24-F-31	Building	Medium	832469.0001
	918	ITIN ST	24-E-212	Building	High	832438.0001
	923	ITIN ST	24-F-34	Building	Medium	832470.0001
	925	ITIN ST	24-F-35-A	Building	Medium	832471.0001
	927	ITIN ST	24-F-36	Building	Medium	832472.0001
	932	ITIN ST	24-F-23	Building	Low	832468.0001
	933	ITIN ST	24-F-38	Building	Low	832473.0001
	935	ITIN ST	24-F-39	Building	Medium	832474.0001
	936	ITIN ST	24-F-21	Building	Medium	832467.0001
	938	ITIN ST	24-F-20	Building	Low	832465.0001
	939	ITIN ST	24-F-41	Building	Medium	832475.0001
	941	ITIN ST	24-F-42	Building	Medium	832476.0001
	942	ITIN ST	24-F-18	Building	Medium	832463.0001
	944	ITIN ST	24-F-17	Building	High	832462.0001
	949	ITIN ST	24-F-46	Building	Low	832477.0001
	952	ITIN ST	24-F-10	Building	Medium	832461.0001
	1100	ITIN ST	24-B-180	Building	Low	832231.0001
	1131	ITIN ST	24-B-236	Building	Low	832252.0001
	1133	ITIN ST	24-B-237	Building	Low	832253.0001
	1135	ITIN ST	24-B-238	Building	High	832254.0001
	1145	ITIN ST	24-B-242	Building	Medium	832255.0001
	1147	ITIN ST	24-B-244	Building	Low	832256.0001
	1153	ITIN ST	24-B-246	Building	Medium	832257.0001
	1164	ITIN ST	24-B-160	Building	Medium	832230.0001
	1166	ITIN ST	24-B-157	Building	Medium	832229.0001
	1200	ITIN ST	24-B-156	Building	Medium	832228.0001
	1206	ITIN ST	24-B-155	Building	Low	832227.0001
	1208	ITIN ST	24-B-153	Building	Medium	832226.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1214	ITIN ST	24-B-151	Building	Medium	832225.0001
	1215	ITIN ST	24-B-351	Building	Medium	832291.0001
	1217	ITIN ST	24-B-352	Building	Medium	832292.0001
	1218	ITIN ST	24-B-149	Building	Low	832224.0001
	1219	ITIN ST	24-B-353	Building	Medium	833075.0001
	1221	ITIN ST	24-B-354	Building	Medium	832293.0001
	1222	ITIN ST	24-B-147	Building	Medium	832223.0001
	1223	ITIN ST	24-B-355	Building	Medium	832294.0001
	1227	ITIN ST	24-C-1	Building	Medium	832295.0001
	1228	ITIN ST	24-B-145	Building	Low	832222.0001
	1229	ITIN ST	24-C-2-1	Building	Medium	832296.0001
	1230	ITIN ST	47-P-43	Building	Low	832840.0001
	1231	ITIN ST	24-C-3	Building	Medium	832297.0001
	1234	ITIN ST	47-P-42	Building	Low	832838.0001
	1236	ITIN ST	47-P-42	Building	Low	832839.0001
	1237	ITIN ST	24-C-5	Building	Low	832298.0001
	1239	ITIN ST	24-C-6	Building	Medium	832299.0001
	1301	ITIN ST	24-C-7	Building	Medium	832300.0001
	1303	ITIN ST	24-C-8	Building	Low	832301.0001
	1305	ITIN ST	24-C-9	Building	Medium	832302.0002
	1307	ITIN ST	24-C-10	Building	High	832302.0003
	1309	ITIN ST	24-C-11	Building	Medium	832303.0001
	1316	ITIN ST	47-R-36	Building	Low	832927.0001
	1320	ITIN ST	47-R-69	Building	Low	832937.0001
Retaining wall		ITIN ST B/W HIGH & GOEHRING STS	24-B-212	Structure		833043.0001
	34	IVES WAY	24-C-31	Building	Medium	832310.0001
		KAISER AVE	24-A-224 24-A-226	Building	Medium	833071.0001
	2	KENZIG WAY	24-B-183	Building	Medium	832232.0001
	3	KENZIG WAY	24-B-187	Building	Low	832233.0001
	1623	LAPPE LN	24-B-17	Building	Medium	832186.0001
	1630	LAPPE LN	47-P-344	Building	Low	832918.0001
	48	LEISTER ST	47-P-361	Building	Low	832922.0001
	51	LEISTER ST	47-P-354	Building	Medium	832919.0001
	52	LEISTER ST	47-P-357	Building	Medium	832920.0001
	1006	LEISTER ST	24-B-1	Building	Medium	832179.0001
	1128	LEISTER ST	47-P-216	Building	Medium	832892.0001
	1134	LEISTER ST	47-P-314	Building	Medium	832908.0001
	1701	LEISTER ST	47-P-228	Building	Medium	832894.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1702	LEISTER ST	47-P-204	Building	Low	832891.0001
	1707	LEISTER ST	47-P-230	Building	Medium	832895.0001
	1708	LEISTER ST	47-P-202	Building	Low	832890.0001
	1711	LEISTER ST	47-P-232	Building	Medium	832896.0001
	1712	LEISTER ST	47-P-199	Building	Medium	832889.0001
	1715	LEISTER ST	47-P-233	Building	High	832897.0001
	1718	LEISTER ST	47-P-195	Building	Medium	832888.0001
Basketball court		LEISTER ST @ BRICKELL ST	24-A-269 24-A-271	Site		833070.0001
	2410	LINDELL ST	78-R-221	Building	Low	833037.0001
	2412	LINDELL ST	78-R-220	Building	Medium	833036.0001
	2416	LINDELL ST	78-R-218	Building	Medium	833035.0001
	2418	LINDELL ST	78-R-217	Building	Low	833034.0001
	2420	LINDELL ST	78-R-212	Building	Medium	833033.0001
	2540	LINDELL ST	78-R-178	Building	High	833032.0001
	6	LOPELLA ST	78-R-78	Building	Low	833006.0001
	8	LOPELLA ST	47-C-19	Building	Medium	832627.0001
	9	LOPELLA ST	47-C-14	Building	Low	832626.0001
	11	LOPELLA ST	47-C-13	Building	Low	832625.0001
	12	LOPELLA ST	47-C-20	Building	Low	832628.0001
Evangelische Imanuel's Kirche	1000	MADISON AVE	24-J-229-01	Building	High	833040.0001
	2	MAUCH ST	47-D-129-01	Building	Medium	833062.0001
	4	MAUCH ST	47-D-130	Building	Medium	833063.0001
	6	MAUCH ST	47-D-132	Building	Medium	833064.0001
	8	MAUCH ST	47-D-133	Building	Medium	833065.0001
	62	OVERBECK ST	47-N-236	Building	Medium	832816.0001
	74	OVERBECK ST	47-N-230	Building	Low	832814.0001
	76	OVERBECK ST	47-N-229	Building	Medium	832813.0001
	78	OVERBECK ST	47-N-228	Building	Medium	832812.0001
	88	OVERBECK ST	47-N-223	Building	Medium	832809.0001
	93	OVERBECK ST	47-N-173	Building	Medium	832806.0001
	94	OVERBECK ST	47-J-245	Building	Low	832680.0001
	97	OVERBECK ST	47-N-177	Building	Low	832808.0001
	118	OVERBECK ST	47-J-254	Building	Low	832681.0001
	120	OVERBECK ST	47-J-255	Building	Low	832682.0001
	122	OVERBECK ST	47-J-256	Building	Low	832683.0001
	126	OVERBECK ST	47-J-258	Building	Medium	832684.0001
	139	OVERBECK ST	47-J-182	Building	Low	832677.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	141	OVERBECK ST	47-J-181	Building	Low	832676.0001
	146	OVERBECK ST	47-J-221	Building	Low	832679.0001
	147	OVERBECK ST	47-J-177	Building	Low	832675.0001
	149	OVERBECK ST	47-J-176	Building	Low	832674.0001
	1730	OVERBECK ST	47-N-239	Building	Medium	832817.0001
	1734	OVERBECK ST	47-N-245	Building	Low	832818.0001
	1736	OVERBECK ST	47-N-246	Building	Medium	832819.0001
	1800	OVERBECK ST	47-N-250	Building	Medium	832820.0001
