

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

Planning Sector 12: Upper East End

Larimer Neighborhood

Report of Findings and Recommendations

The City of Pittsburgh

In Cooperation With:

**Pennsylvania Historical &
Museum Commission**

September 2016

Prepared By:

Michael Baker International, Inc.

Jesse A. Belfast

and

CLIO CONSULTING

Clio Consulting:

Angelique Bamberg

with

Cosmos Technologies, Inc.

Suraj Shrestha, E.I.T.

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

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

Abstract

This architectural inventory for the City of Pittsburgh (Planning Sector 12: Larimer Neighborhood) is in partial fulfillment of Preserve Policy 1.2, to **Identify and Designate Additional Historic Structures, Districts, Sites, and Objects** (*City of Pittsburgh Cultural Heritage Plan, 2012*). This project is the third 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 12, including the entirety of the Larimer Neighborhood.

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 Larimer were field checked and an updated survey record was prepared. Project historians examined the entirety of the Larimer neighborhood and collected data for all parcels for which City GIS database address data points exist. Parcels that lacked address data were largely undeveloped and wooded hillside parcels.

Project historians surveyed the following resources:

PREVIOUSLY SURVEYED

- 41 Previously Surveyed Extant Resources
- 30 Previously Surveyed Resources – Now Demolished
 - 2 Previously Surveyed Demolished Resources — replaced with new buildings post-1975
 - 2 Previously Surveyed Demolished Resources—replaced with parking lots
- **71** **TOTAL** Previously Surveyed Properties *Resurveyed*

NEWLY SURVEYED

- 1,650 **TOTAL** Newly Surveyed Resources

TOTAL SURVEYED

- 1,721 **TOTAL** Resources

ELIGIBILITY RECOMMENDATIONS

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

In addition to the 14 resources recommended potentially individually eligible for the National Register, the Larimer neighborhood also contains two properties listed in the National Register and two properties that the Pennsylvania State Historic Preservation Office (PA SHPO) has determined eligible for listing in the National Register. Listed properties include Lincoln Elementary School and the former Larimer Public School; eligible properties include the Larimer Avenue Bridge and the Lincoln Avenue Bridge.

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

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

Table of Contents

Abstract.....	5
Table of Contents.....	7
Introduction	8
Goals and Objectives.....	9
Methodology.....	11
Historical Context/Background History	14
Results.....	19
Recommendations & Conclusions	22
Bibliography	28
Appendix A: Attribute Fields – PA SHPO Minimum Survey Requirements	31
Appendix B: Maps and Figures	37
Appendix C: Tables	41
Table 1: Survey Completion	26
Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18).....	41
Table 3: Previously Surveyed Resources in Larimer Neighborhood (N=71)	47
Table 4: Newly Surveyed Resources (N=1650)	50
Figure 1: Planning Sector 12 Overview	37
Figure 2: Previously and Newly Surveyed Resources.....	38
Figure 3: Historical Integrity of Surveyed Parcels	39
Figure 4: Potential Contributing and Non-Contributing Resources within the Survey Area	40

Introduction

In 2013, the City of Pittsburgh received a Pennsylvania Historical and Museum Commission Certified Local Government (CLG) grant for partial funding of an architectural inventory of Pittsburgh neighborhoods. The first phase of the Pittsburgh Architectural Inventory focused on the Troy Hill Neighborhood and was completed in October 2014. The second phase focused on the Spring Garden and Spring Hill-City View neighborhoods and was completed in February 2015. The present survey (phase three of the Pittsburgh Architectural Inventory) focuses on the Planning Sector 12 neighborhood of Larimer. The survey was conducted in July 2016, and the report was compiled in September 2016.

The City of Pittsburgh is divided into 16 planning sectors. Each sector contains a number of neighborhoods and is delineated based on a number of factors, including neighborhood and ward boundaries and topographical features. The City chose to focus the third phase of its architectural inventory on the Upper East End neighborhood of Larimer because of the extensive demolitions that have occurred there in recent years, and the present survey effort is part of the mitigation effort sponsored by the Urban Redevelopment Authority of Pittsburgh for redevelopment projects it is presently undertaking in Larimer. After two weeks of survey work, project historians had surveyed 1,721 resources, of which 1,650 were newly surveyed and 71 were previously surveyed (Figures 1-2, 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 12's Larimer neighborhood, in partial fulfillment of the above-mentioned goal. In addition, the City intends to use this project to further develop and refine the methodology for conducting architectural surveys that was used in the first and second phases of the Pittsburgh Architectural Inventory (October 2014/February 2015).

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 Larimer neighborhood. 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 that were of historic age (pre-1976) and retained enough integrity to be considered a “contributor” to a potential district (i.e. medium level of integrity or higher), in an effort to understand the overall character of a neighborhood. It was also decided that in areas that 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. All non-vacant parcels (i.e. those with buildings, structures, or landscape features such as parking lots or gardens) were photographed regardless of integrity 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 the Larimer neighborhood and to field check and update all previously-identified resources located therein.

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. Our Lady Help of Christians Roman Catholic Church) and for properties whose architecture stood out (e.g. 621 Thompson Street and 121 Shetland Street), suggesting that further research on their history was warranted.
- Potential District Eligibility: Because of the extensive demolition in Larimer, the project team determined prior to the field survey that the neighborhood has a whole did not have sufficient integrity to qualify as a historic district. However, during the field survey, the project team sought to identify smaller divisions of the neighborhood or groups of related resources with sufficient integrity for historic district potential. Analysis of potential district boundaries was done after the field survey was completed and integrity maps of the surveyed areas had been generated. Therefore, use of the Potential District Eligibility field was not used to identify resources that might contribute to a neighborhood-wide district. Instead this field was marked “Yes” only for smaller groupings of historic resources that were deemed in the field to have potential historic or architectural significance. Entering “No” in the potential district eligibility field was done for all 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). For resources with medium and high integrity, the use of “No” in the potential district field was reserved 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 record any additional features of note and for noting grouped resources (i.e. double houses, blocks of identical row houses, or resources that are otherwise historically related). Project historians also used the Comments field to note local property types deemed to be of special interest.

Database Management

Once the reconnaissance survey was complete, the City GIS department uploaded the results from the platform software to Microsoft Excel. Spreadsheet data were reviewed for accuracy and completeness. PA SHPO Key Numbers and Inventory ID numbers were manually entered for all 1,721 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, a double house, or a complex of industrial buildings. 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

The neighborhood of Larimer is situated six miles east of downtown Pittsburgh in Planning Sector 12, Upper East End. It occupies a plateau above Negley Run to the north and Washington Boulevard to the east; these valleys provide natural boundaries between Larimer and neighboring communities of Highland Park and Lincoln-Lemington. East Liberty Boulevard provides the boundary between Larimer and East Liberty to the west, and Penn Avenue is the border between Larimer and Shadyside to the south.

The neighborhood is named for William Larimer, a man of French-Scottish descent who grew up in Westmoreland County and made a fortune in the railroad industry in Pittsburgh before moving west to become a land developer in the Colorado Territory. While in Pittsburgh during the first half of the nineteenth century, Larimer built a country house along a path, Larimer Lane, that became Larimer Avenue. No sign of the Larimer house remains today.

Another early resident of the area was George Finley, who had a farm including a lake, Silver Lake, and an ice house between Lincoln and Frankstown avenues in the 1870s (and possibly earlier). Finley's property included both sides of what is now Washington Boulevard to approximately the alignment of Xenia Way. In 1882, Finley published a book on how to maintain an artificial lake fishery based on his experience (*Living Waters of Larimer*, 2). The Finley family sold the farm in 1900, and the Pittsburgh Hospital (with additions, now the Forbes Center for Rehabilitation and Healthcare) was constructed on the southern portion. Silver Lake was filled in by 1939 and the site was occupied by a drive-in theater during the 1950s and 60s. Historic map analysis does not support the 1992 Pittsburgh Register of Historic Places contention that the brick house at 117 Finley Street was the Finley farmhouse.

Larimer's flat land made it attractive for farming, industry, commerce, and residential development, but since it was not convenient to the river for transportation, Larimer only began to develop rapidly as a neighborhood after the construction of the Pennsylvania Railroad connecting Pittsburgh and Philadelphia. East Liberty Station was established in 1851. Germans were the first immigrant group to arrive and built Saints Peter and Paul Church between 1857 and 1859 along Larimer Avenue. The original church was demolished in the late 1880s as a result of damage sustained during work on the avenue; a new, larger church with distinctive twin spires was constructed for the growing congregation in 1890. Partially destroyed by lightning in 1909, it was rebuilt in 1910 and remodeled in 1916 (Catholic Diocese of Pittsburgh). The church complex grew to also include a convent and a school by the turn of the twentieth century; the abandoned church and school buildings remain, just across East Liberty Boulevard, the present boundary between the Larimer and East Liberty neighborhoods.

In the 1890s, Larimer began to be settled by Italian immigrants. The first arrivals were from other parts of the city, predominantly downtown and the lower Hill District, but as Larimer's Italian population grew and established its own institutions in the neighborhood, more immigrants began to arrive directly from Italy. Larimer's Italians came from various regions and villages. Northern Italian merchants, clerks, and skilled workers formed an upper class, while immigrants from southern Italy's peasant class applied their trades in bricklaying, stonecutting, cobbling, or barbering, or found work in the steel mills, with the

railroad, or with the East End Gas Company founded in the valley between Lincoln and Larimer avenues in 1868. After 1905, the City of Pittsburgh's construction of a water treatment facility across the Allegheny River from Larimer attracted many Italian employees (Battista).

Pittsburgh Italians also resided in the Hill District, Bloomfield, the Strip District, and the North Side, but during the city's heyday of European immigration (roughly 1890-1920), Larimer was the largest Italian neighborhood and the most prosperous. A 1920 master's thesis on Italian settlement in Pittsburgh included the following description:

East of East Liberty, spreading out on either side of Larimer Avenue, is the largest [Italian] colony, numbering from 7000 to 8000. This neighborhood has its Italian restaurant and its Italian merchants; its doctors, interpreters, churches and schools.... In possessing both a large business district and a still larger residence district, almost entirely Italian, the neighborhood is more distinctly an Italian colony than any other settlement in the city. It is a unit in itself." (Myer, 10)

By 1930, 70 percent of the population of East Liberty and Larimer together was Italian (Bodnar, Simon, and Weber, 210). Larimer's development as an Italian-American community leveled off after the passage of the Emergency Quota Act of 1921 and the John Reed Act of 1924, which tightly restricted foreign immigration to the United States. From about 1900 to the early 1950's, Larimer functioned both as an Italian-American village and as a sort of suburb to adjacent East Liberty.

In her thesis, Ella Burns Myer also noted the differences between housing in Larimer and in other Italian neighborhoods, such as Bloomfield: in contrast to Bloomfield's rowhouses, which lacked front yards or even front porches, Larimer's single-family dwellings were more spaciouly situated. A memoir of life in Larimer in the early years of the twentieth century recalls, "Most dwelling houses [in Larimer] had sufficient available ground to cultivate a garden and grow the popular kitchen vegetables.... Some families of Little Italy had a horse or two stabled in the rear of their property" (Halterlein, 28). Moreover, in Larimer, rates of homeownership were higher (Myer, 13).

In the early twentieth century, Larimer's Italian immigrants established businesses and institutions which maintained and reinforced their Italian traditions and identities. Among the earliest and most prominent was Our Lady, Help of Christians, the first Italian Catholic Church in Pittsburgh, dedicated on April 17, 1898 at 6513 Meadow Street. In 1905, the church burned, and the current building was completed in 1906. Outreach into Larimer's Italian community by the venerable East Liberty Presbyterian Church resulted in enough conversions to found the First Italian Presbyterian Church (later called Trinity Presbyterian Church) at Larimer Avenue and Mayflower Street in 1903. Sermons at both churches were held in Italian. Both churches still stand.

Over 25 mutual aid societies and fraternal organizations existed in Larimer at its peak. While some were mainly social in nature, others provided important services to their members, such as financial services or sick and death benefits; in this regard, the societies functioned as insurance companies. Some clubs, such as the large and influential Caserta, Trento, and Trieste, admitted all foreign and American-born Italians,

while others restricted membership to immigrants from specific villages and their descendants. Three Sons of Columbus lodges also served the Larimer neighborhood, two for men and one for women. The national headquarters of the Sons of Columbus was even located on Larimer Avenue, but it has been demolished (Battista).

Many of these fraternal societies held their meetings at the Kingsley House. A settlement house founded to support immigrants in the Hill District in 1893. Kingsley House moved to the corner of Larimer Avenue and Auburn Street in 1919 and constructed a permanent facility with a gym, swimming pool, and classrooms in 1923. This building has been demolished, although the institution still exists in a new building at 6435 Frankstown Avenue.

Larimer Avenue was the neighborhood's main commercial thoroughfare and home to many businesses that provided Italian-Americans with goods and services related to their traditional culture: grocers, bakers, barbers, cobblers, tailors, pharmacies, and funeral homes. The Meadow Grill at the corner of Meadow Street and Larimer Avenue served Italian cuisine to a clientele from around the East End, and Turp's Pizza Shop was the first in the city to serve this Italian specialty (Battista). Larimer's early German character persisted in Kreuer's Cafe at 507 Larimer Avenue, which was also frequented by Italians (Ciotola, 82). An auditorium and dance pavilion, the Bryn Mawr, was located on the north side of Larimer Avenue at the end of Auburn Street. Paulson (originally Park), Lincoln, and Frankstown avenues also contained a mixture of businesses and residences. Hamilton Avenue, just a block from the railroad, had a more industrial character.

Two public elementary schools, the Larimer Avenue School (1896, 1904, 1931, formerly called Lincoln School) and Lincoln Elementary School (1931) were built on Larimer and Frankstown avenues, respectively. Both are listed in the National Register of Historic Places, and Lincoln School is designated as a City Historic Landmark. All but the auditorium of the Larimer Avenue School dates from the era before a unified city school district was formed in 1911; during this period, each ward raised funds and hired an architect to construct its own public school. The Larimer Avenue School is one of the largest and most elaborate of the city's stock of school buildings from this era, and its design reflects the Italian heritage of the population it served. A clock tower, added to the school in 1904, resembled an Italian campanile but was demolished in 1958. In 1931, the Larimer School received an Art Deco auditorium addition. The Lincoln School was built in the same year to the design of Thomas Pringle and Oliver Robling, introducing an Art Deco vocabulary to the Pittsburgh Public Schools that was to characterize their design for the next decade. (Bamberg, 2)

Between 1906 and 1911, the city constructed three bridges, the Lincoln Avenue Bridge (1906), Larimer Avenue Bridge (1910), and the Meadow Street Bridge (1911), in a Progressive-Era campaign to eliminate barriers between neighborhoods. Despite the Pittsburgh region's specialty in steel, the Lincoln Avenue Bridge was built of stone, and reinforced concrete was chosen for the Larimer and Meadow Street bridges to save on maintenance over time. The Larimer Avenue Bridge was the longest concrete span in the world when it was completed in 1910. Though the Larimer Avenue Bridge has been stripped of its ornamental railings and custom made green granite and bronze light fixtures (designed by Stanley L. Roush) that were

installed above the main span piers, the bridge remains significant today as an early example of reinforced concrete arch bridge construction (Living Waters of Larimer, 2)

Below the Meadow Street Bridge, Chianti Way was a dirt street whose name reflected the Italian heritage of its residents. City steps connected the upper part of the neighborhood to Chianti Way and the community known as Basso La Vallone, or “down in the hollow.” Here, residents cultivated fruits and vegetables, cleared the hillsides to plant small vineyards, and even raised livestock (Battista). Chianti Way was originally known as River Street and renamed after the product of the Italians’ vineyards in the 1910s. It was filled in and removed when the Negley Run valley was regraded for Negley Run Boulevard during the 1950s, but the city stairs that led to it—now abandoned—still exist near Meadow and Lenora streets.