	1818	OVERBECK ST	47-N-232	Building	Low	832815.0001
	1834	OVERBECK ST	47-N-225	Building	Low	832811.0001
	1836	OVERBECK ST	47-N-224	Building	Low	832810.0001
Overbeck Street War Memorial		OVERBECK ST @ BRAHM ST	n/a	Object		833074.0001
	1526	RHINE ST	47-R-39	Building	Medium	832928.0001
	1534	RHINE ST	47-R-43	Building	Low	832929.0002
	1536	RHINE ST	47-R-44	Building	Medium	832929.0003
	1540	RHINE ST	47-R-46	Building	Medium	832930.0001
	1546	RHINE ST	47-R-49	Building	Low	832931.0001
	1618	RHINE ST	47-P-38	Building	Medium	832837.0001
	1623	RHINE ST	47-P-165	Building	High	832879.0001
	1625	RHINE ST	47-P-167	Building	High	832880.0001
	1628	RHINE ST	47-P-33	Building	Low	832835.0001
	1629	RHINE ST	47-P-169	Building	Medium	832881.0001
	1630	RHINE ST	47-P-33	Building	Medium	832836.0001
	1700	RHINE ST	47-P-30	Building	Low	832834.0001
	1701	RHINE ST	47-P-172	Building	Low	832882.0001
	1702	RHINE ST	47-P-28	Building	Low	832833.0001
	1703	RHINE ST	47-P-173	Building	Low	832883.0001
	1706	RHINE ST	47-P-26	Building	Low	832832.0001
	1707	RHINE ST	47-P-175	Building	Low	832884.0001
	1712	RHINE ST	47-P-24	Building	Medium	832830.0001
	1713	RHINE ST	47-P-178	Building	Medium	832885.0001
	1714	RHINE ST	47-P-23	Building	Low	832829.0001
	1801	RHINE ST	47-P-180	Building	Medium	832886.0001
	1804	RHINE ST	47-P-19	Building	Medium	832828.0002
	1805	RHINE ST	47-P-181	Building	Medium	832887.0001
	1806	RHINE ST	47-P-19	Building	Medium	832828.0003
	1808	RHINE ST	47-P-18	Building	Medium	832827.0001
	1810	RHINE ST	47-P-17	Building	Medium	832826.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1811	RHINE ST	47-K-25	Building	Medium	832691.0001
	1812	RHINE ST	47-K-12	Building	Medium	832690.0001
	1814	RHINE ST	47-K-11	Building	Medium	832689.0001
	1816	RHINE ST	47-K-9	Building	Medium	832688.0001
	1823	RHINE ST	47-K-27	Building	Medium	832692.0001
	1824	RHINE ST	47-K-7	Building	Medium	832687.0001
	1900	RHINE ST	47-K-172	Building	Low	832753.0001
	1901	RHINE ST	47-K-81	Building	Medium	832713.0001
	1908	RHINE ST	47-K-168	Building	Low	832752.0001
	1910	RHINE ST	47-K-167	Building	Low	832751.0001
	1911	RHINE ST	47-K-85	Building	Low	832714.0001
	1922	RHINE ST	47-K-161	Building	Low	832750.0001
	1933	RHINE ST	47-K-151	Building	Low	832749.0001
War memorial		RHINE ST @ HASLAGE ST	47-P-57	Object		833068.0001
Garage		SALTER WAY	24-F-75	Building	Low	833052.0001
	1003	SALTER WAY	24-F-86	Building	Low	832501.0001
	1006	SALTER WAY	24-F-130	Building	Low	832505.0001
	1007	SALTER WAY	24-F-84	Building	Low	832500.0001
	1008	SALTER WAY	24-F-131	Building	Low	832506.0001
	1011	SALTER WAY	24-F-82	Building	Medium	832499.0001
	1012	SALTER WAY	24-F-135-1	Building	Low	832509.0001
	1013	SALTER WAY	24-F-81	Building	Medium	832498.0001
	1015	SALTER WAY	24-F-80	Building	Low	832497.0001
	1017	SALTER WAY	24-F-79	Building	Medium	832496.0001
	1019	SALTER WAY	24-F-78	Building	Medium	832495.0001
	1024	SALTER WAY	24-F-144	Building	Medium	832511.0001
	1026	SALTER WAY	24-F-147	Building	Medium	832513.0001
	1027	SALTER WAY	24-F-74	Building	Medium	832494.0001
	1034	SALTER WAY	24-F-70	Building	Medium	832493.0001
	1037	SALTER WAY	24-F-155	Building	Low	832518.0001
	1039	SALTER WAY	24-F-68	Building	Medium	832492.0001
	1041	SALTER WAY	24-F-67	Building	Low	832491.0001
	2	SCHUBERT ST	47-D-28	Building	Medium	833078.0001
	13	SCHUBERT ST	47-D-48	Building	Low	832644.0002
	14	SCHUBERT ST	47-D-29	Building	Low	832643.0001
	15	SCHUBERT ST	47-D-48	Building	Low	832644.0003
	16	SCHUBERT ST	47-C-10-0-1	Building	Medium	832623.0001
St. Peter's Evangelical	18	SCHUBERT ST	47-C-10-02	Building	Medium	833061.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
Lutheran Church						
	22	SCHUBERT ST	47-C-11	Building	Low	832624.0001
	27	SCHUBERT ST	47-C-251	Building	Medium	832638.0001
	34	SCHUBERT ST	47-C-36	Building	Medium	832629.0001
	36	SCHUBERT ST	47-C-37	Building	Low	832630.0001
	38	SCHUBERT ST	47-C-40	Building	Medium	832631.0001
	39	SCHUBERT ST	47-C-244	Building	Low	832637.0001
	46	SCHUBERT ST	47-C-42	Building	Medium	832632.0001
	47	SCHUBERT ST	47-C-236	Building	Medium	832636.0001
	53	SCHUBERT ST	78-R-350	Building	Low	833038.0001
	56	SCHUBERT ST	47-C-46	Building	Medium	832633.0001
	58	SCHUBERT ST	47-C-55	Building		832634.0001
	120	SCHUBERT ST	47-C-65	Building	Medium	832635.0001
	1200	SEIDLE ST	24-B-333	Building	Low	832289.0001
	1204	SEIDLE ST	24-B-331	Building	Low	832288.0001
	1209	SEIDLE ST	24-B-327	Building	Medium	832287.0001
	7	SOLAR ST	47-N-166	Building	Medium	832801.0001
	11	SOLAR ST	47-N-163	Building	Low	832800.0001
	15	SOLAR ST	47-N-161	Building	Low	832799.0001
	19	SOLAR ST	47-N-158	Building	Medium	832798.0001
	21	SOLAR ST	47-N-157	Building	Low	832797.0001
	25	SOLAR ST	47-N-156	Building	Low	832796.0001
	27	SOLAR ST	47-N-154	Building	Low	832795.0001
	28	SOLAR ST	47-N-83	Building	Low	832783.0001
	29	SOLAR ST	47-N-153	Building	Low	832794.0001
	35	SOLAR ST	47-N-150	Building	Low	832793.0001
	39	SOLAR ST	47-N-148	Building	Low	832792.0001
	41	SOLAR ST	47-N-146	Building	Low	832791.0001
	45	SOLAR ST	47-N-144	Building	Low	832790.0001
	46	SOLAR ST	47-N-130	Building	Medium	832787.0001
	48	SOLAR ST	47-N-129	Building	Medium	832786.0001
	55	SOLAR ST	47-N-142	Building	Low	832789.0001
	58	SOLAR ST	47-N-124	Building	Low	832785.0001
	61	SOLAR ST	47-N-136	Building	Low	832788.0001
	67	SOLAR ST	47-N-252	Building	Low	832821.0001
	83	SOLAR ST	47-N-260	Building	Medium	832822.0001
	92	SOLAR ST	47-N-303	Building	Medium	832824.0001
	93	SOLAR ST	47-N-264	Building	Low	832823.0001
	104	SOLAR ST	47-N-328	Building	Low	832825.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	106	SOLAR ST	47-P-359	Building	Medium	832921.0001
	122	SOLAR ST	47-P-367	Building	Low	832923.0001
	1635	SOPHIA ST	47-P-342	Building	High	832917.0001
	1637	SOPHIA ST	47-P-340	Building	Low	832916.0001
	1641	SOPHIA ST	47-P-338	Building	Medium	832915.0001
	1643	SOPHIA ST	47-P-336	Building	Medium	832914.0001
	1644	SOPHIA ST	47-P-316	Building	Medium	832909.0001
	1650	SOPHIA ST	47-P-318	Building	Medium	832910.0001
	1651	SOPHIA ST	47-P-334	Building	Medium	832913.0001
	1655	SOPHIA ST	47-P-332	Building	Low	832912.0001
	1659	SOPHIA ST	47-P-330	Building	Medium	832911.0001
	1000	SPRING GARDEN AVE	24-F-125	Building	Medium	832502.0001
	1001	SPRING GARDEN AVE	24-F-226	Structure		832546.0001
	1002	SPRING GARDEN AVE	24-F-128	Building	Low	832503.0001
	1004	SPRING GARDEN AVE	24-F-129	Building	Low	832504.0001
	1005	SPRING GARDEN AVE	24-F-225	Building	Low	832545.0001
	1006	SPRING GARDEN AVE	24-F-132	Building	Medium	832507.0001
	1008	SPRING GARDEN AVE	24-F-133	Building	High	832508.0001
	1010	SPRING GARDEN AVE	24-F-136	Building	Medium	832510.0001
	1011	SPRING GARDEN AVE	24-F-222	Building	Medium	832544.0001
	1024	SPRING GARDEN AVE	24-F-146	Building	Low	832512.0001
	1026	SPRING GARDEN AVE	24-F-149	Building	Medium	832514.0001
	1030	SPRING GARDEN AVE	24-F-151	Building	Low	832515.0001
	1032	SPRING GARDEN AVE	24-F-152	Building	Medium	832516.0001
	1035	SPRING GARDEN AVE	24-F-212	Building	High	832543.0001
	1036	SPRING GARDEN AVE	24-F-154	Building	Medium	832517.0001
	1037	SPRING GARDEN AVE	24-F-211	Building	Medium	832542.0001
	1038	SPRING GARDEN AVE	24-F-157	Building	Medium	832519.0001
	1039	SPRING GARDEN AVE	24-F-210	Building	High	832541.0001
	1040	SPRING GARDEN AVE	24-F-158	Building	Low	832520.0001
	1041	SPRING GARDEN AVE	24-F-209	Building	High	832540.0001
	1042	SPRING GARDEN AVE	24-F-159-A	Building	Medium	832521.0001
	1046	SPRING GARDEN AVE	24-F-161	Building	Low	832522.0001
	1051	SPRING GARDEN AVE	24-F-207	Building	Low	832539.0001
	1055	SPRING GARDEN AVE	24-F-205	Building	Low	832538.0001
	1061	SPRING GARDEN AVE	24-F-199	Building	Low	832537.0001
	1063	SPRING GARDEN AVE	24-F-197	Building	Low	832536.0001
	1065	SPRING GARDEN AVE	24-F-196	Building	Medium	832535.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1113	SPRING GARDEN AVE	24-F-190	Building	High	832534.0001
	1114	SPRING GARDEN AVE	24-B-285	Building	Medium	832273.0001
	1115	SPRING GARDEN AVE	24-F-188	Building	Medium	832533.0001
	1116	SPRING GARDEN AVE	24-B-285	Building	Low	832272.0001
	1117	SPRING GARDEN AVE	24-F-187	Building	Medium	832532.0001
	1119	SPRING GARDEN AVE	24-F-187	Building	Medium	832531.0001
	1120	SPRING GARDEN AVE	24-B-287	Building	Low	832274.0001
	1124	SPRING GARDEN AVE	24-B-289	Building	Low	832275.0001
	1125	SPRING GARDEN AVE	24-F-185	Building	Medium	832530.0001
	1129	SPRING GARDEN AVE	24-F-183	Building	Medium	832529.0001
	1135	SPRING GARDEN AVE	24-F-180	Building	Low	832528.0001
	1141	SPRING GARDEN AVE	24-F-176	Building	Low	832527.0001
	1143	SPRING GARDEN AVE	24-F-175	Building	Low	832526.0001
	1145	SPRING GARDEN AVE	24-F-174	Building	Low	832525.0001
	1207	SPRING GARDEN AVE	24-F-171	Building	Medium	832524.0001
	1209	SPRING GARDEN AVE	24-F-170	Building	High	832523.0001
	1210	SPRING GARDEN AVE	24-B-311	Building	Low	832280.0001
	1213	SPRING GARDEN AVE	24-C-310	Building	Medium	832410.0001
	1214	SPRING GARDEN AVE	24-C-162	Building	Low	832368.0001
	1216	SPRING GARDEN AVE	24-C-163	Building	Medium	832369.0001
	1219	SPRING GARDEN AVE	24-C-307	Building	Medium	832409.0001
	1224	SPRING GARDEN AVE	24-C-168	Building	Medium	832371.0001
	1226	SPRING GARDEN AVE	24-C-169	Building	Low	832372.0001
	1227	SPRING GARDEN AVE	24-C-304	Building	Medium	832408.0001
	1230	SPRING GARDEN AVE	24-C-171	Building	Medium	832373.0001
	1240	SPRING GARDEN AVE	24-C-179	Building	Low	832377.0001
	1244	SPRING GARDEN AVE	24-C-183	Building	High	832379.0001
	1246	SPRING GARDEN AVE	24-C-186	Building	Medium	832382.0001
	1252	SPRING GARDEN AVE	24-C-188	Building	Low	832383.0001
	1256	SPRING GARDEN AVE	24-C-192-A	Building	Medium	832386.0001
	1258	SPRING GARDEN AVE	24-C-193	Building	Medium	832387.0001
	1262	SPRING GARDEN AVE	24-C-196	Building	Medium	832390.0001
	1272	SPRING GARDEN AVE	24-C-199	Building	Low	832392.0001
	1274	SPRING GARDEN AVE	24-C-203	Building	Low	832393.0001
	1305	SPRING GARDEN AVE	24-C-276	Building	High	832405.0001
	1307	SPRING GARDEN AVE	24-C-275	Building	Low	832404.0001
St. Michael and All Angels Lutheran Church	1308	SPRING GARDEN AVE	24-C-209	Building	Medium	833048.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
St. Michael and All Angels Lutheran Church (addition)	1308	SPRING GARDEN AVE	24-C-207	Building	Medium	833049.0001
	1308	SPRING GARDEN AVE	24-C-211-0-1	Building	Medium	832394.0001
	1311	SPRING GARDEN AVE	24-C-272	Building	Low	832403.0001
	1335	SPRING GARDEN AVE	24-C-251	Building	Low	832399.0001
Art craft wood products	1338	SPRING GARDEN AVE	24-C-222	Building	Low	832395.0001
	1339	SPRING GARDEN AVE	24-C-249	Building	Low	832398.0001
	1410	SPRING GARDEN AVE	24-C-232	Building	Medium	832396.0001
	1412	SPRING GARDEN AVE	24-C-233	Building	High	832397.0001
Cold storage vault	1415	SPRING GARDEN AVE	24-D-1	Structure		833055.0001
Greater Beneficial Union No. 383	1435	SPRING GARDEN AVE	47-S-71	Building	Medium	832969.0001
	1440	SPRING GARDEN AVE	47-S-69	Building	Low	832968.0001
	1453	SPRING GARDEN AVE	47-S-79	Building	Medium	832970.0001
	1455	SPRING GARDEN AVE	47-S-84	Building	Low	832971.0001
	1462	SPRING GARDEN AVE	47-S-63	Site		832967.0001
	1464	SPRING GARDEN AVE	47-S-58	Site		832966.0001
	1470	SPRING GARDEN AVE	47-S-56	Building	Low	832965.0001
	1476	SPRING GARDEN AVE	47-S-52	Building	Medium	832964.0001
	1486	SPRING GARDEN AVE	47-S-47	Building	Medium	832963.0001
Cold storage vault	1500 BLK	SPRING GARDEN AVE	47-S-37	Structure		833067.0001
Michael Flynn Memorial Field	1500 BLK	SPRING GARDEN AVE	47-M-95A	Site		833057.0001
Michael Flynn Memorial Field	1500 BLK	SPRING GARDEN AVE	47-M-95	Site		833058.0001
	1512	SPRING GARDEN AVE	47-S-39	Building	Low	832962.0001
	1541	SPRING GARDEN AVE	47-M-129	Building	Medium	832776.0001