Larimer also included an African American community along Frankstown and Lincoln avenues. Racial integration was another key difference between Larimer and Bloomfield: the former was integrated, while the latter was not. Bodnar, Simon, and Weber note that the integration of Pittsburgh’s African American and Italian populations in the East End, Strip District, and Lower Hill began in the 1890s and continued through the early twentieth century. One-fifth of “the Larimer section of East Liberty” was African American in 1930 (Bodnar, et. al., 210). However, racial discrimination existed in Larimer and worsened after about 1930. For example, the Kingsley Association settlement house excluded African Americans from its facilities and programs (Bodnar, et. al., 215).

Less is recorded about Larimer’s early twentieth century African American population than about its Italians, but two churches associated with significant African American congregations are extant from this period, which recall the religious and social lives of this community. Mount Ararat Baptist Church, was built in 1928 at 275 Paulson Avenue, and is among the early African American churches in the East End; the congregation was formed in 1906. The St. James AME Church congregation, formerly known as East Liberty Mission, was formed in 1886 and occupied several East End locations before purchasing its current building in the 1960s. The St. James AME church building at 444 Lincoln Avenue was constructed by the Lincoln Avenue Methodist Episcopal Church, which was active from 1893 until 1960. African American businesses tended to be located on Lincoln or Frankstown avenues, while Larimer Avenue had a distinctly Italian character. Other African American institutions in the neighborhood, the FROGS Club at 532 Paulson Avenue and the Omega Psi Phi Fraternity Center at 123 Meadow Street, arrived later. The FROGS (“Friendly Rivalry Often Generates Success”), a society of professional African American men, was founded in 1910 but did not purchase the former funeral home at 532 Paulson Avenue until the late 1980s. The Omega Psi Phi service fraternity purchased the property at 123 Meadow Street in 1991.

A number of factors contributed to Larimer’s decline after 1950. After World War II, the desire for a suburban lifestyle drew many second-generation Italian-Americans to relocate to nearby Penn Hills or Plum. An influx of African Americans displaced by urban renewal in the Lower Hill District sought housing in Larimer during the 1950s and 60s, but race relations by then had deteriorated to the point where members of both groups sold homes to avoid becoming neighbors with the other (Bodnar, et. al., 216). Because white Italian-Americans had more options of where to move, Larimer lost Italian residents and became more heavily black. Finally, when urban renewal came to East Liberty in the 1960s, it disrupted

the commercial, religious, and transit patterns of Larimer's remaining middle-class Italian-American residents, many of whom moved away.

The City of Pittsburgh's Cultural Heritage Plan notes, "The Upper East End is a dense residential and commercial sector with several major business corridors. Sector 12 is rich in historic resources and there are many opportunities to combine historic preservation efforts with new complementary infill construction." Of Larimer specifically, the report states, "Larimer was once home to many Italian and German immigrants who built modest brick homes with small yards. There are a number of mixed uses and vacant lots in the neighborhood that present opportunities for new investment. The Larimer Vision Plan (2008) calls for the neighborhood to transition into a state-of-the-art green community" (83).

Two buildings in the neighborhood, Larimer School and Lincoln School, are listed in National Register of Historic Places. Lincoln School and a ca. 1870 house, 141 Mayflower Street, are City-Designated Historic Structures.

The Pittsburgh Register of Historic Places, a historic resources survey conducted by the Historic Preservation Office of the Department of City Planning in 1992, identified no potential historic districts in Larimer and the following individually significant buildings, structures, and sites (some of which have since been demolished):

117 Finley Street
328 Frankstown Avenue(Lincoln School)
6707-11 Frankstown Avenue(demolished)
Frankstown Avenue & Finley Street (Forbes Health System)
336 Ladson Street
Larimer Avenue at Winslow Street (Larimer School)
Larimer Avenue over Washington Boulevard (Larimer Avenue Bridge)
639-43 Lenora Street
420 Lincoln Avenue (demolished)
426 Lincoln Avenue (demolished)
444 Lincoln Avenue (St. James AME Church)
600 Lincoln Avenue
610 Lincoln Avenue
639 Lincoln Avenue (greater Pittsburgh Elks 115)
Lincoln Avenue over Washington Boulevard (Lincoln Avenue Bridge)
513 Lowell Street
141 Mayflower Street
170 Mayflower Street (demolished)
6513 Meadow Street (Our Lady Help of Christians)
Meadow Street Bridge over Negley Run Boulevard
6425 Penn Avenue (Nabisco Plant)
6530 Shetland Street

Results

Summary of Findings

The entirety of the Larimer neighborhood was surveyed during this effort, including vacant parcels. Larimer has been heavily affected by disinvestment and demolition, with almost half (49%) of its tax parcels consisting of vacant lots. Virtually every block is impacted; several have more vacant lots than buildings, and some have no buildings remaining at all. Little of Larimer's historic character as Pittsburgh's most populous and vibrant Little Italy is evident.

By far, most of the resources that do still exist in Larimer are residences. These are predominantly single-family houses dating from the decades immediately before and after the turn of the 20th century, with a few notable earlier examples. Even the historically commercial streets of Larimer Avenue, Frankstown Avenue, and Washington Boulevard have always included residential buildings, and still do. Only the neighborhood's light industrial areas on Hamilton Avenue and the southernmost block of Auburn Street are not interspersed with houses; these are also the densest areas of the neighborhood with the fewest vacant lots. The historic Italian commercial character of Larimer Avenue and African American commerce of Frankstown Avenue have been all but completely lost to demolition and vacancy. Civic and religious life are represented by several public and parochial schools and churches dotted throughout the neighborhood.

Among the resources from Larimer's peak historic period of development (about 1890-1940) still extant, those with medium and low integrity are fairly evenly distributed. High integrity is rare.

National Register Listed, National Register Eligible, and potentially significant resources throughout the survey area are displayed in Appendix C, Table 2. The location of previously surveyed resources is shown in Appendix C, Table 3. Appendix C, Table 4 lists all newly surveyed resources.

Types of Properties

Larimer consists predominantly of vacant lots and detached single-family residences built during the neighborhood's peak, the period between about 1890 and 1940. Most of these houses are modest to middle-class, two- to two-and-a-half story, brick houses displaying vernacular versions of the eclectic and revival styles common during the first third of the twentieth century: Queen Anne, Colonial Revival, and Craftsman/Bungalow. A house which stands out for its materials and construction is the stone foursquare at 621 Thompson Street. This was built by stonemason G. M. Massaro, father of the founder of Massaro Corporation, for his family in the 1930s.

A few older houses in the Italianate style represent the era before Larimer's intensive development as, essentially, a streetcar suburb of East Liberty and ethnic Italian enclave. There are also a few substantial early houses, present by 1882, with distinctive Gothic Revival-Italianate transitional ornamentation. Their common L-shaped plans and similarities in window design, millwork, and other details suggest a common designer or builder. 336 Ladson Street and 600 and 610 Lincoln Avenue are the most intact of these, but

others (542 Paulson Avenue, 530 Lincoln Avenue, and 343 Ladson Street), while more altered, show evidence of having once been similar. In 1890, 610 Lincoln Avenue was owned by a member of the Heppenstall family, which ran a successful steel factory in Lawrenceville.

In addition to single-family residences, Larimer's streets are also populated with a few double houses and apartment buildings and several modest brick rows. Notable is Elmer L. Williams Square, a block-long, ca. 1920 development originally known as Farlson Square after its developer, G. L. Farrell. This consists of six Craftsman style rows and is intact with relatively good integrity.

On Larimer and Frankstown avenues, only a few small brick buildings with first-floor storefronts, mostly empty, attest to the historic commercial life of the Larimer neighborhood. In addition, a small number of corner storefronts are found among the neighborhood's residential blocks. Washington Boulevard developed later than the rest of the neighborhood, from about the 1920s to the 1960s, with more automobile-oriented commercial properties and parking lots. Two of the neighborhood's three bridges, the Larimer and Lincoln Avenue bridges, soar over this busy thoroughfare. The Meadow Street Bridge spans Negley Run. The decks of the Larimer Avenue and Meadow Street bridges are undistinguished, lined with modern concrete and chain-link barriers, but the stone Lincoln Avenue Bridge still has its Art Deco style railings, though these are not original to the structure.

Hamilton Avenue retains its historic character as a light industrial corridor with larger-scale masonry buildings, one to three stories in height. The southern end of Auburn Street, between Paulson and Lowell Avenues, also has a fairly intact industrial character. Here is located the complex associated with the last remaining Italian bakery in the neighborhood, Stagno's.

Several historic religious and institutional buildings are scattered throughout Larimer. The largest and most imposing church is the 1906 Classical Revival Our Lady Help of Christians which, along with its associated school and Franciscan convent, occupies an entire block between Meadow and Winslow Streets. This church has been vacant for over 20 years and suffers from considerable damage and deterioration; however, the parochial school and convent buildings are being renovated. Several other churches in the neighborhood date from ca. 1900 to ca. 1960. The house at 537 Paulson Avenue is currently used as a mosque. The neighborhood has two historic public schools, the 1930s Art Deco Lincoln School on Frankstown Avenue, which is still maintained as an operating public school, and the Renaissance Revival Larimer School of 1896 and its additions (1904 and 1931). The latter are vacant and in advanced states of deterioration. A ca. 1900 hospital stands, with additions, on a portion of the former Finley Farm between Frankstown Avenue, Washington Boulevard, Shetland Street, and Finley Street.

Historically, Larimer had no parks or cemeteries and therefore little open space aside from the steep hillsides at its edges. An exception is the lot opposite Larimer School between Larimer Avenue and Lenora Street (originally occupied by the large 1860s-era suburban home of Joseph Laurent), which was purchased by the City, demolished, and converted to a school playground by the 1920s. Today, there is a great deal of open space in the form of vacant lots. Some of these are being maintained and utilized as gardens or informal parks, but most are overgrown with weeds.

Little was built in Larimer after about 1950. Hamilton-Larimer, a ca. 1960 low-rise public housing complex at the northern end of Auburn Street, represents the urban renewal era of public investment in Larimer. Brand-new infill housing units on and near Larimer Avenue are evidence of the implementation of the 2010 Larimer Vision Plan, a strategy for creating a green community of energy-efficient housing, urban farms, and recreational greenways.

Integrity and Condition

The overall integrity of the Larimer neighborhood has been severely compromised by extensive demolition resulting in a prevalence of vacant lots. As a result, Larimer retains virtually no integrity of feeling and association as an enclave strongly identified with Italian-American and, to a lesser extent, African-American culture in the pre-WWII years. While many of the neighborhood's religious and civic institutions still stand, some are long-abandoned and in extremely tenuous condition, and its commercial areas are profoundly affected by demolition and vacancy.

Among the resources that remain, integrity of materials, design, and workmanship are moderate. Most properties have been altered in some way, most prevalently through the installation of artificial siding and/or the alteration of original openings and/or porches. The era of most of these alterations appears to be ca. 1940-1980 with many resources also evincing deterioration and deferred maintenance. Individual resources whose original materials, design, and workmanship have been maintained or restored are rare.

Recommendations & Conclusions

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

Eligibility of Resources for National Register and City Listing

The National Park Service defines a district as a type of resource that “possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development” (*National Register Bulletin: How to Apply the National Register Criteria for Evaluation*, 2002). The findings of this survey indicate that these qualities are not present in Larimer due to the extent of demolition in the neighborhood. Neither the neighborhood as a whole nor any subsection of it demonstrates the combination of significance and integrity required for eligibility as a National Register Historic District. For the same reasons, we do not recommend pursuing the designation of Larimer as a City Historic District. These observations are consistent with previous studies, such as the City's 1992 “Pittsburgh Register of Historic Places” survey and 2012 Cultural Heritage Plan, none of which have recommended the establishment of a historic district in Larimer.

Intensive Level Survey Recommendations

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

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

Preservation of Historic Resources as a Sustainable Strategy

In the absence of a potential historic district or districts, we have considered other approaches to the stabilization and conservation of historic fabric in light of the “Opportunities” identified for Larimer in the Pittsburgh Cultural Heritage Plan. These are:

- Promote the Italian, German, Polish, and Irish ethnic influences that contribute to the character of many of Sector 12's neighborhoods;
- Attract continued investment to East Liberty, Garfield, and Larimer that complements the traditional pattern, form, and density of [their] traditional neighborhood character.

Regarding the first of these, there is little architectural or cultural evidence left of Larimer's historic ethnic character outside of a few singular resources. However, if those important individual landmarks are able to be preserved, they will be important links to Larimer's past.

Regarding the second, we see opportunities for the preservation of Larimer's remaining historic fabric within the context of the Larimer Vision Plan, which already has the support of the City and the community. This plan does not specifically identify the preservation and reuse of existing buildings among its green and sustainable strategies for Larimer, noting only,

"The study area has numerous impressive historic structures, such as the former churches on Larimer and Meadow and the old Larimer School. Many of these structures are in disrepair and in some cases dangerous or near collapse; rehabilitation will be costly or complex. Where creative reuse of historic structures is feasible it should be pursued right away, but where it is not, they should be taken down and the building materials and contents reused and recycled (deconstructed). The community needs to be strategic about what to save and what to deconstruct." (33)

Beyond this, we recommend that the preservation and rehabilitation of the neighborhood's existing sound building stock be promoted as a broader strategy to contribute to Larimer's reinvention as a model sustainable community. The overlap between low-impact, environmentally-friendly development practices and historic preservation is increasingly understood, especially in older communities such as Pittsburgh. Historic preservation and adaptive reuse conserve the energy and materials that have already been expended in the construction of existing buildings, creating a savings in the manufacture, purchase, transportation, and assembly of new materials. Moreover, in pre-war buildings that remain in stable condition, the quality of materials, construction, and craftsmanship frequently cannot be matched by modern building products and practices. Therefore, the preservation of Larimer's remaining quality historic building stock can contribute to its overall value as a revitalized, sustainable community and provide broader choices for present and future residents and business owners.

1. Promote historic preservation and adaptive reuse of existing, high-quality buildings as part of the overall sustainable renewal plan for Larimer.