	1557	SPRING GARDEN AVE	47-M-136	Building	Medium	832777.0001
	1569	SPRING GARDEN AVE	47-M-147	Building	Medium	832778.0001
	1575	SPRING GARDEN AVE	47-M-152	Building	Medium	832779.0001
	1600 BLK	SPRING GARDEN AVE	47-M-34	Site		833059.0001
	1601	SPRING GARDEN AVE	47-M-155	Building	Low	832780.0001
	1602	SPRING GARDEN AVE	47-M-94	Building	Low	832775.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1609A	SPRING GARDEN AVE	47-M-159	Building	Low	832781.0002
	1609B	SPRING GARDEN AVE	47-M-159	Building	Low	832781.0003
	1609C	SPRING GARDEN AVE	47-M-159	Building	Low	832781.0004
	1615	SPRING GARDEN AVE	47-M-162	Building	Low	832782.0001
	1620	SPRING GARDEN AVE	47-M-31	Building	Low	832769.0001
	1702	SPRING GARDEN AVE	47-M-30	Building	High	832768.0001
	1704	SPRING GARDEN AVE	47-M-28	Building	Medium	832767.0001
	1716	SPRING GARDEN AVE	47-M-23	Building	Low	832766.0001
	1802	SPRING GARDEN AVE	47-H-138	Building	Medium	832670.0001
	1804	SPRING GARDEN AVE	47-H-138	Building	Medium	832669.0001
	1816	SPRING GARDEN AVE	47-H-133	Building	High	832668.0001
	1819	SPRING GARDEN AVE	47-H-169	Building	Low	832671.0002
	1820	SPRING GARDEN AVE	47-H-131	Building	High	832667.0001
	1821	SPRING GARDEN AVE	47-H-169	Building	Low	832671.0003
	1822	SPRING GARDEN AVE	47-H-130	Building	Low	832666.0001
	1838	SPRING GARDEN AVE	47-H-125	Building	Medium	832665.0001
	1841	SPRING GARDEN AVE	47-H-174	Building	Low	832672.0001
	1842	SPRING GARDEN AVE	47-H-123	Building	Low	832664.0001
	1843	SPRING GARDEN AVE	47-H-175	Building	Medium	832673.0001
	1900	SPRING GARDEN AVE	47-H-45	Building	Medium	832656.0001
Shopping Center	1900 BLK	SPRING GARDEN AVE	47-H-16	Building	Medium	833060.0001
	1908	SPRING GARDEN AVE	47-H-42	Building		832655.0001
	1910	SPRING GARDEN AVE	47-H-40	Building	Medium	832654.0001
	2010	SPRING GARDEN AVE	47-H-1	Building	Medium	832653.0001
	2200	SPRING GARDEN AVE	47-D-64	Building	Low	832645.0001
	2221	SPRING GARDEN AVE	47-D-116	Building	Medium	832646.0001
	2227	SPRING GARDEN AVE	47-D-119	Building	Low	832647.0001
	2235	SPRING GARDEN AVE	47-D-121	Building	Medium	832648.0001
	2300	SPRING GARDEN AVE	47-D-23	Building	Low	832642.0001
	2311	SPRING GARDEN AVE	47-D-13	Building	Medium	832639.0001
	2312	SPRING GARDEN AVE	47-D-22	Building	Medium	832641.0001
	2314	SPRING GARDEN AVE	47-D-21	Building	Medium	832640.0001
	2322	SPRING GARDEN AVE	47-C-3	Building	Medium	832622.0001
	2326	SPRING GARDEN AVE	47-C-2	Building	Low	832621.0001
	2328	SPRING GARDEN AVE	47-C-1	Building	Medium	832620.0001
	2400	SPRING GARDEN AVE	78-R-79	Building	Low	833007.0001
War Memorial	2400 BLK	SPRING GARDEN AVE	78-S-1	Site	High	833066.0001
	2408	SPRING GARDEN AVE	78-R-81	Building	High	833008.0001
	2412	SPRING GARDEN AVE	78-R-83	Building	Medium	833009.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2416	SPRING GARDEN AVE	78-R-85	Building	Medium	833010.0001
	2418	SPRING GARDEN AVE	78-R-86	Building	Medium	833011.0001
	2420	SPRING GARDEN AVE	78-R-87	Building	Medium	833012.0001
	2500	SPRING GARDEN AVE	78-R-89	Building	Medium	833013.0001
	2502	SPRING GARDEN AVE	78-R-90	Building	Medium	833014.0001
	2506	SPRING GARDEN AVE	78-R-91	Building	Medium	833015.0001
	2510	SPRING GARDEN AVE	78-R-95	Building	Low	833016.0001
	2516	SPRING GARDEN AVE	78-R-99	Building	Low	833017.0001
	2520	SPRING GARDEN AVE	78-R-102	Building	Medium	833018.0001
	2524	SPRING GARDEN AVE	78-R-103	Building	Low	833019.0001
	2527	SPRING GARDEN AVE	78-R-51	Building	Medium	833005.0001
	2528	SPRING GARDEN AVE	78-R-105	Building	Low	833020.0001
	2530	SPRING GARDEN AVE	78-R-107	Building	Low	833021.0001
	2532	SPRING GARDEN AVE	78-R-108	Building	Low	833022.0001
	2534	SPRING GARDEN AVE	78-R-109	Building	Low	833023.0001
	2536	SPRING GARDEN AVE	78-R-110	Building	Low	833024.0001
	2540	SPRING GARDEN AVE	78-R-111	Building	Low	833025.0001
	2542	SPRING GARDEN AVE	78-R-113	Building	Medium	833026.0002
	2544	SPRING GARDEN AVE	78-R-113	Building	Low	833026.0003
	2600	SPRING GARDEN AVE	78-R-117	Building	Medium	833027.0002
	2602	SPRING GARDEN AVE	78-R-117	Building	Medium	833027.0003
	2608	SPRING GARDEN AVE	78-R-119	Building	Medium	833028.0001
	2609	SPRING GARDEN AVE	78-R-40	Building	Low	833004.0001
	2612	SPRING GARDEN AVE	78-R-126	Building	Medium	833029.0001
	2617	SPRING GARDEN AVE	78-R-38	Building	Low	833003.0001
	2619	SPRING GARDEN AVE	78-L-167	Building	Low	832993.0001
	2620	SPRING GARDEN AVE	78-R-132	Building	Medium	833030.0001
	2702	SPRING GARDEN AVE	78-R-140	Building	Low	833031.0001
	2706	SPRING GARDEN AVE	78-L-98	Building	Low	832992.0001
	2710	SPRING GARDEN AVE	78-L-95	Building	Low	832991.0001
	2713	SPRING GARDEN AVE	78-L-180	Building	Medium	832994.0001
	2714	SPRING GARDEN AVE	78-L-94	Building	Low	832990.0001
	2716	SPRING GARDEN AVE	78-L-93	Building	Medium	832989.0001
	2719	SPRING GARDEN AVE	78-L-186	Building	Low	832995.0001
	2722	SPRING GARDEN AVE	78-L-90	Building	Medium	832988.0001
	2728	SPRING GARDEN AVE	78-L-87	Building	Low	832987.0001
	2730	SPRING GARDEN AVE	78-L-84	Building	Medium	832986.0001
	2737	SPRING GARDEN AVE	78-L-201	Building	Low	832996.0001
	2741	SPRING GARDEN AVE	78-L-204	Building	Low	832997.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	2809	SPRING GARDEN AVE	78-L-52	Building	Medium	832985.0001
	2815	SPRING GARDEN AVE	78-L-50	Building	Medium	832984.0001
	2816	SPRING GARDEN AVE	78-L-23	Building	Medium	832983.0001
	2819	SPRING GARDEN AVE	78-L-224	Building	Medium	832998.0001
	2903	SPRING GARDEN AVE	78-L-245	Building	Low	833000.0001
	2903	SPRING GARDEN AVE	78-L-255	Building	Low	833001.0001
	2905	SPRING GARDEN AVE	78-L-232	Building	Low	832999.0001
	2907	SPRING GARDEN AVE	78-L-21	Building	Medium	832982.0001
	2911	SPRING GARDEN AVE	78-L-19	Building	Medium	832981.0001
	2915	SPRING GARDEN AVE	78-L-17	Building	Medium	832980.0001
	2917	SPRING GARDEN AVE	78-L-15	Building	Medium	832979.0001