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 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. As Larimer looks forward to extensive redevelopment in the coming years, this data will help City Planning staff and other City officials to plan for the preservation of the neighborhood's most intact and important individual historic resources alongside the construction of badly-needed new housing and commercial and recreational infrastructure. The preservation of these resources will provide points of reference to Larimer's history and promote continuity of the past, present, and future of its urban geography.

In the absence of regulatory historic designation, the preservation of Larimer's remaining historic fabric must rely on voluntary efforts, which can be increased by incentives to property owners. One significant incentive already in place is federal Choice Neighborhoods funding to make grants available to homeowners for needed exterior improvements to their properties. Such homeowner incentive programs, if implemented 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 be utilized in this and other programs to support investment in the purchase and maintenance of properties which retain historic integrity throughout Larimer.

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.

- 3. Recommend the Architectural Inventory survey data, which has been incorporated into the City's GIS, be utilized in planning and implementation of initiatives to stabilize and revitalize Larimer.***
- 4. It is recommended that Pittsburgh Department of City Planning develop best practices to keep the database and GIS files relevant and useful in the long term and ensure its archival stability.***

It is also recommended that the Department of City Planning, through its Historic Review Commission, Historic Preservation Planner, and relevant Neighborhood Planner, continue the practice—begun in Sector 1—of sharing survey results with the survey community in a meeting. In areas which have not traditionally had a strong culture of preservation awareness or action, including the Larimer 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 historic preservation (for “new” communities) or the accomplishments of historic preservation to date (for “experienced” communities);
- Summary overview of historic preservation tools and practices (National Register, local designation, tax credits, etc.);
- Description of survey activity and presentation of results in that neighborhood or sector;
- Discussion of how City will use data and possibilities for how the community might use it;
- Question and answer.

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

Methodology of the Project

Within the confines of the current project, surveyors gathered data on 71 previously-surveyed resources and 1,650 newly surveyed resources (see Table 1, below, for estimates of survey completion; Appendix C, Table 4 for a list of newly surveyed resources).

Table 1: Survey Completion			
	Surveyed Parcels to Date (Architectural Inventory Phases 1-3)	# Parcels City-wide	% Complete City-wide
Not Previously Surveyed	4,165	139,375	2.9%
Previously Surveyed	525*	13,385	3.9%
Total	4,690*	152,760	3.1%
* 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 survey of Larimer is the third phase of an on-line, tablet-based data collection method piloted over two previous surveys that took place in City Planning Sector 1. Over the course of these efforts, several previously-identified issues with methodology have been resolved, while we have adapted to others which are inherent to the project. For example, the survey team in this phase agreed to save time by collecting less than a full record for resources exhibiting low integrity: only the integrity and current use fields were entered for these resources, and a photograph was taken. But the limited battery life of each tablet continued to require that the survey team be equipped with two tablets per surveyor for each 8-hour day in the field. Poor wireless coverage, which impeded our ability to save and update data in some

areas of Sector 1, was seldom a problem in Larimer, but could still affect future survey efforts in other neighborhoods.

Persistent problems with survey methodology mostly pertain to gaps between data collection in the field and its accurate representation in tables and maps, which need to be created afterward in the office.

Because mapping is generated on the basis of tax parcels, it cannot represent all the data collected in the field, for example: multiple addresses and/or multiple uses per parcel, and/or multiple uses in a single building, complex, or group of related buildings. Because this was a historic resources survey, our field recordation focused on pre-1975 buildings, but some sites contained a mixture of historic and modern-era buildings. In these cases, only the historic data are represented on the maps. A second “Use” field would allow the collection of more complete data, but would not solve the issue of overly-simplistic mapping.

Vacant lots, a significant feature of Larimer, are also imperfectly represented in the maps generated by this survey. This is because data was collected for vacant lots with addresses and tax parcel numbers, but other vacant lots have been vacant for so long that no addresses remain in the county system, or their tax parcels have been abolished. These circumstances are especially common on hillside properties, which were often the earliest to be demolished or abandoned. No effort was made to enter new data points to account for vacant properties in these cases.

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

In this survey, a significant amount of office time continued to be devoted to manually assigning Key Numbers and Inventory Numbers to resources after the completion of field work. It is worth investigating possible methods of recording Inventory ID numbers in the field in order to minimize the amount of time spent in the office manually checking and entering data. The ideal situation would be to have all data fields completed in the field using tablets, with the exception of Historic District Potential, which would be completed in the office after integrity analysis and mapping are completed.

Bibliography

- Atlas of the Cities of Pittsburgh, Allegheny, and the Adjoining Boroughs. Philadelphia: G. M. Hopkins and Co., 1872
- Atlas of the Cities of Pittsburgh and Allegheny. Philadelphia: G. M. Hopkins and Co., 1882
- Atlas of the City of Pittsburgh, Vol. 3. Philadelphia: G. M. Hopkins and Co., 1890
- Battista, Giovanni. "Larimer Avenue: From the Paesi d'Italia to the Village of Larimer: A Study of Pittsburgh's Forgotten Little Italy, 1920-1950."
<https://giovannibattistaveronapa.wordpress.com/2012/11/15/larimer-avenue/>. Retrieved June 16, 2016
- Bamberg, Angelique. Staff report to the Historic Review Commission of Pittsburgh: Lincoln Elementary School. Pittsburgh Department of City Planning, 1999
- Bodnar, John, Roger Simon, and Michael P. Weber. *Lives of Their Own: Blacks, Italians, and Poles in Pittsburgh, 1900-1960*. Urbana: University of Illinois Press, 1982
- Catholic Diocese of Pittsburgh. <http://diopitt.org/parishes/saints-peter-and-paul-east-end>. Retrieved June 16, 2016
- Ciotola, Nicholas P. *Italians of Pittsburgh and Western Pennsylvania*. Charleston, SC: Arcadia Publishing, 2005
- Halterlein, Anthony. *Raised in Paradise: A Saga of Little Italy*. Pittsburgh: Dorrance Publishing Company, 1994
- Historic Review Commission of Pittsburgh. "Pittsburgh Register of Historic Places." Pittsburgh Department of City Planning, 1993
- Kalson, Sally. "FROGS, Started 100 Years Ago by Western Pa. African-American Men, Has Stayed True to its Original Mission." *Pittsburgh Post-Gazette*, August 10, 2010
- Living Waters of Larimer. "Negley Run Was Here!" <http://livingwaterspgh.org/wp-content/uploads/2015/06/negley-run-tour-pamphlet-final2.pdf>, <http://livingwaterspgh.org/wp-content/uploads/2015/06/NRWH-02-Pamphlet.150611.pdf>. Retrieved June 21, 2016
- Lubove, Roy. *Twentieth Century Pittsburgh*. John Wiley and Sons, 1969
- Myers, Ella Burns. "Some Italian Groups in Pittsburgh." Pittsburgh: Carnegie Institute of Technology, 1920

Pittsburgh Department of City Planning. PreservePGH website.

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

Plat Book of the City of Pittsburgh, Vol. 2. Philadelphia: G. M. Hopkins and Co., 1904

Real Estate Plat Book of the City of Pittsburgh, East End, Vol. 2. Philadelphia: G. M. Hopkins and Co., 1899

Real Estate Plat Book of the City of Pittsburgh, Vol. 3. Philadelphia: G. M. Hopkins and Co., 1911

Real Estate Plat Book of the City of Pittsburgh, Vol. 3. Philadelphia: G. M. Hopkins and Co., 1924

Real Estate Plat Book of the City of Pittsburgh, Vol. 3. Philadelphia: G. M. Hopkins and Co., 1939

Scarpaci, Vincenza. *The Journey of the Italians in America*. New York: Pelican, 2008

Strada Architecture. "Larimer Vision Plan." Pittsburgh, PA, 2010

This page intentionally left blank

Appendix A: Attribute Fields – PA SHPO Minimum Survey Requirements

Attributes (parcel-by-parcel basis)

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

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

As per PA SHPO Minimum Record for CRGIS:

- Historic Name, or blank if there is none
- Resource Type (NR category)
 - Building
 - Site
 - Object
 - Structure
 - District
- Tax Parcel (if there is no address) (automatically populated)
- USGS Quad, UTM Zone, and or Lat/Long.
- Address (automatically populated)
- Municipality (automatically populated)
- County (automatically populated)
- Owner (public, private, or mixed)
 - Public
 - Private
 - Mixed
- Number of resources
- Style (as per “how to complete PHRS survey form”)
 - Colonial
 - Georgian
 - French Colonial
 - Spanish Colonial
 - Dutch Colonial
 - Postmedieval

- English
- Early Republican
 - Federal
 - Early Classical
 - Republican
- Mid-19TH Century
 - Greek revival
 - Gothic Revival
 - Italian Villa
 - Exotic Revival
- Late Victorian
 - Gothic
 - Italianate
 - Second Empire
 - Stick/Eastlake
 - Queen Anne
 - Shingle Style
 - Romanesque
 - Renaissance
 - Octagon Mode
- Late 19TH & 20TH Century Revivals
 - Colonial Revival
 - Classical Revival
 - Tudor Revival
 - Late Gothic Revival
 - Mission/Spanish
 - Beaux Arts
 - Italian Renaissance
 - French Renaissance
- Late 19TH & Early 20TH Century American Movements
 - Prairie School
 - Commercial Style
 - Chicago
 - Skyscraper
 - Bungalow/Craftsman
- Modern Movement
 - Moderne
 - International Style
 - Art Deco
- Other
- No Style
- Mixed
- Year Built 1 (circa dates okay) (may be available through the County Assessment data, though possibly not accurate)
- Year Built 2 (Additions/alterations)

- Exterior Materials (as per “how to complete PHRS survey form”) (need multiple choice – at least three)
 - Adobe
 - Aluminum
 - Asbestos
 - Asphalt
 - Brick
 - Bronze
 - Cast Iron
 - Ceramic tile
 - Cloth/Canvas
 - Concrete
 - Copper
 - Earth
 - Fiber glass
 - Glass
 - Granite
 - Iron
 - Lead
 - Limestone
 - Log
 - Marble
 - Metal, unspecified
 - Nickel
 - Other
 - Plastic
 - Plywood/particle board
 - Rubber
 - Sandstone/Brownstone
 - Shake
 - Shingle
 - Slate
 - Steel
 - Stone, unspecified
 - Stucco
 - Synthetics
 - Terra cotta
 - Tin
 - Vinyl
 - Weatherboard
 - Wood
 - Wrought iron
- Date of Survey Form (date of data collection)
- Images/jpgs
- Site Plan
- Historic Function/Sub-Function/Particular Use
 - Domestic
 - Single dwelling

- Multiple dwelling
- Secondary structure
- Hotel
- Institutional housing
- Camp
- Village site (Archaeology)
- Commerce/Trade
 - Business
 - Professional
 - Organizational
 - Financial organization
 - Specialty store
 - Department store
 - Restaurant
 - Warehouse
 - Trade (Archaeology)
- Social
 - Meeting hall
 - Club house
 - Civic
- Government
 - Capitol
 - City hall
 - Correctional facility
 - Fire station
 - Governmental office
 - Diplomatic building
 - Custom house
 - Post office
 - Public works
 - Courthouse
- Education
 - School
 - College
 - Library
 - Research facility
 - Education-related housing
- Religion
 - Religious structure
 - Ceremonial site
 - Church school
 - Church-related residence
- Funerary
 - Cemetery
 - Graves/burials
 - Mortuary

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

- Unoccupied land
- Underwater
- Natural feature
- Street furniture/object
- Conservation area
- Transportation
 - Rail-related
 - Air-related
 - Water-related
 - Road-related (Vehicular)
 - Pedestrian-related
- Work in Progress
- Unknown
- Vacant/Not in use
- Other
- Previous Key Number if it has one (Check CRGIS)

Figure 1: Planning Sector 12 Overview

Figure 2: Previously and Newly Surveyed Resources

Figure 3: Historical Integrity of Surveyed Parcels

Figure 4: Potential Contributing and Non-Contributing Resources within the Survey Area

Appendix C: Tables

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18)									
Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Lincoln Elementary School	328	LINCOLN AVE	125-A-104	National Register Listed	004449	Modern Movement - Art Deco	C 1935	004449.0001
	Larimer Public School	540	LARIMER AVE	124-J-322	National Register Listed	004459	L 19 & 20 Century Revivals - Italian Renaissance	1896	004459.0001
	Lincoln Ave. Bridge over Washington Blvd.		LINCOLN AVE OVER WASHINGTON BLVD	N/A	Determined Eligible	009620	N/A	1906	009620.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Larimer Ave. Bridge over Washington Blvd.		LARIMER AVE OVER WASHINGTON BLVD	N/A	Determined Eligible	129815	N/A	1912	129815.0001
	Pittsburgh hospital, charity hospital.	6655/500	FRANKSTOWN AVE/FINLEY ST	125-F-280 & 125-F-275	Potentially Eligible	004460	Mixed	C 1895	004460.0001
		336	LADSON ST	124-R-37	Potentially Eligible	004434	Late Victorian - Italianate	c 1880	004434.0001
	Presbyterian Church	301	LARIMER AVE	124-N-122	Potentially Eligible	004456	L 19 & 20 Century Revivals - Classical	1903	004456.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Larimer Ave. Bridge over Washington Blvd.		LARIMER AVE OVER WASHINGTON BLVD	N/A	Potentially Eligible	129815		1912	129815.0001
	Lincoln Ave. Bridge over Washington Blvd.		LINCOLN AVE OVER WASHINGTON BLVD	N/A	Potentially Eligible	009620		1906	009620.0001
		444	LINCOLN AVE	125-B-246	Potentially Eligible	004458	Late Victorian - Romanesque	C 1900	004458.0001
		610	LINCOLN AVE	125-C-91	Potentially Eligible	004435	Late Victorian - Italianate	C 1875	004435.0003

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
		600	LINCOLN AVE	125-C-94	Potentially Eligible	004435	Late Victorian - Italianate	C 1880	004435.0002
		639	LINCOLN AVE	125-C-46	Potentially Eligible	833574	L 19 & 20 Century Revivals - Colonial	C 1900	833574.0001
		141	MAYFLOWER ST	124-N-95	Potentially Eligible	004431	Late Victorian - Italianate	c 1870	004431.0001
	Our Lady Help of Christians Roman Catholic Church	6513	MEADOW ST	125-B-116-01	Potentially Eligible	004454	L 19 & 20 Century Revivals - Italian Renaissance	1906	004454.0001

Table 2: Listed, Determined Eligible and Potential Individually Eligible Resources (N=18)

Photograph	Historic Name	Address	Street	Lot-and-Block	Status	Key no.	Style	Dates	CRGIS Inventory ID#
	Mt. Ararat Baptist Church	271	PAULSON AVE	125-A-388	Potentially Eligible	100236	Other	Remodeled 1928	100236.0001
		121	SHETLAND ST	124-K-146	Potentially Eligible	004425	L 19 & 20 Century Revivals - Colonial	1908	004425.0001
		621	THOMPSON ST	124-K-118	Potentially Eligible	833223	No Style	C 1930	833223.0001

THIS PAGE INTENTIONALLY LEFT BLANK

Table 3: Previously Surveyed Resources in Larimer Neighborhood (N=71)

Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	117	FINLEY ST	125-F-303	Undetermined	004440.0001
Duke & Duchess	6542	FRANKSTOWN AVE	125-E-100	Undetermined	004450.0001
	6552	FRANKSTOWN AVE	125-E-109	Undetermined	004423.0002
	6554	FRANKSTOWN AVE	125-E-110	Undetermined	004423.0003
	6617	FRANKSTOWN AVE	125-F-311	Undetermined	004427.0001
Pittsburgh hospital, charity hospital.	6655/500	FRANKSTOWN AVE/500 FINLEY ST	125-F-280 & 125-F-275	Undetermined	004460.0001
Hammond Packing Co.	6400	HAMILTON AVE	125-E-210	Undetermined	004462.0001
	336	LADSON ST	124-R-37	Undetermined	004434.0001
Presbyterian Church	301	LARIMER AVE	124-N-122	Undetermined	004456.0001
	511	LARIMER AVE	124-J-237	Undetermined	004455.0001
	512	LARIMER AVE	124-J-269	Undetermined	004448.0001
Larimer Public School	540	LARIMER AVE	124-J-322	Listed	004459.0001
	523-29	LARIMER AVE	124-J-230	Undetermined	004429.0001
Larimer Ave. Bridge over Washington Blvd.		LARIMER AVE OVER WASHINGTON BLVD	N/A	SHPO: Eligible	129815.0001
	601	LENORA ST	124-E-308	Undetermined	004426.0001
	639	LENORA ST	124-F-73	Undetermined	004424.0002
	641	LENORA ST	124-F-73	Undetermined	004424.0003
	643	LENORA ST	124-F-73	Undetermined	004424.0004
Lincoln Elementary School	328	LINCOLN AVE	125-A-104	Listed	004449.0002
Lincoln Elementary School	6585	FRANKSTOWN AVE	125-F-340	Listed	004449.0003
Lincoln Elementary School	6587	FRANKSTOWN AVE	125-F-339	Listed	004449.0004
Lincoln Elementary School	6589	FRANKSTOWN AVE	125-338	Listed	004449.0005
	444	LINCOLN AVE	125-B-246	Undetermined	004458.0001
	600	LINCOLN AVE	125-C-94	Undetermined	004435.0002

Table 3: Previously Surveyed Resources in Larimer Neighborhood (N=71)					
Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	610	LINCOLN AVE	125-C-91	Undetermined	004435.0003
	639	LINCOLN AVE	125-C-46		833574.0001
Lincoln Ave. Bridge over Washington Blvd.		LINCOLN AVE OVER WASHINGTON BLVD	N/A	SHPO: Eligible	009620.0001
	513	LOWELL ST	124-P-204		833395.0001
	528	LOWELL ST	124-P-279	Undetermined	004410.0001
	121	MAYFLOWER ST	124-N-104	Undetermined	004446.0001
	141	MAYFLOWER ST	124-N-95	Undetermined	004431.0001
Our Lady Help of Christians Roman Catholic Church	6513	MEADOW ST	125-B-116-01	Undetermined	004454.0001
Meadow St. Bridge over Negley Run Blvd.		MEADOW ST OVER NEGLEY RUN BLVD	N/A	SHPO: Not Eligible	004409.0001
Pennsylvania Railroad overpass at East Liberty Blvd.		PA RAILROAD OVER E LIBERTY BLVD	125-K-250-09	SHPO: Not Eligible	104868.0001
Mt. Ararat Baptist Church	271	PAULSON AVE	125-A-388	Undetermined	100236.0001
National Biscuit Company	6425	PENN AVE	125-J-16	Undetermined	004461.0001
	121	SHETLAND ST	124-K-146	Undetermined	004425.0001
	6511	SHETLAND ST	124-P-308	Undetermined	004413.0001
	6521	SHETLAND ST	124-P-339	Undetermined	004418.0001
	6530	SHETLAND ST	124-P-341	Undetermined	004419.0001
	6549	SHETLAND ST	125-B-22	Undetermined	004415.0001
Vacant Resources (N=26)					
	147	AUBURN ST	124-N-22	Undetermined	004428.0001
	150	AUBURN ST	124-N-8	Undetermined	004430.0001
	136	CARVER ST	124-N-146	Undetermined	004436.0001
		FINLEY ST	135-B-340	Undetermined	004414.0001
Denholm Building	6507	FRANKSTOWN AVE	125-A-94	Undetermined	004453.0002
Denholm Building	6511	FRANKSTOWN AVE	125-A-92	Undetermined	004453.0003
McGovern Building	6518	FRANKSTOWN AVE	125-E-96	Undetermined	004452.0001
	6536	LADSON ST	124-R-29	Undetermined	004443.0001
	315	LARIMER AVE	124-N-129	Undetermined	004457.0002
	317	LARIMER AVE	124-N-129	Undetermined	004457.0003

Table 3: Previously Surveyed Resources in Larimer Neighborhood (N=71)					
Historic Name	Address	Street	Map-Block-Lot	Status	CRGIS Inventory ID#
	521	LARIMER AVE	124-J-232	Undetermined	004451.0001
	418	LINCOLN AVE	125-B-236	Undetermined	004438.0001
	426	LINCOLN AVE	125-B-239	Undetermined	004437.0001
	511	LOWELL ST	124-P-203	Undetermined	004422.0001
	530	LOWELL ST	124-P-278	Undetermined	004411.0001
	170	MAYFLOWER ST	124-N-69		N/A
	159	MEADOW ST	124-N-290	Undetermined	004442.0001
	219	MEADOW ST	124-P-190	Undetermined	004412.0001
	240	MEADOW ST	125-B-130	Undetermined	004417.0001
	6376	MEADOW ST	124-N-256	Undetermined	004445.0001
	74	ORPHAN ST	124-F-242	Undetermined	004443.0001
	529	PAULSON AVE	124-P-4	Undetermined	004441.0001
	541	PAULSON AVE	124-P-21	Undetermined	004439.0001
	6505	SHETLAND ST	124-P-268	Undetermined	004421.0001
	6519	SHETLAND ST	124-P-311	Undetermined	004420.0001
	6523	SHETLAND ST	124-P-338	Undetermined	004416.0001
Post -1975 Resources (N=4)					
	207	AUBURN ST	125-A-238	Undetermined	004447.0001
	209	AUBURN ST	125-A-237	Undetermined	004447.0001
	431	LINCOLN AVE	125-B-179	Undetermined	004444.0001
	150	MAYFLOWER ST	124-N-58	Undetermined	004432.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6831	5TH AVE	125-K-200	Building	Medium	833302.0001
	6555	ARMSTRONG WAY	125-B-25	Building	Medium	833499.0001
	112	AUBURN ST	83-S-293	Building	Medium	833149.0001
	114	AUBURN ST	83-S-294	Building	Medium	833150.0001
	116	AUBURN ST	83-S-295	Building	Medium	833151.0001
	119	AUBURN ST	124-N-35	Building	Low	833282.0001
	120	AUBURN ST	83-S-297	Building	Medium	833152.0001
	122	AUBURN ST	83-S-298	Building	Medium	833153.0001
	123	AUBURN ST	124-N-33	Building	Medium	833281.0001
	129	AUBURN ST	124-N-31	Building	Medium	833280.0001
	132	AUBURN ST	83-S-302	Building	Low	833083.0002
	134	AUBURN ST	124-N-1	Building	Low	833083.0003
	135	AUBURN ST	124-N-27	Building	Medium	833279.0001
	136	AUBURN ST	124-N-2	Building	Medium	833091.0002
	138	AUBURN ST	124-N-3	Building	Medium	833091.0003
	139	AUBURN ST	0	Building	Low	833278.0001
	141	AUBURN ST	124-N-24	Building	Medium	833277.0001
	146	AUBURN ST	124-N-6	Building	Medium	833271.0001
	148	AUBURN ST	124-N-7	Building	Medium	833272.0001
	152	AUBURN ST	124-N-9	Building	Medium	833273.0001
	155	AUBURN ST	124-N-18	Building	Low	833276.0001
	156	AUBURN ST	125-A-370	Building	Medium	833498.0001
	157	AUBURN ST	124-N-17	Building	Low	833275.0001
	158	AUBURN ST	125-A-369	Building	Low	833497.0001
	159	AUBURN ST	124-N-16	Building	Medium	833274.0001
	160	AUBURN ST	125-A-368	Building	Medium	833496.0001
	166	AUBURN ST	125-A-366	Building	Medium	833495.0001
	167	AUBURN ST	125-A-374	Building	Medium	833117.0002
	168	AUBURN ST	125-A-364	Building	Medium	833116.0002
	169	AUBURN ST	125-A-375	Building	Medium	833117.0003
	170	AUBURN ST	125-A-364	Building	Medium	833116.0003
	171	AUBURN ST	125-A-376	Building	Low	833118.0002
	173	AUBURN ST	125-A-377	Building	Low	833118.0003
	204	AUBURN ST	125-A-269	Building	High	833487.0001
	213	AUBURN ST	125-A-235	Building	High	833077.0004
	216	AUBURN ST	125-A-275	Building	Medium	833489.0001
Broudy Printing	221	AUBURN ST	125-A-231	Building	Medium	833077.0004
	230	AUBURN ST	125-A-280	Building	Medium	833490.0001
Stagno's Bakery	233	AUBURN ST	125-A-229	Building	Medium	833081.0002

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6200	AUBURN ST	83-S-335	District	Medium	833078.0007
	6201	AUBURN ST	83-S-335	District	Medium	833078.0002
	6202	AUBURN ST	83-S-335	District	Medium	833078.0008
	6203	AUBURN ST	83-S-335	District	Medium	833078.0003
	6204	AUBURN ST	83-S-335	District	Medium	833078.0009
	6205	AUBURN ST	83-S-335	District	Medium	833078.0004
	6206	AUBURN ST	83-S-335	District	Medium	833078.001
	6207	AUBURN ST	83-S-335	District	Medium	833078.0005
	6208	AUBURN ST	83-S-335	District	Medium	833078.0011
	6209	AUBURN ST	83-S-335	District	Medium	833078.0006
	6214	AUBURN ST	83-S-335	District	Medium	833078.0012
	6216	AUBURN ST	83-S-335	District	Medium	833078.0013
	6218	AUBURN ST	83-S-335	District	Medium	833078.0014
	6220	AUBURN ST	83-S-335	District	Medium	833078.0015
	6222	AUBURN ST	83-S-335	District	Medium	833078.0016
	6226	AUBURN ST	83-S-335	District	Medium	833078.0017
	6228	AUBURN ST	83-S-335	District	Medium	833078.0018
	6230	AUBURN ST	83-S-335	District	Medium	833078.0019
	6232	AUBURN ST	83-S-335	District	Medium	833078.002
	6234	AUBURN ST	83-S-335	District	Medium	833078.0021
	6238	AUBURN ST	83-S-335	District	Medium	833078.0022
	6240	AUBURN ST	83-S-335	District	Medium	833078.0023
	6242	AUBURN ST	83-S-335	District	Medium	833078.0024
	6244	AUBURN ST	83-S-335	District	Medium	833078.0025
	6246	AUBURN ST	83-S-335	District	Medium	833078.0026
	6248	AUBURN ST	83-S-335	District	Medium	833078.0027
	6250	AUBURN ST	83-S-335	District	Medium	833078.0028
	6252	AUBURN ST	83-S-335	District	Medium	833078.0029
	6254	AUBURN ST	83-S-335	District	Medium	833078.003
	6256	AUBURN ST	83-S-335	District	Medium	833078.0031
Stagno's Bakery		AUBURN ST	125-A-282	Building	Medium	833081.0004
	33	CARVER ST	124-J-98	Building	Low	833192.0001
	36	CARVER ST	83-M-222	Building	Medium	833077.0001
	37	CARVER ST	124-J-96	Building	Medium	833191.0001
	38	CARVER ST	124-J-85	Building	Low	833188.0001
	42	CARVER ST	124-J-87	Building	Low	833189.0001
	48	CARVER ST	124-J-90	Building	Medium	833190.0001
	118	CARVER ST	124-N-143	Building	Medium	833303.0001
	125	CARVER ST	124-N-217	Building	Medium	833321.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	127	CARVER ST	124-N-216	Building	Medium	833320.0001
	131	CARVER ST	124-N-214	Building	Low	833319.0001
	132	CARVER ST	124-N-144	Building	Medium	833304.0001
	133	CARVER ST	124-N-213	Building	Low	833318.0001
	137	CARVER ST	124-N-211	Building	Low	833317.0001
	138	CARVER ST	124-N-147	Building	Medium	833305.0001
	140	CARVER ST	124-N-148	Building	Medium	833306.0001
	142	CARVER ST	124-N-150	Building	Medium	833307.0001
	146	CARVER ST	124-N-153	Building	Low	833308.0001
	152	CARVER ST	124-N-156	Building	Medium	833309.0001
	154	CARVER ST	124-N-157	Building	Low	833310.0001
	160	CARVER ST	124-N-159	Building	Medium	833311.0001
	170	CARVER ST	124-N-164	Building	Medium	833312.0001
	172	CARVER ST	124-N-165	Building	Low	833313.0001
	174	CARVER ST	124-N-166	Building	Medium	833314.0001
	212	CARVER ST	125-A-152	Building	Medium	833466.0001
	214	CARVER ST	125-A-154	Building	Medium	833467.0001
	216	CARVER ST	125-A-155	Building	Medium	833468.0001
	224	CARVER ST	125-A-159	Building	Medium	833469.0001
	230	CARVER ST	125-A-162	Building	High	833470.0001
	239	CARVER ST	125-B-135	Building	Medium	833535.0001
	308	CARVER ST	125-B-196	Building	Medium	833545.0001
	310	CARVER ST	125-B-194	Building	Medium	833120.0002
	312	CARVER ST	125-B-194	Building	Medium	833120.0003
	6423	CARVER ST	125-A-148	Building	Medium	833465.0001
	6425	CARVER ST	125-A-147	Building	Medium	833464.0001
	6429	CARVER ST	125-A-146	Building	Medium	833463.0001
	6431	CARVER ST	125-A-144	Building	Medium	833114.0002
	6433	CARVER ST	125-A-144	Building	Medium	833114.0003
	107	CONTINENTAL ST	125-F-332	Building	Low	833625.0001
	109	CONTINENTAL ST	125-F-331	Building	Medium	833624.0001
	111	CONTINENTAL ST	125-F-330	Building	Medium	833623.0001
	119	CONTINENTAL ST	125-B-370	Building	Low	833566.0001
	124	CONTINENTAL ST	125-B-350	Building	Low	833126.0002
	126	CONTINENTAL ST	125-B-350	Building	Low	833126.0003
	136	DAHLEM ST	125-A-44	Building	Low	833454.0001
	130	DAHLEM ST	125-A-40	Building	Medium	833453.0001
	203	DODGE WAY	124-N-266	Building	Medium	833100.0002
	205	DODGE WAY	124-N-266	Building	Medium	833100.0003
	207	DODGE WAY	124-N-266	Building	Medium	833100.0004