	2925	SPRING GARDEN AVE	78-K-19	Building	Low	832977.0001
	2929	SPRING GARDEN AVE	78-K-20	Building	High	832978.0001
	3203	SPRING GARDEN AVE	78-F-100	Building	Medium	832976.0001
	3206	SPRING GARDEN AVE	78-F-7	Building	Medium	832972.0001
	3220	SPRING GARDEN AVE	78-F-14	Building	High	832973.0001
	3224	SPRING GARDEN AVE	78-F-16	Building	Medium	832974.0001
	3226	SPRING GARDEN AVE	78-F-22	Building	Medium	832975.0001
WWII Memorial		SPRING GARDEN AVE @ ARCOLA WAY	24-B-295	Object		833045.0001
		SPRING GARDEN AVE @ HOMER ST	24-C-222	Building	High	832395.0003
	6	TANK ST	47-P-278	Building	Low	832903.0001
	9	TANK ST	47-P-284	Building	High	832905.0001
	1303	TELL ST	24-C-321	Building	High	832412.0001
	1304	TELL ST	24-C-276	Building	Medium	832406.0001
	1305	TELL ST	24-C-324	Building		832413.0001
	1307	TELL ST	24-C-326	Building	Low	832414.0001
	1311	TELL ST	24-C-328	Building	Low	832415.0001
	1313	TELL ST	24-C-330	Building	Low	832416.0001
	1317	TELL ST	24-C-332	Building	Medium	832417.0001
	1321	TELL ST	24-C-334	Building	Medium	832418.0001
	1322	TELL ST	24-C-267	Building	Low	832402.0001
	1323	TELL ST	24-C-335	Building	Medium	832419.0001
	1326	TELL ST	24-C-264	Building	Low	832401.0001
	1328	TELL ST	24-C-263	Building	Medium	832400.0001
	814	VISTA ST	24-E-287	Building	Medium	832455.0001
	816	VISTA ST	24-E-286	Building	Low	832454.0001
	820	VISTA ST	24-E-285	Building	Low	833077.0001
	825	VISTA ST	24-E-181	Building	High	832423.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	827	VISTA ST	24-E-182	Building	High	832424.0001
	828	VISTA ST	24-E-283	Building	Low	832453.0001
	829	VISTA ST	24-E-183	Building	Medium	832425.0001
	831	VISTA ST	24-E-184	Building	High	832426.0001
	834	VISTA ST	24-E-281	Building	Medium	832452.0001
	835	VISTA ST	24-E-185	Building	Medium	832427.0001
	837	VISTA ST	24-E-187	Building	Low	833076.0001
	839	VISTA ST	24-E-188	Building	Medium	832428.0001
	841	VISTA ST	24-E-189	Building	Low	832429.0001
	843	VISTA ST	24-E-190	Building	High	832430.0001
	845	VISTA ST	24-E-191	Building	Medium	832431.0001
	847	VISTA ST	24-E-192	Building	Medium	832432.0001
	856	VISTA ST	24-E-273	Building	Low	832451.0001
	860	VISTA ST	24-E-271	Building	Low	832450.0001
	861	VISTA ST	24-E-199	Building	Medium	832433.0001
	863	VISTA ST	24-E-200	Building	Medium	832434.0001
	867	VISTA ST	24-E-202	Building	Low	832435.0001
	868	VISTA ST	24-E-270	Building	Medium	832449.0001
	870	VISTA ST	24-E-269	Building	Medium	832448.0001
	871	VISTA ST	24-E-204	Building	Medium	832436.0001
	874	VISTA ST	24-E-268	Building	Low	832447.0001
	876	VISTA ST	24-E-267	Building	Medium	832446.0001
	907	VISTA ST	24-E-210	Building	Medium	832437.0001
	912	VISTA ST	24-E-262	Building	Low	832445.0001
	916	VISTA ST	24-E-260	Building	Low	832444.0001
	918	VISTA ST	24-E-259	Structure	Low	832443.0001
	921	VISTA ST	24-F-20-A	Building	Low	832466.0001
	922	VISTA ST	24-E-257	Building	Low	832442.0001
	923	VISTA ST	24-F-19	Building	Low	832464.0001
	926	VISTA ST	24-E-225	Building	Medium	832441.0002
	928	VISTA ST	24-E-224	Building	Medium	832441.0003
	936	VISTA ST	24-E-221	Building	Low	832440.0001
	938	VISTA ST	24-E-220	Building	Low	832439.0001
	940	VISTA ST	24-F-1	Building	Medium	832460.0001
Retaining wall & railing		VISTA ST @ GOEHRING ST	24-F-4	Structure	High	833041.0001
	1018	VOSKAMP ST	24-F-238	Building	Low	832547.0001
	1024	VOSKAMP ST	24-F-241	Building	Medium	832548.0001
	1102	VOSKAMP ST	24-F-243	Building	Low	832549.0001
	1104	VOSKAMP ST	24-F-244	Building	Low	832550.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1106	VOSKAMP ST	24-F-245	Building	High	832551.0001
	1108	VOSKAMP ST	24-F-246	Building	High	832552.0001
	1109	VOSKAMP ST	24-F-313	Building	Low	832571.0001
	1110	VOSKAMP ST	24-F-247	Building	Low	832553.0001
	1113	VOSKAMP ST	24-F-311	Building	Medium	832570.0001
	1116	VOSKAMP ST	24-F-250	Building	Medium	832554.0001
	1117	VOSKAMP ST	24-F-309	Building	Low	832569.0001
	1122	VOSKAMP ST	24-F-254	Building	Low	832555.0001
	1124	VOSKAMP ST	24-F-256	Building	Low	832556.0001
	1127	VOSKAMP ST	24-F-305	Building	Medium	832568.0001
	1128	VOSKAMP ST	24-F-260	Building	Low	832557.0001
	1132	VOSKAMP ST	24-F-264	Building	Medium	832559.0001
Cold storage vault	1133	VOSKAMP ST	24-F-302	Structure		833046.0001
	1136	VOSKAMP ST	24-F-268	Building	Medium	832561.0001
	1145	VOSKAMP ST	24-F-297	Building	Low	832567.0001
	1146	VOSKAMP ST	24-F-276	Building	Medium	832562.0001
	1150	VOSKAMP ST	24-F-278	Building	Low	832563.0001
	1154	VOSKAMP ST	24-F-280	Building	Low	832565.0001
	1203	VOSKAMP ST	24-F-288	Building	Medium	832566.0001
	1205	VOSKAMP ST	24-G-87	Building	Medium	832602.0001
	1211	VOSKAMP ST	24-G-85	Building	Medium	832601.0001
	1212	VOSKAMP ST	24-G-5	Building	High	832573.0001
	1213	VOSKAMP ST	24-G-84	Building	Low	832600.0001
	1214	VOSKAMP ST	24-G-6	Building	High	832574.0001
	1216	VOSKAMP ST	24-G-7	Building	Medium	832575.0001
	1219	VOSKAMP ST	24-G-77	Building	Medium	832599.0001
	1222	VOSKAMP ST	24-G-9	Building	High	832576.0001
	1226	VOSKAMP ST	24-G-14	Building	Medium	832580.0001
	1227	VOSKAMP ST	24-G-71	Building	Medium	832598.0001
	1230	VOSKAMP ST	24-G-18	Building	Medium	832581.0001
	1232	VOSKAMP ST	24-G-19	Building	Low	832582.0001
	1234	VOSKAMP ST	24-G-20	Building	Medium	832583.0001
	1236	VOSKAMP ST	24-G-24	Building	Low	832585.0001
	1243	VOSKAMP ST	24-G-63	Building	Medium	832597.0001
	1245	VOSKAMP ST	24-G-62	Building	Low	832596.0001
J. H. Faulhaber Candy Co.	1246	VOSKAMP ST	24-G-26	Building	Medium	832586.0001
	1247	VOSKAMP ST	24-G-61	Building	Medium	832595.0001
	1252	VOSKAMP ST	24-C-311	Building	Medium	832411.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1261	VOSKAMP ST	24-G-51	Building	Medium	832593.0001
	1267	VOSKAMP ST	24-G-54	Building	Low	832594.0001
	1273	VOSKAMP ST	24-G-50	Building	Low	832592.0001
	1277	VOSKAMP ST	24-G-47	Building	Medium	832590.0001
	1305	VOSKAMP ST	24-G-41	Building	Low	832588.0001