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6356	EAST LIBERTY BLVD	125-A-341	Building		833493.0001
	6369	EAST LIBERTY BLVD	125-A-345	Building	Low	833494.0001
FARLSON SQUARE	530	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0017
FARLSON SQUARE	531	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0002
FARLSON SQUARE	532	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0018
FARLSON SQUARE	533	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0003
FARLSON SQUARE	534	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0019
FARLSON SQUARE	535	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0004
FARLSON SQUARE	536	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.002
FARLSON SQUARE	537	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0005
FARLSON SQUARE	538	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0021
FARLSON SQUARE	539	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0006
FARLSON SQUARE	540	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0022
FARLSON SQUARE	541	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0007
FARLSON SQUARE	542	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0023
FARLSON SQUARE	543	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0008
FARLSON SQUARE	544	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0024
FARLSON SQUARE	545	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0009
FARLSON SQUARE	546	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0025
FARLSON SQUARE	547	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.001
FARLSON SQUARE	548	ELMER L WILLIAMS SQ	125-B-37	District	Medium	833076.0026
FARLSON SQUARE	549	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0011
FARLSON SQUARE	550	ELMER L WILLIAMS SQ	125-B-30	District	Medium	833076.0027
FARLSON SQUARE	551	ELMER L WILLIAMS SQ	125-B-15	District	Medium	833076.0012
FARLSON SQUARE	552	ELMER L WILLIAMS SQ	125-B-30	District	Medium	833076.0028

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
FARLSON SQUARE	553	ELMER L WILLIAMS SQ	125-B-6	District	Medium	833076.0013
FARLSON SQUARE	554	ELMER L WILLIAMS SQ	125-B-30	District	Medium	833076.0029
FARLSON SQUARE	555	ELMER L WILLIAMS SQ	125-B-15	District	Medium	833076.0014
FARLSON SQUARE	556	ELMER L WILLIAMS SQ	125-B-30	District	Medium	833076.003
FARLSON SQUARE	557	ELMER L WILLIAMS SQ	125-B-15	District	Medium	833076.0015
FARLSON SQUARE	558	ELMER L WILLIAMS SQ	125-B-30	District	Medium	833076.0031
FARLSON SQUARE	559	ELMER L WILLIAMS SQ	125-B-15	District	Medium	833076.0016
FARLSON SQUARE	531-559 (ODD) & 530-558 (EVEN)	ELMER L WILLIAMS SQ	125-B-6; 125-B-15; 125-B-37; 125-B-30	District	Medium	833076.0001
	121	ENTERPRISE ST	125-E-26	Building	Medium	833582.0001
	123	ENTERPRISE ST	125-E-30	Building	Low	833583.0001
	134	ENTERPRISE ST	125-E-50	Building	Low	833585.0001
	142	ENTERPRISE ST	125-E-46	Building	Medium	833584.0001
	111	FINLEY ST	125-F-305	Building	Medium	833621.0001
	121	FINLEY ST	125-F-301	Building	Medium	833079.0001
	129	FINLEY ST	125-F-297	Building	Low	833620.0001
	513	FINLEY ST	125-B-330	Building	Medium	833565.0001
	515	FINLEY ST	125-B-329	Building	Medium	833564.0001
	517	FINLEY ST	125-B-328	Building	Medium	833563.0001
	519	FINLEY ST	125-B-327	Building	Medium	833562.0001
	525	FINLEY ST	125-B-324	Building	Low	833561.0001
	527	FINLEY ST	125-B-323	Building	Medium	833125.0002
	529	FINLEY ST	125-B-322	Building	Medium	833125.0003
	535	FINLEY ST	125-B-321	Building	Medium	833560.0001
	537	FINLEY ST	125-B-320	Building	Low	833559.0001
	6597	1/2 FRANKSTOWN AVE	125-F-334	Building	Low	833133.0005
	6471	FRANKSTOWN AVE	125-A-297	Building	Low	833491.0001
	6490	FRANKSTOWN AVE	125-A-68	Building	Low	833456.0001
	6494	FRANKSTOWN AVE	125-A-70	Building	Medium	833457.0001
	6508	FRANKSTOWN AVE	125-A-82	Building	Low	833458.0001
	6514	FRANKSTOWN AVE	125-E-93	Building	Low	833592.0001
Tyler's Gift Gallery & Children's Book Store	6516	FRANKSTOWN AVE	125-E-95	Building	Medium	833593.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6546	FRANKSTOWN AVE	125-E-104	Building	Low	833594.0001
	6564	FRANKSTOWN AVE	125-E-114-0-1	Building	Low	833595.0001
	6580	FRANKSTOWN AVE	125-F-17	Building	High	833604.0001
	6593	FRANKSTOWN AVE	125-F-336	Building	Low	833133.0002
	6595	FRANKSTOWN AVE	125-F-335-A	Building	Low	833133.0003
	6597	FRANKSTOWN AVE	125-F-334	Building	Low	833133.0004
	6599	FRANKSTOWN AVE	125-F-333	Building	Low	833133.0006
	6621	FRANKSTOWN AVE	125-F-308	Building	Medium	833622.0001
	6640	FRANKSTOWN AVE	125-F-207	Building	Medium	833618.0001
	6658	FRANKSTOWN AVE	125-F-214	Building	Medium	833132.0002
	6660	FRANKSTOWN AVE	125-F-215	Building	Medium	833132.0003
	6662	FRANKSTOWN AVE	125-F-216	Building	Medium	833132.0004
	6664	FRANKSTOWN AVE	125-F-217	Building	Medium	833132.0005
	6680	FRANKSTOWN AVE	125-F-224	Building	Low	833619.0001
	6331	HAMILTON AVE	125-F-114	Building		833082.0003
	6465	HAMILTON AVE	125-A-52	Building	Low	833455.0001
	6480	HAMILTON AVE	125-E-204	Building	Medium	833603.0001
	6500	HAMILTON AVE	125-E-190	Building	High	833602.0001
	6501	HAMILTON AVE	125-E-53	Building	High	833586.0001
	6503	HAMILTON AVE	125-E-53	Building	Low	833587.0001
	6506	HAMILTON AVE	125-E-53	Building	Low	833588.0001
	6513	HAMILTON AVE	125-E-60	Building	Medium	833589.0001
	6515	HAMILTON AVE	125-E-61	Building	Low	833590.0001
	6525	HAMILTON AVE	125-E-67	Building	Low	833591.0001
	6526	HAMILTON AVE	125-E-177	Building	Medium	833601.0001
	6534	HAMILTON AVE	125-E-174	Building	Medium	833600.0001
	6545	HAMILTON AVE	125-E-130	Building	Medium	833598.0001
	6550	HAMILTON AVE	125-E-170	Building	Low	833599.0001
	6583	HAMILTON AVE	125-F-34	Building	Low	833606.0001
	6587	HAMILTON AVE	125-F-36	Building	Medium	833607.0001
	6592	HAMILTON AVE	125-F-96	Building	Medium	833611.0001
	6595	HAMILTON AVE	125-F-83	Building	Low	833610.0001
Speer Coal	6600	HAMILTON AVE	125-K-180	Building	Medium	833627.0001
	6601	HAMILTON AVE	125-F-128	Building	Low	833613.0001
	6615	HAMILTON AVE	125-F-120	Building	Medium	833082.0005
	6617	HAMILTON AVE	125-F-121	Building	Low	833082.0004
	6620	HAMILTON AVE	125-K-186	Building	Low	833628.0001
	6629	HAMILTON AVE	125-F-115	Building	Medium	833612.0001
	6634	HAMILTON AVE	125-K-186	Building	Low	833148.0001

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
		HAMILTON AVE	125-F-123	Building	Medium	833082.0006
	6312	HOOKER ST	124-K-91	Building	Medium	833219.0001
	35	JOSEPH ST	124-E-352	Building	Low	833163.0001
	6312	JOSEPH ST	124-K-126	Building	Medium	833227.0001
	6313	JOSEPH ST	124-K-103	Building		833220.0001
	6321	JOSEPH ST	124-K-110	Building	Medium	833221.0001
	137	JULIUS ST	125-F-24	Building	Medium	833605.0001
	146	JULIUS ST	125-F-54	Building	Low	833608.0001
Standard hardwood floors.	6601	KELLY ST	125-F-179	Building	Low	833617.0001
	6613	KELLY ST	125-F-178	Building	Low	833616.0001
	6620	KELLY ST	125-F-137	Building	Medium	833082.0002
	6623	KELLY ST	125-F-174	Building	Medium	833615.0001
	6635	KELLY ST	125-F-169	Building	Medium	833614.0001
	5	LADSON ST	124-R-47	Building	Medium	833440.0001
	329	LADSON ST	124-R-38	Building	Medium	833112.0002
	331	LADSON ST	124-R-39	Building	Medium	833112.0003
	333	LADSON ST	124-R-41	Building	Medium	833439.0001
	343	LADSON ST	124-R-49	Building	Medium	833442.0001
	347	LADSON ST	124-R-51	Building	Low	833443.0001
	6508	LADSON ST	124-R-33	Building	Medium	833438.0001
	6510	LADSON ST	124-R-32	Building	Medium	833437.0001
	6512	LADSON ST	124-R-31	Building	Medium	833436.0001
	6534	LADSON ST	124-R-30	Building	Medium	833435.0001
	6539	LADSON ST	124-R-47	Building	Medium	833441.0001
	6542	LADSON ST	124-R-27	Building	High	833434.0001
	6544	LADSON ST	124-R-26	Building	Medium	833433.0001
	6546	LADSON ST	124-R-25	Building	Low	833432.0001
	6556	LADSON ST	125-C-36	Building	Medium	833572.0001
	400	LARIMER AVE	124-N-222	Building	Medium	833322.0001
	403	LARIMER AVE	124-J-252	Building	Low	833208.0001
	404	LARIMER AVE	124-N-224-3	Building	Medium	833098.0002
	406	LARIMER AVE	124-N-224-2	Building	Medium	833098.0003
	408	LARIMER AVE	124-N-224	Building	Medium	833098.0004
Fiore's Meats	427	LARIMER AVE	124-J-246	Building	Low	833207.0001
	501	LARIMER AVE	124-J-241	Building	Low	833206.0001
	520	LARIMER AVE	124-J-288	Building	Medium	833211.0001
	522	LARIMER AVE	124-J-289	Building	Medium	833212.0001
	551	LARIMER AVE	124-J-217	Building	Medium	833204.0001
	601	LARIMER AVE	124-J-210	Building	Low	833203.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	656	LARIMER AVE	124-K-323	Building	Medium	833260.0001
	711	LARIMER AVE	124-K-28	Building	High	833217.0001
	713	LARIMER AVE	124-K-27	Building	Medium	833216.0001
	716	LARIMER AVE	124-K-85	Building	Medium	833218.0001
	525	LENORA ST	124-J-64	Building	Medium	833187.0001
	527	LENORA ST	124-J-63	Building	Low	833186.0001
	529	LENORA ST	124-J-61	Building	Medium	833185.0001
	531	LENORA ST	124-J-60	Building	Low	833184.0001
	535	LENORA ST	124-J-58	Building	Low	833183.0001
	553	LENORA ST	124-J-52	Building	Medium	833182.0001
	557	LENORA ST	124-J-50	Building	Medium	833181.0001
	559	LENORA ST	124-J-49	Building	Medium	833180.0001
	575	LENORA ST	124-E-307	Building	Low	833158.0001
	606	LENORA ST	124-J-202-A	Building	Medium	833202.0001
	621	LENORA ST	124-E-317	Building	High	833159.0001
	625	LENORA ST	124-E-319	Building	Medium	833160.0001
	627	LENORA ST	124-E-320	Building	Medium	833161.0001
	631	LENORA ST	124-E-322	Building	Medium	833162.0001
	655	LENORA ST	124-F-81	Building	High	833165.0001
	664	LENORA ST	124-F-168	Building	Medium	833169.0001
	667	LENORA ST	124-F-86	Building	Low	833166.0001
	668	LENORA ST	124-F-169-A	Building	Medium	833170.0001
	670	LENORA ST	124-F-170	Building		833171.0001
		LENORA ST	124-F-71	Building	Medium	833164.0001
	403	LINCOLN AVE	125-B-218	Building	Medium	833549.0001
	404	LINCOLN AVE	125-B-228	Building	High	833553.0001
	415	LINCOLN AVE	125-B-214	Building	Medium	833548.0001
	427	LINCOLN AVE	125-B-183	Building	Medium	833544.0001
	430	LINCOLN AVE	125-B-241	building	high	833121.0003
	430	LINCOLN AVE	125-B-242	Building	Medium	833121.0002
	436	LINCOLN AVE	125-B-244	Building	Medium	833554.0001
	437	LINCOLN AVE	125-B-176	Building	Medium	833543.0001
	502	LINCOLN AVE	125-B-268	Building	Low	833556.0001
	505	LINCOLN AVE	125-B-85	Building	Medium	833525.0001
	506	LINCOLN AVE	125-B-266	Building	Medium	833123.0002
	507	LINCOLN AVE	125-B-84	Building	Low	833524.0001
	508	LINCOLN AVE	125-B-267	Building	Medium	833123.0003
	509	LINCOLN AVE	125-B-83	Building	Medium	833523.0001
	510	LINCOLN AVE	125-B-269	Building	Medium	833123.0004
	511	LINCOLN AVE	125-B-55	Building	Medium	833505.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	513	LINCOLN AVE	125-B-54	Building	Medium	833119.0002
	515	LINCOLN AVE	125-B-54	Building	Medium	833119.0003
	517	LINCOLN AVE	125-B-53	Building	Medium	833504.0001
	520	LINCOLN AVE	125-B-273	Building	Medium	833557.0001
	521	LINCOLN AVE	125-B-52	Building	Medium	833503.0001
	523	LINCOLN AVE	125-B-51	Building	Low	833502.0001
	530	LINCOLN AVE	125-B-276	Building	Medium	833558.0001
	601	LINCOLN AVE	125-B-28	Building	Medium	833500.0001
	607	LINCOLN AVE	125-C-12	Building	Medium	833567.0001
	609	LINCOLN AVE	125-C-13	Building	Medium	833568.0001
	611	LINCOLN AVE	125-C-14	Building	Medium	833569.0001
	617	LINCOLN AVE	125-C-25	Building	Medium	833570.0001
	632	LINCOLN AVE	125-C-69	Building	Medium	833575.0001
	633	LINCOLN AVE	125-C-37	Building	Medium	833573.0001
	636	LINCOLN AVE	125-C-71	Building	Medium	833576.0001
	621-23	LINCOLN AVE	125-C-28	Building	Medium	833571.0001
	6524-6528	1/2 LLEWELLYN PL	125-B-77	Building	Medium	833521.0001
	6520	LLEWELLYN PL	125-B-75	Building	Medium	833519.0001
	6521	LLEWELLYN PL	125-B-74	Building	Medium	833518.0001
	6522	LLEWELLYN PL	125-B-76	Building	Medium	833520.0001
	6523	LLEWELLYN PL	125-B-73	Building	Medium	833517.0001
	6525	LLEWELLYN PL	125-B-72	Building	Medium	833516.0001
	6527	LLEWELLYN PL	125-B-71	Building	Medium	833515.0001
	6529	LLEWELLYN PL	125-B-70	Building	Medium	833514.0001
	6531	LLEWELLYN PL	125-B-69	Building	Medium	833513.0001
	6533	LLEWELLYN PL	125-B-68	Building	Low	833512.0001
	6537	LLEWELLYN PL	125-B-66	Building	Medium	833511.0001
	6539	LLEWELLYN PL	125-B-65	Building	Medium	833510.0001
	6540	LLEWELLYN PL	125-B-82	Building	Medium	833522.0001
	312	LOWELL ST	125-B-201	Building	Medium	833547.0001
	315	LOWELL ST	125-A-164	Building	Medium	833471.0001
	316	LOWELL ST	125-B-198	Building	High	833546.0001
	404	LOWELL ST	125-B-144	Building	Medium	833536.0001
	406	LOWELL ST	125-B-145	Building	Medium	833537.0001
	408	LOWELL ST	125-B-146	Building	Medium	833538.0001
	507	LOWELL ST	124-P-201	Building	Medium	833394.0001
	508	LOWELL ST	125-B-120	Building	Medium	833533.0001
	510	LOWELL ST	125-B-119	Building	Medium	833532.0001
	512	LOWELL ST	125-B-118	Building	Medium	833531.0001
	520	LOWELL ST	124-P-282	Building	Medium	833414.0001

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	522	LOWELL ST	124-P-282	Building	Low	833415.0001
	523	LOWELL ST	124-P-212	Building	Medium	833397.0001
	525	LOWELL ST	124-P-213	Building	Medium	833398.0001
	529	LOWELL ST	124-P-215	Building	Medium	833399.0001
	532	LOWELL ST	124-P-277	Building	Medium	833413.0001
	536	LOWELL ST	124-P-275	Building	Medium	833412.0001
	541	LOWELL ST	124-P-216	Building	Low	833400.0001
	543	LOWELL ST	124-P-217	Building	Low	833401.0001
	545	LOWELL ST	124-P-218	Building	Medium	833402.0001
	547	LOWELL ST	124-P-219	Building	Medium	833403.0001
	601	LOWELL ST	124-P-227	Building	Medium	833406.0001
	603	LOWELL ST	124-P-228	Building	Medium	833407.0001
	609	LOWELL ST	124-P-231	Building	Low	833408.0001
		LOWELL ST	125-A-126	Building	Medium	833459.0001
	6353	LUNA ST	125-A-338	Building	Medium	833492.0001
	116-18	MAXWELL WAY	124-J-360	Building	Low	833214.0001
	141	MAXWELL WAY	124-J-306	Building	Medium	833213.0001
	151	MAXWELL WAY	124-P-30	Building	Medium	833359.0001
	15	MAYFLOWER ST	83-M-197	Building	Medium	833147.0001
	18	MAYFLOWER ST	83-M-172	Building	Low	833135.0001
	19	MAYFLOWER ST	83-M-195	Building	Medium	833146.0001
	20	MAYFLOWER ST	83-M-173	Building	Medium	833136.0001
	25	MAYFLOWER ST	83-M-192	Building	Low	833145.0001
	27	MAYFLOWER ST	83-M-191	Building	Medium	833144.0001
	28	MAYFLOWER ST	83-M-177	Building	Low	833137.0001
	29	MAYFLOWER ST	83-M-190	Building	Medium	833143.0001
	30	MAYFLOWER ST	83-M-178	Building	Low	833138.0001
	31	MAYFLOWER ST	83-M-189	Building	Medium	833142.0001
	32	MAYFLOWER ST	83-M-179	Building	Medium	833139.0001
	34	MAYFLOWER ST	83-M-180	Building	Medium	833140.0001
	40	MAYFLOWER ST	83-S-378	Building	Medium	833154.0001
	41	MAYFLOWER ST	83-M-185	Building	Medium	833141.0001
	44	MAYFLOWER ST	83-S-379	Building	Medium	833155.0001
	46	MAYFLOWER ST	83-S-381	Building	Low	833156.0001
	48	MAYFLOWER ST	83-S-382	Building	Medium	833157.0001
	116	MAYFLOWER ST	124-N-44	Building	Medium	833283.0001
	120	MAYFLOWER ST	124-N-46	Building	Medium	833092.0002
	122	MAYFLOWER ST	124-N-47	Building	Medium	833092.0003
	123	MAYFLOWER ST	124-N-103	Building	Low	833097.0002
	125	MAYFLOWER ST	124-N-102	Building	Low	833097.0003

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	127	MAYFLOWER ST	124-N-101	Building	Medium	833301.0001
	130	MAYFLOWER ST	124-N-51	Building	Medium	833284.0001
	132	MAYFLOWER ST	124-N-52	Building	Low	833285.0001
	134	MAYFLOWER ST	124-N-53	Building	Medium	833093.0002
	136	MAYFLOWER ST	124-N-54	Building	Medium	833093.0003
	138	MAYFLOWER ST	124-N-55	Building	Medium	833286.0001
	140	MAYFLOWER ST	124-N-56	Building	Medium	833287.0001
	149	MAYFLOWER ST	124-N-88	Building	Medium	833096.0002
	151	MAYFLOWER ST	124-N-88	Building	Medium	833096.0003
	154	MAYFLOWER ST	124-N-61	Building	Medium	833288.0001
	156	MAYFLOWER ST	124-N-62	Building	Medium	833289.0001
	157	MAYFLOWER ST	124-N-86	Building	Medium	833300.0001
	158	MAYFLOWER ST	124-N-63	Building	Medium	833094.0002
	159	MAYFLOWER ST	124-N-85	Building	Medium	833299.0001
	160	MAYFLOWER ST	124-N-63	Building	Medium	833094.0003
	161	MAYFLOWER ST	124-N-84	Building	Medium	833095.0002
	162	MAYFLOWER ST	124-N-66	Building	Medium	833291.0001
	163	MAYFLOWER ST	124-N-83	Building	Medium	833095.0003
	164	MAYFLOWER ST	124-N-65	Building	Medium	833290.0001
	165	MAYFLOWER ST	124-N-82	Building	Medium	833298.0001
	169	MAYFLOWER ST	124-N-79	Building	Low	833297.0001
	171	MAYFLOWER ST	124-N-78	Building	Medium	833296.0001
	177	MAYFLOWER ST	124-N-75	Building	Medium	833295.0001
	211	MAYFLOWER ST	125-A-186	Building	Low	833479.0001
	214	MAYFLOWER ST	125-A-200	Building	Low	833481.0001
	215	MAYFLOWER ST	125-A-185	Building	Low	833478.0001
	216	MAYFLOWER ST	125-A-201	Building	Low	833482.0001
	217	MAYFLOWER ST	125-A-184	Building	Low	833477.0001
	218	MAYFLOWER ST	125-A-202	Building	Medium	833483.0001
	221	MAYFLOWER ST	125-A-182	Building	Low	833476.0001
	224	MAYFLOWER ST	125-A-205	Building		833484.0001
	225	MAYFLOWER ST	125-A-180	Building	Medium	833475.0001
	226	MAYFLOWER ST	125-A-206	Building	Low	833485.0001
	228	MAYFLOWER ST	125-A-207	Building	Medium	833078.0001
	229	MAYFLOWER ST	125-A-178	Building	Low	833474.0001
	233	MAYFLOWER ST	125-A-177	Building	Medium	833473.0001
	234	MAYFLOWER ST	125-A-209	Building	Low	833486.0001
	241	MAYFLOWER ST	125-A-174	Building	Low	833472.0001
	305	MAYFLOWER ST	125-A-137	Building	Medium	833462.0001
	307	MAYFLOWER ST	125-A-136	Building	Low	833461.0001

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	309	MAYFLOWER ST	125-A-135	Building	Medium	833460.0001
	313	MAYFLOWER ST	125-B-222	Building	Medium	833552.0001
	315	MAYFLOWER ST	125-B-221	Building	Medium	833551.0001
	317	MAYFLOWER ST	125-B-220	Building	Medium	833550.0001
	523	MCDONALD ST	124-J-128	Building	Medium	833079.0001
	12	MEADOW ST	124-J-109	Building	Low	833193.0001
	25	MEADOW ST	124-J-241	Building	Medium	833205.0001
	115	MEADOW ST	124-J-262	Building	Low	833209.0001
	123	MEADOW ST	124-N-308	Building	Medium	833340.0001
	124	MEADOW ST	124-N-233	Building	High	833323.0001
	128	MEADOW ST	124-N-235	Building	Medium	833324.0001
	132	MEADOW ST	124-N-236	Building	Low	833325.0001
	133	MEADOW ST	124-N-304	Building	Medium	833339.0001
	135	MEADOW ST	124-N-303	Building	Medium	833338.0001
	136	MEADOW ST	124-N-238	Building	Medium	833326.0001
	147	MEADOW ST	124-N-297	Building	Medium	833336.0001
	149	MEADOW ST	124-N-296	Building	Medium	833101.0002
	151	MEADOW ST	124-N-295	Building	Medium	833101.0003
	154	MEADOW ST	124-N-246	Building	Medium	833327.0001
	178	MEADOW ST	124-N-258	Building	Low	833328.0001
	206	MEADOW ST	124-N-266	Building	Medium	833099.0002
	208	MEADOW ST	124-N-266	Building	Medium	833099.0003
	210	MEADOW ST	124-N-266	Building	Medium	833099.0004
	212	MEADOW ST	124-N-268	Building	Medium	833329.0001
	218	MEADOW ST	124-N-270	Building	Medium	833330.0001
	220	MEADOW ST	124-P-93	Building	Medium	833371.0001
	223	MEADOW ST	124-P-192	Building	Low	833392.0001
	225	MEADOW ST	124-P-193	Building	Low	833393.0001
	246	MEADOW ST	125-B-133	Building	Medium	833534.0001
	6223	MEADOW ST	124-J-157	Building	Low	833196.0001
	6311	MEADOW ST	124-J-264	Building	Medium	833210.0001
	6337	MEADOW ST	124-N-302	Building	Low	833337.0001
	6369	MEADOW ST	124-N-286	Building	Medium	833334.0001
	6371	MEADOW ST	124-N-287	Building	Medium	833335.0001
	6409	MEADOW ST	124-P-79	Building	Low	833104.0002
	6411	MEADOW ST	124-P-79-A	Building	Low	833104.0003
	6413	MEADOW ST	124-P-79-B	Building	Low	833104.0004
	6415	MEADOW ST	124-P-79-C	Building	Medium	833104.0005
	6424	MEADOW ST	124-P-94	Building	Medium	833372.0001
	6428	MEADOW ST	124-P-95	Building	Medium	833373.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6502	MEADOW ST	125-B-148	Building	Medium	833539.0001
	6504	MEADOW ST	125-B-151	Building	Medium	833540.0001
	6524	MEADOW ST	125-B-168	Building	Medium	833541.0001
	6527	MEADOW ST	125-B-94	Building	Medium	833529.0001
	6528	MEADOW ST	125-B-170	Building	Medium	833542.0001
	6531	MEADOW ST	125-B-92	Building	Low	833528.0001
	6535	MEADOW ST	125-B-90	Building	Medium	833527.0001
	6537	MEADOW ST	125-B-88	Building	Medium	833526.0001
	6609	MEADOW ST	125-B-262	Building	High	833122.0002
	6611	MEADOW ST	125-B-261	Building	Medium	833122.0003
	6613	MEADOW ST	125-B-260	Building	Medium	833122.0004
Harriet Tubman Terrace	550	NEGLEY RUN BLVD	83-M-109	Building	Medium	833134.0001
	46	ORPHAN ST	124-F-230	Building	Medium	833172.0001
	53	ORPHAN ST	124-F-124	Building	Medium	833167.0001
	522	1/2 PAULSON AVE	124-P-88	Building	Medium	833106.0004
	524	1/2 PAULSON AVE	124-P-86	Building	Medium	833105.0002
	526	1/2 PAULSON AVE	124-P-84	Building	Low	833105.0004
	528	1/2 PAULSON AVE	124-P-82	Building	Medium	833105.0006
	213	PAULSON AVE	125-A-354	Building	Medium	833115.0002
	215	PAULSON AVE	125-A-355	Building	Medium	833115.0003
	217	PAULSON AVE	125-A-356	Building	Medium	833115.0004
	219	PAULSON AVE	125-A-357	Building	Medium	833115.0005
	221	PAULSON AVE	125-A-358	Building	Medium	833115.0006
	300	PAULSON AVE	125-A-192	Building	Medium	833480.0001
	303	PAULSON AVE	124-N-73	Building	Medium	833294.0001
	305	PAULSON AVE	124-N-72	Building	Low	833293.0001
	307	PAULSON AVE	124-N-71	Building	Low	833292.0001
	309	PAULSON AVE	124-N-167-1	Building	Low	833315.0001
Bethlehem Temple Apostolic Church	404	PAULSON AVE	124-N-184	Building	Medium	833316.0001
	500	PAULSON AVE	124-N-390	Building	High	833102.0002
	502	PAULSON AVE	124-N-391	Building	Medium	833102.0003
	503	PAULSON AVE	124-N-280	Building	Medium	833333.0001
	504	PAULSON AVE	124-N-392	Building	Medium	833102.0004
	505	PAULSON AVE	124-N-278	Building	Medium	833332.0001
	506	PAULSON AVE	124-N-393	Building	Medium	833102.0005
	511	PAULSON AVE	124-N-274	Building	Medium	833331.0001