	1319	VOSKAMP ST	24-G-36	Building	Low	832587.0001
	1323	VOSKAMP ST	24-C-350	Building	Medium	832420.0001
	1606	WALZ ST	47-R-52	Building	Low	832932.0001
	1610	WALZ ST	47-R-53	Building	Medium	832933.0001
	1612	WALZ ST	47-R-54	Building	Medium	832934.0001
	1614	WALZ ST	47-R-55	Building	Medium	832935.0001
	1616	WALZ ST	47-R-56	Building	Medium	832936.0001
	1711	WALZ ST	47-P-25	Building	Low	832831.0002
	1713	WALZ ST	47-P-25	Building	Low	832831.0003
	1715	WALZ ST	47-P-25	Building	Low	832831.0004
	1800	WALZ ST	47-R-5	Building	High	832926.0001
	1804	WALZ ST	47-R-3	Building	Medium	832925.0001
	1810	WALZ ST	47-R-1	Building	Medium	832924.0001
		WELSER WAY	24-G-21	Building	Medium	833047.0001
	1105	WELSER WAY	24-F-262	Building	Medium	832558.0001
	1107	WELSER WAY	24-F-265	Building	Low	832560.0001
	1167	WELSER WAY	24-F-278-1	Building	Medium	832564.0001
	1213	WELSER WAY	24-G-1	Building	Medium	832572.0001
	1222	WELSER WAY	24-G-9	Building	Low	832577.0001
	1231	WELSER WAY	24-C-303	Building	Medium	832407.0001
	1239	WELSER WAY	24-G-22	Building	Medium	832584.0001
	1519	WILT ST	24-A-240	Building	Low	832145.0001
	3	WOESSNER AVE	47-K-79	Building	Low	832712.0001
	4	WOESSNER AVE	47-K-86	Building	Low	832715.0001
	5	WOESSNER AVE	47-K-77	Building	Medium	832711.0001
	7	WOESSNER AVE	47-K-76	Building	Low	832710.0001
	8	WOESSNER AVE	47-K-88	Building	Medium	832716.0001
	9	WOESSNER AVE	47-K-75	Building	Medium	832709.0001
	10	WOESSNER AVE	47-K-89	Building	Low	832717.0001
	11	WOESSNER AVE	47-K-73	Building	Medium	832708.0001
	12	WOESSNER AVE	47-K-90	Building	Medium	832718.0001
	14	WOESSNER AVE	47-K-91	Building	Low	832719.0001
	16	WOESSNER AVE	47-K-92	Building	High	832720.0001
	17	WOESSNER AVE	47-K-72	Building	Low	832707.0001

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	18	WOESSNER AVE	47-K-93	Building	Medium	832721.0001
	19	WOESSNER AVE	47-K-71	Building	High	832706.0001
	20	WOESSNER AVE	47-K-94	Building	Medium	832722.0001
	22	WOESSNER AVE	47-K-95	Building	Low	832723.0001
	23	WOESSNER AVE	47-K-69	Building	Low	832705.0001
	24	WOESSNER AVE	47-K-96	Building	Medium	832724.0001
	25	WOESSNER AVE	47-K-68	Building	Low	832704.0001
	26	WOESSNER AVE	47-K-97	Building	Low	832725.0001
	27	WOESSNER AVE	47-K-67	Building	Medium	832703.0001
	28	WOESSNER AVE	47-K-98	Building	Medium	832726.0001
	29	WOESSNER AVE	47-K-66	Building	Medium	832702.0001
	30	WOESSNER AVE	47-K-99	Building	Low	832727.0001
	32	WOESSNER AVE	47-K-100	Building	Medium	832728.0001
	34	WOESSNER AVE	47-K-101	Building	Low	832729.0001
	35	WOESSNER AVE	47-K-62	Building	Low	832701.0001
	36	WOESSNER AVE	47-K-102	Building	Low	832730.0001
	37	WOESSNER AVE	47-K-61	Building	Medium	832700.0001
	38	WOESSNER AVE	47-K-104	Building	High	832731.0001
	39	WOESSNER AVE	47-K-60	Building	Medium	832699.0001
	41	WOESSNER AVE	47-K-58	Building	Medium	832698.0001
	42	WOESSNER AVE	47-K-105	Building	Low	832732.0001
	44	WOESSNER AVE	47-K-106	Building	Low	832733.0001
	46	WOESSNER AVE	47-K-107	Building	Medium	832734.0001
	54	WOESSNER AVE	47-K-111	Building	Medium	832735.0001
	56	WOESSNER AVE	47-K-112	Building	Medium	832736.0001
	59	WOESSNER AVE	47-K-49	Building	Low	832697.0001
	1107	WOESSNER AVE	47-K-48	Building	Low	832696.0001
	906	YETTA AVE	24-A-300	Building	Medium	832156.0001
	910	YETTA AVE	24-A-298	Building	Medium	832154.0001
	911	YETTA AVE	24-A-314	Building	Medium	832160.0001
	916	YETTA AVE	24-A-299	Building	Medium	832155.0001
	918	YETTA AVE	24-A-295	Building	Medium	832153.0001
	920	YETTA AVE	24-A-293	Building	Medium	832152.0001
	923	YETTA AVE	24-A-321	Building	High	832163.0001
	926	YETTA AVE	24-A-291	Building	Medium	832151.0001
	927	YETTA AVE	24-A-322	Building	Medium	832164.0001
	930	YETTA AVE	24-A-289	Building	Medium	832150.0001
	934	YETTA AVE	24-A-287	Building	Low	832591.0001
	938	YETTA AVE	24-A-285	Building	High	832149.0001

Table 5: Newly Surveyed Resources (N=1272)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	942	YETTA AVE	24-A-283	Building	Medium	832148.0001
	957	YETTA AVE	24-A-327	Building	Medium	832166.0001
	1000	YETTA AVE	24-A-281	Building	Medium	832147.0001
	1002	YETTA AVE	24-A-278	Building	Low	832146.0001
	1008	YETTA AVE	24-B-3	Building	Low	832180.0001
	1012	YETTA AVE	24-B-7	Building	Low	832181.0001
	1014	YETTA AVE	24-B-8	Building	Low	832182.0001
	1018	YETTA AVE	24-B-10	Building	Low	832183.0001
	1022	YETTA AVE	24-B-11	Building	Medium	832184.0001
	1026	YETTA AVE	24-B-14	Building	Medium	832185.0001
	1035	YETTA AVE	24-B-29	Building	Low	832193.0001
	1106	YETTA AVE	47-P-129	Building	Medium	832863.0001
	1108	YETTA AVE	47-P-131	Building	Medium	832864.0001
	1112	YETTA AVE	47-P-133	Building	Medium	832865.0001
	1118	YETTA AVE	47-P-135	Building	Medium	832866.0001
	1134	YETTA AVE	47-P-140	Building	Medium	832867.0001
	1138	YETTA AVE	47-P-141	Building	High	832868.0001
	1200	YETTA AVE	47-P-146	Building	Medium	832869.0001
	1201	YETTA AVE	47-P-116	Building	High	832859.0001
	1203	YETTA AVE	47-P-115	Building	Medium	832858.0001
	1204	YETTA AVE	47-P-147	Building	Low	832870.0001
	1206	YETTA AVE	47-P-148	Building	Medium	832871.0001
	1208	YETTA AVE	47-P-149	Building	High	832872.0001
	1212	YETTA AVE	47-P-150	Building	High	832873.0001
	1214	YETTA AVE	47-P-151	Building	Medium	832874.0001
	1216	YETTA AVE	47-P-152	Building	Medium	832875.0001
	1218	YETTA AVE	47-P-153	Building	Medium	832876.0002
	1220	YETTA AVE	47-P-154	Building	Medium	832876.0003
	1224	YETTA AVE	47-P-156	Building	High	832877.0001
	1230	YETTA AVE	47-P-158	Building	High	832878.0001
	173	ZANG WAY	47-P-70	Building	Medium	832852.0001
	175	ZANG WAY	47-P-68	Building	Medium	832851.0001
	181	ZANG WAY	24-B-138	Building	Medium	832221.0001
Vacant Resources (N=286)						
	2903	BAUN RD	78-L-280			n/a
	2904	BAUN RD	78-K-1			n/a
	26	BLY ST	47-J-86			n/a
	28	BLY ST	47-J-87			n/a
	29	BLY ST	47-J-82			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	10	BRAHM ST	47-J-90			n/a