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	512	PAULSON AVE	124-P-94-A	Building	Low	833107.0002
	514	PAULSON AVE	124-P-93-A	Building	Medium	833107.0003
	516	PAULSON AVE	124-P-92-A	Building	Medium	833107.0004
	518	PAULSON AVE	124-P-91	Building	Medium	833107.0005
	520	PAULSON AVE	124-P-90	Building	Medium	833106.0002
	522	PAULSON AVE	124-P-89	Building	Medium	833106.0003
	523	PAULSON AVE	124-P-1	Building	Medium	833353.0001
	524	PAULSON AVE	124-P-87	Building	Medium	833106.0005
	526	PAULSON AVE	124-P-85	Building	Medium	833105.0003
	527	PAULSON AVE	124-P-3	Building	Low	833354.0001
	528	PAULSON AVE	124-P-83	Building	Low	833105.0005
	530	PAULSON AVE	124-P-81	Building	Medium	833105.0007
frogs club	532	PAULSON AVE	124-P-75	Building	Medium	833370.0001
	537	PAULSON AVE	124-P-20	Building	Medium	833358.0001
	543	PAULSON AVE	124-P-36	Building	Medium	833360.0001
	544	PAULSON AVE	124-P-73	Building	Medium	833369.0001
	547	PAULSON AVE	124-P-38	Building	Medium	833361.0001
	548	PAULSON AVE	124-P-66	Building	Medium	833368.0001
	550	PAULSON AVE	124-P-65	Building	Medium	833367.0001
	610	PAULSON AVE	124-P-56	Building	Medium	833366.0001
	611	PAULSON AVE	124-K-230	Building	Medium	833089.0002
	613	PAULSON AVE	124-K-231	Building	Medium	833089.0003
	614	PAULSON AVE	124-P-54	Building	Medium	833365.0001
	622	PAULSON AVE	124-K-278	Building	Medium	833259.0001
	637	PAULSON AVE	124-K-246	Building	Low	833250.0001
	644	PAULSON AVE	124-K-266	Building	Medium	833258.0001
	646	PAULSON AVE	124-K-265	Building	Medium	833257.0001
	647	PAULSON AVE	124-K-249	Building	Medium	833251.0001
	648	PAULSON AVE	124-K-264	Building	Medium	833256.0001
	650	PAULSON AVE	124-K-263	Building	Medium	833255.0001
	651	PAULSON AVE	124-K-251	Building	Medium	833252.0001
	653	PAULSON AVE	124-K-253	Building	Medium	833090.0002
	655	PAULSON AVE	124-K-254	Building	Medium	833090.0003
	657	PAULSON AVE	124-K-255	Building	Medium	833253.0001
	659	PAULSON AVE	124-K-256	Building	Medium	833254.0001
	6519	PENN AVE	125-J-37	Building	Medium	833629.0001
	6543	PENN AVE	125-J-45	Building	Low	833630.0001
	6555	PENN AVE	125-J-50	Building	Medium	833626.0001
	6585	PENN AVE	125-N-290	Building	Medium	833555.0001
	117	PUTNAM ST	125-E-69	Building	High	833131.0002

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	120	PUTNAM ST	125-E-126	Building	High	833597.0001
	121	PUTNAM ST	125-E-68	Building	High	833131.0003
	142	PUTNAM ST	125-E-125	Building	Low	833596.0001
	313	RENFREW ST	124-R-89	Building	Low	833446.0001
	346	RENFREW ST	124-R-112	Building	Medium	833447.0001
	352	RENFREW ST	124-R-115	Building	Medium	833448.0001
	6465	REAMER WAY	125-A-274	Building	Medium	833488.0001
	6505	RENFREW ST	124-R-76	Building	Low	833445.0001
	6564	RENFREW ST	124-R-56	Building	Medium	833113.0002
	6566	RENFREW ST	124-R-56	Building	Medium	833113.0003
	1	SHETLAND ST	124-J-201	Building	Low	833084.0002
	3	SHETLAND ST	124-J-200	Building	Medium	833084.0003
	6	SHETLAND ST	124-J-154	Building	Medium	833194.0001
	8	SHETLAND ST	124-J-155	Building	High	833195.0001
	9	SHETLAND ST	124-J-196	Building	Low	833201.0001
	11	SHETLAND ST	124-J-195	Building	Medium	833200.0001
	12	SHETLAND ST	124-J-184	Building	Medium	833197.0001
	14	SHETLAND ST	124-J-186	Building	Medium	833198.0001
	23	SHETLAND ST	124-J-190	Building	Low	833199.0001
	118	SHETLAND ST	124-J-361	Building	Medium	833215.0001
	119	SHETLAND ST	124-K-147	Building	Medium	833231.0001
	120	SHETLAND ST	124-K-164	Building	Medium	833232.0001
	122	SHETLAND ST	124-K-165	Building	Low	833233.0001
Holy Cross Science Temple	123	SHETLAND ST	124-K-145	Building	Medium	833230.0001
	126	SHETLAND ST	124-K-167-A	Building	Low	833234.0001
	128	SHETLAND ST	124-K-168	Building	Medium	833235.0001
	132	SHETLAND ST	124-K-170	Building	Low	833236.0001
	182	SHETLAND ST	124-K-180	Building	Medium	833238.0001
	184	SHETLAND ST	124-P-45	Building	Medium	833362.0001
	185	SHETLAND ST	124-K-184	Building	Medium	833240.0001
	187	SHETLAND ST	124-K-183	Building	Medium	833239.0001
	195	SHETLAND ST	124-P-47	Building	Medium	833363.0001
	197	SHETLAND ST	124-P-49	Building	Medium	833364.0001
	210	SHETLAND ST	124-P-127	Building	Low	833379.0001
	216	SHETLAND ST	124-P-122	Building	Medium	833109.0002
	218	SHETLAND ST	124-P-122-A	Building	Medium	833109.0003
	220	SHETLAND ST	124-P-122-B	Building	Medium	833109.0004
	237	SHETLAND ST	124-P-225	Building	Low	833405.0001
	6327	SHETLAND ST	124-K-143	Building	Medium	833229.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6329	SHETLAND ST	124-K-142	Building	Medium	833228.0001
	6338	SHETLAND ST	124-K-172	Building	Medium	833237.0001
	6342	SHETLAND ST	124-K-176-A	Building	Medium	833088.0002
	6344	SHETLAND ST	124-K-176-B	Building	Medium	833088.0003
	6346	SHETLAND ST	124-K-178-A	Building	Medium	833088.0004
	6413	SHETLAND ST	124-P-129	Building	Low	833380.0001
	6431	SHETLAND ST	124-P-164	Building	Low	833385.0001
	6435	SHETLAND ST	124-P-225	Building	Low	833404.0001
	6437	SHETLAND ST	124-P-225	Building	Medium	833110.0002
	6439	SHETLAND ST	124-P-225	Building	Medium	833110.0003
	6502	SHETLAND ST	124-P-273	Building	Low	833411.0001
	6506	SHETLAND ST	124-P-271	Building	Medium	833410.0001
	6507	SHETLAND ST	124-P-269	Building	Medium	833409.0001
	6512	SHETLAND ST	124-P-305	Building	Low	833425.0001
	6514	SHETLAND ST	124-P-304	Building	Low	833424.0001
	6515	SHETLAND ST	124-P-310	Building	Medium	833426.0001
	6529	SHETLAND ST	124-P-336	Building	Medium	833431.0001
	6533	SHETLAND ST	124-P-332	Building	Medium	833430.0001
Sixth Mt. Zion Baptist Church	6556	SHETLAND AVE	125-B-42	Building	High	833501.0001
	6611	SHETLAND ST	125-C-92	Building	Medium	833577.0001
	6619	SHETLAND ST	125-C-106	Building	Low	833578.0001
	6627	SHETLAND ST	125-C-110	Building	Low	833579.0001
	6631	SHETLAND ST	125-C-115	Building	Low	833580.0001
	6637	SHETLAND ST	125-C-117	Building	Medium	833127.0002
	6639	SHETLAND ST	125-C-118	Building	Medium	833127.0003
	6649	SHETLAND ST	125-C-121	Building	Medium	833128.0002
	6651	SHETLAND ST	125-C-121	Building	Medium	833128.0003
	37316	SHETLAND ST	124-J-199-A	Building	Medium	833084.0004
	6340	SHETLAND ST APT 1	124-K-174-A	Building	Medium	833087.0002
	6340	1/2 SHETLAND ST APT 1	124-K-174-B	Building	Medium	833087.0003
	112	STOEBNER WAY	124-J-277	Building	Medium	833085.0005
	114	STOEBNER WAY	124-J-278	Building	Medium	833085.0004
	116	STOEBNER WAY	124-N-309	Building	Medium	833085.0003
	118	STOEBNER WAY	124-N-309	Building	Medium	833085.0002
	127	STOEBNER WAY	124-N-357-B	Building	Low	833345.0001
	129	STOEBNER WAY	124-N-357-A	Building	Low	833344.0001
	134	STOEBNER WAY	124-N-359	Building	Medium	833346.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	135	STOEBNER WAY	124-N-356-A	Building	Medium	833343.0001
	150	STOEBNER WAY	124-N-367	Building	Medium	833349.0001
	158	STOEBNER WAY	124-N-342	Building	Medium	833342.0001
	160	STOEBNER WAY	124-N-341	Building	Medium	833341.0001
	603	THOMPSON ST	124-K-138	Building	Medium	833086.0002
	605	THOMPSON ST	124-K-137	Building	Medium	833086.0003
	607	THOMPSON ST	124-K-136	Building	Medium	833086.0004
	609	THOMPSON ST	124-K-135	Building	Medium	833086.0005
	610	THOMPSON ST	124-K-189	Building	Medium	833241.0001
	611	THOMPSON ST	124-K-134	Building	Medium	833086.0006
	615	THOMPSON ST	124-K-121	Building	Medium	833226.0001
	616	THOMPSON ST	124-K-193	Building	Medium	833242.0001
	617	THOMPSON ST	124-K-120	Building	Medium	833225.0001
	619	THOMPSON ST	124-K-119	Building	Medium	833224.0001
	621	THOMPSON ST	124-K-118	Building	Medium	833223.0001
	622	THOMPSON ST	124-K-196	Building	Low	833243.0001
	624	THOMPSON ST	124-K-197	Building	Low	833244.0001
	626	THOMPSON ST	124-K-197-A	Building	Medium	833245.0001
	631	THOMPSON ST	124-K-113	Building	Low	833222.0001
	634	THOMPSON ST	124-K-202	Building	Medium	833246.0001
	636	THOMPSON ST	124-K-203	Building	Low	833247.0001
	640	THOMPSON ST	124-K-205	Building	Low	833248.0001
	644	THOMPSON ST	124-K-208	Building	Low	833249.0001
	131	TORRENS ST	125-F-76	Building	Medium	833609.0001
	520	TRIPOD WAY	125-B-310	Building	Medium	833124.0002
	522	TRIPOD WAY	125-B-310	Building	Medium	833124.0003
Our Lady Help of Christians School and Franciscan Convent	437	TURRETT ST	125-B-117	Building	Medium	833530.0001
	531	TURRETT ST	124-P-292	Building	Medium	833418.0001
	533	TURRETT ST	124-P-293	Building	Medium	833419.0001
	537	TURRETT ST	124-P-296	Building	Low	833420.0001
	539	TURRETT ST	124-P-297	Building	Medium	833421.0001
	541	TURRETT ST	124-P-298	Building	Medium	833422.0001
	543	TURRETT ST	124-P-299	Building	Medium	833423.0001
	619	TURRETT ST	124-P-318	Building	Low	833427.0001
	621	TURRETT ST	124-P-319	Building	Medium	833428.0001
	625	TURRETT ST	124-P-321	Building	Medium	833429.0001

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	629	TURRETT ST	124-R-72	Building	Medium	833444.0001
	915	WASHINGTON BLVD	125-C-127	Building	Medium	833129.0002
	917	WASHINGTON BLVD	125-C-129	Building	Medium	833129.0003
	919	WASHINGTON BLVD	125-C-128	Building	Low	833129.0004
	979	WASHINGTON BLVD	125-C-162	Building	Medium	833130.0002
	981	WASHINGTON BLVD	125-C-163	Building	Medium	833130.0003
	983	WASHINGTON BLVD	125-C-164	Building	Medium	833130.0004
	985	WASHINGTON BLVD	125-C-165	Building	Medium	833130.0005
Penn Barrel	1001	WASHINGTON BLVD	124-R-130	Building	Medium	833449.0001
	1101	WASHINGTON BLVD	124-R-160	Building	Medium	833450.0001
	1105	WASHINGTON BLVD	124-R-164	Building	Medium	833451.0001
	1107	WASHINGTON BLVD	124-R-165	Building	Medium	833452.0001
	1117	WASHINGTON BLVD	124-L-350	Building	Medium	833270.0001
	1127	WASHINGTON BLVD	124-K-360	Building	Low	833269.0001
	1137	WASHINGTON BLVD	124-K-358	Building	Medium	833268.0001
	1141	WASHINGTON BLVD	124-K-351	Building	Medium	833267.0001
	1201	WASHINGTON BLVD	124-K-347	Building	Low	833266.0001
	1225	WASHINGTON BLVD	124-K-340	Building	Low	833265.0001
	1229	WASHINGTON BLVD	124-K-339	Building	Low	833264.0001
	1235	WASHINGTON BLVD	124-K-336	Building	Medium	833263.0001
Rampa Marble & Tile Co.	1237	WASHINGTON BLVD	124-K-331	Building	Medium	833262.0001
	1245	WASHINGTON BLVD	124-K-330	Building	Low	833261.0001
	1301	WASHINGTON BLVD	124-F-292	Building	Medium	833173.0001
	1309	WASHINGTON BLVD	124-F-293	Building	Low	833174.0001
	1315	WASHINGTON BLVD	124-F-300	Building	High	833179.0001
	1319	WASHINGTON BLVD	124-F-300	Building	Low	833178.0001
	1325	WASHINGTON BLVD	124-F-300	Building	Medium	833177.0001
	1351	WASHINGTON BLVD	124-F-300	Building	Low	833175.0001
	1391	WASHINGTON BLVD	124-F-300	Building	Low	833176.0001
	905-911	WASHINGTON BLVD	125-C-125	Building	Medium	833581.0001
Veterans' Place of Washington Boulevard	925-975	WASHINGTON BLVD	125-C-131	District	Medium	833080.0002
	501	WINFIELD ST	124-P-98	Building	Low	833374.0001
	503	WINFIELD ST	124-P-99	Building	Medium	833375.0001
	505	WINFIELD ST	124-P-100	Building	Low	833376.0001
	509	WINFIELD ST	124-P-102	Building	Medium	833377.0001
	510	WINFIELD ST	124-P-189	Building	Low	833391.0001