	140	BRAHM ST	47-J-192			n/a
	144	BRAHM ST	47-J-190			n/a
	150	BRAHM ST	47-J-187			n/a
	152	BRAHM ST	47-J-185			n/a
	154	BRAHM ST	47-J-184			n/a
	155	BRAHM ST	47-J-128			n/a
	161	BRAHM ST	47-J-132			n/a
	163	BRAHM ST	47-J-133			n/a
	173	BRAHM ST	47-J-136			n/a
	175	BRAHM ST	47-J-137			n/a
	177	BRAHM ST	47-J-137			n/a
	179	BRAHM ST	47-J-139			n/a
	19	BRAHM ST	47-J-142			n/a
	34	BRAHM ST	47-N-103			n/a
	40	BRAHM ST	47-N-98			n/a
	95	BRAHM ST	47-N-174			n/a
	1113	BUENTE ST	47-K-125			n/a
	2	CABIN ST	47-G-286			n/a
	1001	CHESTNUT ST	24-J-289			n/a
	1316	DIANA ST	24-C-40			n/a
	1326	DIANA ST	24-C-35			n/a
	5	DIANA ST	24-B-344			n/a
	6	DIANA ST	24-B-348			n/a
	1432	FIRTH ST	47-R-141			n/a
	1442	FIRTH ST	47-R-138			n/a
	1444	FIRTH ST	47-R-137-A			n/a
	1444	FIRTH ST	47-R-137			n/a
	1446	FIRTH ST	47-R-136			n/a
	1452	FIRTH ST	47-R-133			n/a
	1453	FIRTH ST	47-R-105			n/a
	1455	FIRTH ST	47-R-106			n/a
	1456	FIRTH ST	47-R-131			n/a
	1457	FIRTH ST	47-R-108			n/a
	1	FRONTIER ST	47-P-290			n/a
	1836	GEBHART ST	47-H-121			n/a
	1906	GEBHART ST	47-H-50			n/a
	2730	GIDDY WAY	78-L-70			n/a
	2732	GIDDY WAY	78-L-70			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1014	GOEHRING ST	24-B-201			n/a
	1034	GOEHRING ST	24-B-192			n/a
	1036	GOEHRING ST	24-B-192			n/a
	1044	GOEHRING ST	24-B-189			n/a
	1101	HASLAGE AVE	24-B-71			n/a
	1205	HASLAGE AVE	24-B-104			n/a
	1336	HERMAN ST	24-C-349			n/a
	1201	HIGH ST	24-B-302			n/a
	1203	HIGH ST	24-B-303			n/a
	1206	HIGH ST	24-B-319			n/a
	1214	HIGH ST	24-B-316			n/a
	1215	HIGH ST	24-C-160-A			n/a
	1217	HIGH ST	24-C-161			n/a
	1243	HIGH ST	24-C-181			n/a
	1251	HIGH ST	24-C-189			n/a
	1256	HIGH ST	24-C-140			n/a
	1260	HIGH ST	24-C-136			n/a
	1262	HIGH ST	24-C-135			n/a
	1268	HIGH ST	24-C-130			n/a
	1310	HIGH ST	24-C-116			n/a
	1403	HIGH ST	24-C-228			n/a
	1405	HIGH ST	24-C-229-A			n/a
	1454	HIGH ST	47-R-107			n/a
	1456	HIGH ST	47-R-109			n/a
	1464	HIGH ST	47-R-113			n/a
	1468	HIGH ST	47-S-1			n/a
	1476	HIGH ST	47-S-6			n/a
	1484	HIGH ST	47-S-10			n/a
	1711	HIGH ST	47-M-20			n/a
	1704	HUNNELL ST	47-P-250			n/a
	10	IONA ST	24-C-15			n/a
	12	IONA ST	47-R-77			n/a
	20	IONA ST	47-R-73			n/a
	1012	ITIN ST	24-F-9			n/a
	1141	ITIN ST	24-B-241			n/a
	1151	ITIN ST	24-B-245			n/a
	1213	ITIN ST	24-B-349			n/a
	1216	ITIN ST	24-B-150			n/a
	1220	ITIN ST	24-B-148			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1225	ITIN ST	24-B-356			n/a
	1226	ITIN ST	24-B-146			n/a
	1235	ITIN ST	24-C-4			n/a
	1311	ITIN ST	24-C-12			n/a
	1313	ITIN ST	24-C-13			n/a
	1315	ITIN ST	47-R-26			n/a
	1317	ITIN ST	47-R-27			n/a
	919	ITIN ST	24-F-32			n/a
	928	ITIN ST	24-E-217			n/a
	934	ITIN ST	24-F-22			n/a
	937	ITIN ST	24-F-40			n/a
	940	ITIN ST	24-F-19-A			n/a
	943	ITIN ST	24-F-43			n/a
	945	ITIN ST	24-F-44			n/a
	946	ITIN ST	24-F-16			n/a
	947	ITIN ST	24-F-45			n/a
	950	ITIN ST	24-F-14			n/a
	953	ITIN ST	24-F-48			n/a
	1	KENZIG WAY	24-B-181			n/a
	1000	LEISTER ST	24-A-274			n/a
	1004	LEISTER ST	24-A-276			n/a
	1023	LINDELL ST	78-R-200			n/a
	100	OVERBECK ST	47-J-247			n/a
	124	OVERBECK ST	47-J-257			n/a
	129	OVERBECK ST	47-J-217			n/a
	130	OVERBECK ST	47-J-260			n/a
	150	OVERBECK ST	47-J-219			n/a
	58	OVERBECK ST	47-N-237			n/a
	82	OVERBECK ST	47-N-226			n/a
	90	OVERBECK ST	47-N-222			n/a
	99	OVERBECK ST	47-N-268			n/a
	1538	RHINE ST	47-R-45			n/a
	1544	RHINE ST	47-R-48			n/a
	1548	RHINE ST	47-R-50			n/a
	1602	RHINE ST	47-R-51			n/a
	1632	RHINE ST	47-P-32			n/a
	1820	RHINE ST	47-K-8			n/a
	1902	RHINE ST	47-K-170			n/a
	1912	RHINE ST	47-K-166			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1914	RHINE ST	47-K-163			n/a
	1928	RHINE ST	47-K-156			n/a
	1002	SALTER WAY	24-F-126			n/a
	1005	SALTER WAY	24-F-85			n/a
	1009	SALTER WAY	24-F-35			n/a
	1010	SALTER WAY	24-F-134			n/a
	1014	SALTER WAY	24-F-137			n/a
	1021	SALTER WAY	24-F-77			n/a
	1029	SALTER WAY	24-F-73			n/a
	1033	SALTER WAY	24-F-152-A			n/a
	139	SCHUBERT ST	78-R-245			n/a
	31	SCHUBERT ST	47-C-249			n/a
	45	SCHUBERT ST	47-C-238			n/a
	51	SCHUBERT ST	78-R-265			n/a
Former Spring Garden School Site		SCHUBERT ST @ SCHURZ ST	47-C-34			n/a
	1202	SEIDLE ST	24-B-332			n/a
	1206	SEIDLE ST	24-B-330			n/a
	1208	SEIDLE ST	24-B-329			n/a
	102	SOLAR ST	47-N-326			n/a
	17	SOLAR ST	47-N-159			n/a
	22	SOLAR ST	47-N-302			n/a
	31	SOLAR ST	47-N-152			n/a
	33	SOLAR ST	47-N-151			n/a
	42	SOLAR ST	47-N-132			n/a
	43	SOLAR ST	47-N-145			n/a
	53	SOLAR ST	47-N-125			n/a
	54	SOLAR ST	47-N-126			n/a
	57	SOLAR ST	47-N-140			n/a
	59	SOLAR ST	47-N-138			n/a
	69	SOLAR ST	47-N-258			n/a
	85	SOLAR ST	47-N-261			n/a
	87	SOLAR ST	47-N-262			n/a
	89	SOLAR ST	47-N-263			n/a
	1016	SPRING GARDEN AVE	24-F-140			n/a
	1016	SPRING GARDEN AVE	24-F-139			n/a
	1018	SPRING GARDEN AVE	24-F-141			n/a
	1020	SPRING GARDEN AVE	24-F-142			n/a
	1022	SPRING GARDEN AVE	24-F-145			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1028	SPRING GARDEN AVE	24-F-150			n/a
	1054	SPRING GARDEN AVE	24-F-65			n/a
	1100	SPRING GARDEN AVE	24-F-164			n/a
	1108	SPRING GARDEN AVE	24-F-168			n/a
	1110	SPRING GARDEN AVE	24-B-282			n/a
	1122	SPRING GARDEN AVE	24-B-288			n/a
	1126	SPRING GARDEN AVE	24-B-290			n/a
	1130	SPRING GARDEN AVE	24-B-294			n/a
	1133	SPRING GARDEN AVE	24-F-181			n/a
	1200	SPRING GARDEN AVE	24-B-304			n/a
	1206	SPRING GARDEN AVE	24-B-305			n/a
	1208	SPRING GARDEN AVE	24-B-310			n/a
	1209	SPRING GARDEN AVE	24-C-160			n/a
	1215	SPRING GARDEN AVE	24-C-309			n/a
	1222	SPRING GARDEN AVE	24-C-167			n/a
	1223	SPRING GARDEN AVE	24-C-306			n/a
	1225	SPRING GARDEN AVE	24-C-305			n/a
	1229	SPRING GARDEN AVE	24-C-302			n/a
	1232	SPRING GARDEN AVE	24-C-174			n/a
	1234	SPRING GARDEN AVE	24-C-175			n/a
	1236	SPRING GARDEN AVE	24-C-178			n/a
	1244	SPRING GARDEN AVE	24-C-182			n/a
	1254	SPRING GARDEN AVE	24-C-191			n/a
	1261	SPRING GARDEN AVE	24-C-288			n/a
	1265	SPRING GARDEN AVE	24-C-286			n/a
	1266	SPRING GARDEN AVE	24-C-198			n/a
	1301	SPRING GARDEN AVE	24-C-278			n/a
	1309	SPRING GARDEN AVE	24-C-273			n/a
	1329	SPRING GARDEN AVE	24-C-254			n/a
	1333	SPRING GARDEN AVE	24-C-252			n/a
	1343	SPRING GARDEN AVE	24-C-247			n/a
	1349	SPRING GARDEN AVE	24-C-244			n/a
	1351	SPRING GARDEN AVE	24-C-242			n/a
	1400	SPRING GARDEN AVE	24-C-227			n/a
	1402	SPRING GARDEN AVE	24-C-226			n/a
	1404	SPRING GARDEN AVE	24-C-229			n/a
	1406	SPRING GARDEN AVE	24-C-230			n/a
	1408	SPRING GARDEN AVE	24-C-231			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1409	SPRING GARDEN AVE	24-C-240			n/a
	1415	SPRING GARDEN AVE	24-D-1			n/a
	1417	SPRING GARDEN AVE	24-D-3			n/a
	1425	SPRING GARDEN AVE	24-D-4			n/a
	1427	SPRING GARDEN AVE	24-D-9			n/a
	1429	SPRING GARDEN AVE	24-D-10			n/a
	1504	SPRING GARDEN AVE	47-S-43			n/a
	1506	SPRING GARDEN AVE	47-S-41			n/a
	1545	SPRING GARDEN AVE	47-M-131			n/a
	1845	SPRING GARDEN AVE	47-H-180			n/a
	2217	SPRING GARDEN AVE	47-D-111			n/a
	2301	SPRING GARDEN AVE	47-D-125			n/a
	2513	SPRING GARDEN AVE	78-R-61			n/a
	2615	SPRING GARDEN AVE	78-R-39			n/a
	2624	SPRING GARDEN AVE	78-R-136			n/a
	2627	SPRING GARDEN AVE	78-L-171			n/a
	2903	SPRING GARDEN AVE	78-L-250			n/a
	2921	SPRING GARDEN AVE	78-L-5			n/a
	3201	SPRING GARDEN AVE	78-F-103			n/a
	1308	TELL ST	24-C-274			n/a
	1312	TELL ST	24-C-272-A			n/a
	1314	TELL ST	24-C-271			n/a
	1330	TELL ST	24-C-262			n/a
	72	VISTA ST	24-E-276			n/a
	75	VISTA ST	24-E-278			n/a
	75	VISTA ST	24-E-277			n/a
HARBAUGH & CO PORK HOUSE	815-825	VISTA ST	24-E-178			n/a
	836	VISTA ST	24-E-280			n/a
	838	VISTA ST	24-E-279			n/a
	849	VISTA ST	24-E-193			n/a
	850	VISTA ST	24-E-275			n/a
	855	VISTA ST	24-E-196			n/a
	858	VISTA ST	24-E-272			n/a
	859	VISTA ST	24-E-198			n/a
	865	VISTA ST	24-E-201			n/a
	88	VISTA ST	24-E-282			n/a
	908	VISTA ST	24-E-264			n/a
	910	VISTA ST	24-E-263			n/a

Table 5: Newly Surveyed Resources (N=1272)

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	914	VISTA ST	24-E-261			n/a
	930	VISTA ST	24-E-223			n/a
	934	VISTA ST	24-E-222			n/a
	1020	VOSKAMP ST	24-F-239			n/a
	1022	VOSKAMP ST	24-F-240			n/a
	1114	VOSKAMP ST	24-F-249			n/a
	1125	VOSKAMP ST	24-F-306			n/a
	1126	VOSKAMP ST	24-F-258			n/a
	1129	VOSKAMP ST	24-F-304			n/a
	1130	VOSKAMP ST	24-F-263			n/a
	1133	VOSKAMP ST	24-F-302			n/a
	1134	VOSKAMP ST	24-F-266			n/a
	1138	VOSKAMP ST	24-F-273			n/a
	1139	VOSKAMP ST	24-F-300			n/a
	1140	VOSKAMP ST	24-F-274			n/a
	1143	VOSKAMP ST	24-F-298			n/a
	1144	VOSKAMP ST	24-F-275			n/a
	1147	VOSKAMP ST	24-F-296			n/a
	1148	VOSKAMP ST	24-F-277			n/a
	1151	VOSKAMP ST	24-F-295			n/a
	1152	VOSKAMP ST	24-F-279			n/a
	1153	VOSKAMP ST	24-F-294			n/a
	1155	VOSKAMP ST	24-F-293			n/a
	1157	VOSKAMP ST	24-F-292			n/a
	1161	VOSKAMP ST	24-F-290			n/a
	1201	VOSKAMP ST	24-F-289			n/a
	1218	VOSKAMP ST	24-G-8			n/a
	1231	VOSKAMP ST	24-G-68			n/a
	1233	VOSKAMP ST	24-G-67			n/a
	1235	VOSKAMP ST	24-G-66			n/a
	1253	VOSKAMP ST	24-G-59			n/a
	1255	VOSKAMP ST	24-G-58			n/a
	1257	VOSKAMP ST	24-G-57			n/a
	1275	VOSKAMP ST	24-G-49			832591.0001
	1300	VOSKAMP ST	24-C-320			n/a
	1301	VOSKAMP ST	24-G-45			n/a
	1310	VOSKAMP ST	24-C-325			n/a
	1618	WALZ ST	47-R-57			n/a
	1632	WALZ ST	47-R-10			n/a

Table 5: Newly Surveyed Resources (N=1272)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1140	WELSER WAY	24-F-177			n/a
	1152	WELSER WAY	24-F-271			n/a
	1215	WELSER WAY	24-G-2			n/a
	1217	WELSER WAY	24-G-3			n/a
		WELSER WAY @ BASIN ST	47-G-17			n/a
	33	WOESSNER AVE	47-K-57			n/a
	48	WOESSNER AVE	47-K-108			n/a
	50	WOESSNER AVE	47-K-109			n/a
	1024	YETTA AVE	24-B-13			n/a
	1030	YETTA AVE	24-B-16			n/a
	174	ZANG WAY	24-B-153-A			n/a
Post-1975 Resources (N=46)						
Community garden		CHESTNUT ST @ PHINEAS ST	24-K-32	Site		n/a
	1010	GOEHRING ST	24-B-202	Building		n/a
	917	HASLAGE AVE	24-A-352	Building		n/a
	919	HASLAGE AVE	24-A-348	Building		n/a
	921	HASLAGE AVE	24-A-349	Building		n/a
	923	HASLAGE AVE	24-A-347	Building		n/a
	1023	HIGH ST	24-F-62	Building		n/a
	1280	HIGH ST	24-C-129	Building		n/a
	1300	HIGH ST	24-C-122	Building		n/a
	1405	KAISER AVE	24-E-346	Building		n/a
		RHINE ST @ BUENTE ST	47-K-155	Structure		n/a
	1663	SOPHIA ST	47-P-325	Building		n/a
Catalano Park	1100 BLK	SPRING GARDEN AVE	24-B-295	Site		n/a
	1103	SPRING GARDEN AVE	24-F-195	Building		n/a
	1105	SPRING GARDEN AVE	24-F-193	Building		n/a
	1107	SPRING GARDEN AVE	24-F-192	Building		n/a
	1109	SPRING GARDEN AVE	24-F-194	Building		n/a
	1131	SPRING GARDEN AVE	24-B-291	Building		n/a
	1137	SPRING GARDEN AVE	24-F-179	Structure		n/a
	1201	SPRING GARDEN AVE	24-F-173	Site		n/a
	1205	SPRING GARDEN AVE	24-F-172	Site		n/a
	1217	SPRING GARDEN AVE	24-C-308	Building		n/a
	1484	SPRING GARDEN AVE	47-S-48	Building		n/a
	1500	SPRING GARDEN AVE	47-S-45	Building		n/a
	1520	SPRING GARDEN AVE	47-S-35	Building		n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	1810	SPRING GARDEN AVE	47-H-135	Building		n/a
	2020	SPRING GARDEN AVE	47-D-65	Building		n/a
	3022	SPRING GARDEN AVE	78-K-70	Building		n/a
	3110	SPRING GARDEN AVE	78-K-140	Building		n/a
	3202	SPRING GARDEN AVE	78-F-4	Building		n/a
	3218	SPRING GARDEN AVE	78-F-8	Building		n/a
	900	SPRING GARDEN AVE	24-F-30	Building		n/a
	924	SPRING GARDEN AVE	24-F-30	Site		n/a
	926	SPRING GARDEN AVE	24-F-30	Site		n/a
	931	SPRING GARDEN AVE	24-F-228	Building		n/a
Art Craft Wood Products		SPRING GARDEN AVE @ FIRTH ST	24-C-216	Building		832395.0004
	1156	VOSKAMP ST	24-F-281-1	Building		n/a
	1158	VOSKAMP ST	24-F-282	Building		n/a
	1160	VOSKAMP ST	24-F-282-1	Building		n/a
	1162	VOSKAMP ST	24-F-283	Building		n/a
	1164	VOSKAMP ST	24-F-284	Building		n/a
	1200	VOSKAMP ST	24-F-285	Building		n/a
	1202	VOSKAMP ST	24-F-286	Building		n/a
	1204	VOSKAMP ST	24-F-287	Building		n/a
	1254	VOSKAMP ST	24-C-311	Building		n/a
	1235	YETTA AVE	47-P-104	Building		n/a