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	512	WINFIELD ST	124-P-188	Building	Medium	833390.0001
	525	WINFIELD ST	124-P-108	Building	Low	833378.0001
	542	WINFIELD ST	124-P-175	Building	Low	833387.0001
	546	WINFIELD ST	124-P-173	Building	Medium	833386.0001
	553	WINFIELD ST	124-P-120	Building	Medium	833108.0002
	555	WINFIELD ST	124-P-121	Building	Medium	833108.0003
	621	WINFIELD ST	124-P-139	Building	Low	833382.0001
	628	WINFIELD ST	124-P-152	Building	Medium	833384.0001
	630	WINFIELD ST	124-P-151	Building	Low	833383.0001
	631	WHITTIER ST	124-F-161	Building	Medium	833168.0001
	621	WINFIELD ST REAR	124-P-138	Building	Low	833381.0001
	134	WINSLOW ST	124-N-359-1	Building	Medium	833347.0001
	147	WINSLOW ST	124-N-374	Building	Medium	833352.0001
	148	WINSLOW ST	124-N-366	Building	Low	833348.0001
	150	WINSLOW ST	124-N-367-A	Building	Medium	833350.0001
	157	WINSLOW ST	124-P-13	Building	Medium	833357.0001
	160	WINSLOW ST	124-N-371	Building	Low	833351.0001
	6355	WINSLOW ST	124-P-10-A	Building	Medium	833355.0001
	6359	WINSLOW ST	124-P-11-A	Building	Medium	833356.0001
	6406	WINSLOW ST	124-P-78-D	Building	Medium	833103.0002
	6408	WINSLOW ST	124-P-78-C	Building	Medium	833103.0003
	6410	WINSLOW ST	124-P-78-B	Building	Low	833103.0004
	6412	WINSLOW ST	124-P-78-A	Building	Medium	833103.0005
	6431	WINSLOW ST	124-P-178	Building	Medium	833388.0001
	6433	WINSLOW ST	124-P-179	Building	Low	833389.0001
	6434	WINSLOW ST	124-P-208	Building	Low	833396.0001
	6504	WINSLOW ST	124-P-288	Building	Medium	833417.0001
	6505	WINSLOW ST	124-P-284	Building	Medium	833111.0002
	6507	WINSLOW ST	124-P-284	Building	Medium	833111.0003
	6508	WINSLOW ST	124-P-286	Building	Low	833416.0001
	6528	WINSLOW ST	125-B-61	Building	Medium	833509.0001
	6532	WINSLOW ST	125-B-59	Building	Medium	833508.0001
	6534	WINSLOW ST	125-B-58	Building	Medium	833507.0001
	6536	WINSLOW ST	125-B-57	Building	Medium	833506.0001
Vacant Resources (N=819)						
	6615	ARMSTRONG WAY	125-C-154			n/a
	118	AUBURN ST	83-S-296			n/a
	121	AUBURN ST	124-N-34			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	125	AUBURN ST	124-N-32			n/a
	128	AUBURN ST	83-S-300			n/a
	130	AUBURN ST	83-S-301			n/a
	133	AUBURN ST	124-N-29			n/a
	140	AUBURN ST	124-N-4			n/a
	149	AUBURN ST	124-N-20			n/a
	154	AUBURN ST	125-A-371			n/a
	163	AUBURN ST	124-N-14			n/a
	165	AUBURN ST	124-N-12			n/a
	220	AUBURN ST	125-A-277			n/a
		AUBURN ST	124-N-15			n/a
	110	BRADEN WAY	124-N-139			n/a
	8	CARVER ST	83-M-208			n/a
	10	CARVER ST	83-M-209			n/a
	18	CARVER ST	83-M-213			n/a
	20	CARVER ST	83-M-214			n/a
	34	CARVER ST	83-M-221			n/a
	35	CARVER ST	124-J-97			n/a
	40	CARVER ST	124-J-86			n/a
	45	CARVER ST	124-J-92			n/a
	47	CARVER ST	124-J-91			n/a
	112	CARVER ST	124-N-140			n/a
	114	CARVER ST	124-N-141			n/a
	116	CARVER ST	124-N-142			n/a
	129	CARVER ST	124-N-216			n/a
	134	CARVER ST	124-N-145			n/a
	135	CARVER ST	124-N-212			n/a
	148	CARVER ST	124-N-154			n/a
	150	CARVER ST	124-N-155			n/a
	153	CARVER ST	124-N-202			n/a
	157	CARVER ST	124-N-200			n/a
	159	CARVER ST	124-N-199			n/a
	161	CARVER ST	124-N-198			n/a
	162	CARVER ST	124-N-160			n/a
	163	CARVER ST	124-N-197			n/a
	164	CARVER ST	124-N-161			n/a
	165	CARVER ST	124-N-196			n/a
	166	CARVER ST	124-N-162			n/a
	167	CARVER ST	124-N-195			n/a
	168	CARVER ST	124-N-163			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	169	CARVER ST	124-N-194			n/a
	171	CARVER ST	124-N-193			n/a
	206	CARVER ST	124-N-172			n/a
	208	CARVER ST	125-A-150			n/a
	210	CARVER ST	125-A-151			n/a
	218	CARVER ST	125-A-156			n/a
	220	CARVER ST	125-A-158			n/a
	226	CARVER ST	125-A-160			n/a
	228	CARVER ST	125-A-161			n/a
	241	CARVER ST	125-B-136			n/a
	243	CARVER ST	125-B-137			n/a
	245	CARVER ST	125-B-138			n/a
	311	CARVER ST	125-B-160			n/a
	313	CARVER ST	125-B-161			n/a
	314	CARVER ST	125-B-192			n/a
	315	CARVER ST	125-B-163			n/a
	317	CARVER ST	125-B-164			n/a
	6417	CARVER ST	124-N-177			n/a
		CARVER ST	124-N-201			n/a
	1	CONTINENTAL ST	125-B-365			n/a
	112	CONTINENTAL ST	125-F-317			n/a
	113	CONTINENTAL ST	125-F-329			n/a
	114	CONTINENTAL ST	125-F-318			n/a
	115	CONTINENTAL ST	125-F-327			n/a
	120	CONTINENTAL ST	125-F-323			n/a
		CONTINENTAL ST	125-F-320			n/a
	6219	EAST LIBERTY BLVD	83-S-279			n/a
	6363	EAST LIBERTY BLVD	125-A-343			n/a
	8	EMANS WAY	83-M-208-A			n/a
	121	ENTERPRISE ST	125-E-28			n/a
	125	ENTERPRISE ST	125-E-32			n/a
	127	ENTERPRISE ST	125-E-33			n/a
	129	ENTERPRISE ST	125-E-34			n/a
	133	ENTERPRISE ST	125-E-36			n/a
		ENTERPRISE ST	125-E-38			n/a
		ENTERPRISE ST	125-E-40			n/a
	123	FINLEY ST	125-F-299			n/a
	133	FINLEY ST	125-B-346			n/a
	135	FINLEY ST	125-B-343			n/a
	521	FINLEY ST	125-B-326			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	523	FINLEY ST	125-B-325			n/a
		FINLEY ST	125-B-319			n/a
	6448	FRANKSTOWN AVE	125-E-112			n/a
	6484	FRANKSTOWN AVE	125-A-65			n/a
	6486	FRANKSTOWN AVE	125-A-66			n/a
	6488	FRANKSTOWN AVE	125-A-67			n/a
	6510	FRANKSTOWN AVE	125-A-83			n/a
	6512	FRANKSTOWN AVE	125-A-84			n/a
	6538	FRANKSTOWN AVE	125-E-99			n/a
	6556	FRANKSTOWN AVE	125-E-111			n/a
	6588	FRANKSTOWN AVE	125-F-55			n/a
	6590	FRANKSTOWN AVE	125-F-56			n/a
	6592	FRANKSTOWN AVE	125-F-57			n/a
	6601	FRANKSTOWN AVE	125-F-316-A			n/a
	6603	FRANKSTOWN AVE	125-F-315-A			n/a
	6605	FRANKSTOWN AVE	125-F-315			n/a
	6607	FRANKSTOWN AVE	125-F-314			n/a
	6609	FRANKSTOWN AVE	125-F-313			n/a
	6611	FRANKSTOWN AVE	125-F-313			n/a
	6666	FRANKSTOWN AVE	125-F-217-A			n/a
		FRANKSTOWN AVE	125-A-93			n/a
		FRANKSTOWN AVE	125-A-506			n/a
		FRANKSTOWN AVE	125-F-218			n/a
	6465	HAMILTON AVE	125-A-41			n/a
	6465	HAMILTON AVE	125-A-46			n/a
	6465	HAMILTON AVE	125-A-48			n/a
	6600	HAMILTON AVE	125-K-182			n/a
	6604	HAMILTON AVE	125-K-181			n/a
	8	JOSEPH ST	124-K-56			n/a
	14	JOSEPH ST	124-K-44			n/a
	15	JOSEPH ST	124-K-54			n/a
	17	JOSEPH ST	124-K-53			n/a
	18	JOSEPH ST	124-K-55			n/a
	19	JOSEPH ST	124-K-52			n/a
	20	JOSEPH ST	124-K-48			n/a
	22	JOSEPH ST	124-K-49			n/a
	23	JOSEPH ST	124-J-206			n/a
	25	JOSEPH ST	124-J-205			n/a
	27	JOSEPH ST	124-J-204			n/a
	31	JOSEPH ST	124-E-354			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	37	JOSEPH ST	124-E-351			n/a
	6221	JOSEPH ST	124-K-47			n/a
	6223	JOSEPH ST	124-K-46			n/a
	6300	JOSEPH ST	124-K-78			n/a
	6302	JOSEPH ST	124-K-78-A			n/a
	6304	JOSEPH ST	124-K-78-B			n/a
	6305	JOSEPH ST	124-K-79-A			n/a
	6306	JOSEPH ST	124-K-129			n/a
	6308	JOSEPH ST	124-K-128			n/a
	6310	JOSEPH ST	124-K-127			n/a
	6314	JOSEPH ST	124-K-125			n/a
	6317	JOSEPH ST	124-K-105			n/a
	6318	JOSEPH ST	124-K-123			n/a
	6319	JOSEPH ST	124-K-108			n/a
	6320	JOSEPH ST	124-K-122			n/a
	6323	JOSEPH ST	124-K-116			n/a
		JOSEPH ST	124-E-353			n/a
		JOSEPH ST	124-F-157			n/a
		JOSEPH ST	124-J-203			n/a
		JOSEPH ST	124-K-51			n/a
	134	JULIUS ST	125-F-46			n/a
	142	JULIUS ST	125-F-51			n/a
	144	JULIUS ST	125-F-53			n/a
	6631	KELLY ST	125-F-170			n/a
		KELLY ST	125-F-166			n/a
		KELLY ST	125-F-167			n/a
		KELLY ST	125-F-171			n/a
	335	LADSON ST	124-R-43			n/a
	337	LADSON ST	124-R-43			n/a
	341	LADSON ST	124-R-48			n/a
	349	LADSON ST	124-R-53			n/a
	6535	LADSON ST	124-R-45			n/a
	6550	LADSON ST	124-R-24			n/a
	6557	LADSON ST	125-C-45			n/a
	6559	LADSON ST	125-C-44			n/a
	6561	LADSON ST	125-C-43			n/a
	6563	LADSON ST	125-C-42			n/a
	6565	LADSON ST	125-C-41			n/a
	6567	LADSON ST	125-C-40			n/a
	6569	LADSON ST	125-C-39			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	231	LARIMER AVE	83-S-319			n/a
	307	LARIMER AVE	124-N-125			n/a
	309	LARIMER AVE	124-N-126			n/a
	311	LARIMER AVE	124-N-127			n/a
	313	LARIMER AVE	124-N-128			n/a
	402	LARIMER AVE	124-N-223			n/a
	507	LARIMER AVE	124-J-240			n/a
	508	LARIMER AVE	124-J-268			n/a
	509	LARIMER AVE	124-J-238			n/a
	513	LARIMER AVE	124-J-236			n/a
	515	LARIMER AVE	124-J-235			n/a
	516	LARIMER AVE	124-J-286			n/a
	518	LARIMER AVE	124-J-287			n/a
	526	LARIMER AVE	124-J-291			n/a
	554	LARIMER AVE	124-J-350			n/a
	558	LARIMER AVE	124-J-355			n/a
	600	LARIMER AVE	124-K-68			n/a
	602	LARIMER AVE	124-K-69			n/a
	603	LARIMER AVE	124-J-209			n/a
	604	LARIMER AVE	124-K-71			n/a
	610	LARIMER AVE	124-K-73			n/a
	611	LARIMER AVE	124-K-61			n/a
	612	LARIMER AVE	124-K-74			n/a
	613	LARIMER AVE	124-K-60			n/a
	614	LARIMER AVE	124-K-75			n/a
	615	LARIMER AVE	124-K-59			n/a
	616	LARIMER AVE	124-K-76			n/a
	618	LARIMER AVE	124-K-77			n/a
	645	LARIMER AVE	124-K-23			n/a
	648	LARIMER AVE	124-K-88			n/a
	650	LARIMER AVE	124-K-89			n/a
	651	LARIMER AVE	124-K-18			n/a
	700	LARIMER AVE	124-K-79			n/a
	703	LARIMER AVE	124-K-34			n/a
	704	LARIMER AVE	124-K-80			n/a
	705	LARIMER AVE	124-K-32			n/a
	707	LARIMER AVE	124-K-30			n/a
	720	LARIMER AVE	124-K-86			n/a
	722	LARIMER AVE	124-K-87			n/a
	729	LARIMER AVE	124-K-25			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
		LARIMER AVE	124-J-216			n/a
		LARIMER AVE	124-J-290			n/a
		LARIMER AVE	124-K-22			n/a
		LARIMER AVE	124-K-72			n/a
		LARIMER AVE	124-K-82			n/a
		LARIMER AVE	124-K-84			n/a
	493	LENORA ST	124-J-79			n/a
	495	LENORA ST	124-J-78			n/a
	501	LENORA ST	124-J-76			n/a
	503	LENORA ST	124-J-75			n/a
	505	LENORA ST	124-J-74			n/a
	507	LENORA ST	124-J-73			n/a
	509	LENORA ST	124-J-72			n/a
	511	LENORA ST	124-J-71			n/a
	513	LENORA ST	124-J-70			n/a
	515	LENORA ST	124-J-69			n/a
	517	LENORA ST	124-J-68			n/a
	519	LENORA ST	124-J-67			n/a
	523	LENORA ST	124-J-65			n/a
	533	LENORA ST	124-J-59			n/a
	539	LENORA ST	124-J-57			n/a
	547	LENORA ST	124-J-55			n/a
	549	LENORA ST	124-J-53			n/a
	555	LENORA ST	124-J-51			n/a
	560	LENORA ST	124-J-146			n/a
	561	LENORA ST	124-E-301			n/a
	562	LENORA ST	124-J-147			n/a
	564	LENORA ST	124-J-148			n/a
	565	LENORA ST	124-E-302			n/a
	566	LENORA ST	124-J-149			n/a
	567	LENORA ST	124-E-303			n/a
	568	LENORA ST	124-J-150			n/a
	569	LENORA ST	124-E-304			n/a
	571	LENORA ST	124-E-305			n/a
	603	LENORA ST	124-E-309			n/a
	604	LENORA ST	124-J-202			n/a
	605	LENORA ST	124-E-310			n/a
	608	LENORA ST	124-E-348			n/a
	613	LENORA ST	124-E-313			n/a
	615	LENORA ST	124-E-314			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	617	LENORA ST	124-E-315			n/a
	629	LENORA ST	124-E-321			n/a
	635	LENORA ST	124-F-72			n/a
	647	LENORA ST	124-F-77			n/a
	649	LENORA ST	124-F-78			n/a
	651	LENORA ST	124-F-79			n/a
	653	LENORA ST	124-F-80			n/a
	657	LENORA ST	124-F-140			n/a
	658	LENORA ST	124-F-166			n/a
	665	LENORA ST	124-F-85			n/a
	666	LENORA ST	124-F-169			n/a
	669	LENORA ST	124-F-87			n/a
	671	LENORA ST	124-F-88			n/a
	672	LENORA ST	124-F-171			n/a
	674	LENORA ST	124-F-172			n/a
	675	LENORA ST	124-F-90			n/a
	676	LENORA ST	124-F-173			n/a
	677	LENORA ST	124-F-92			n/a
	678	LENORA ST	124-F-174			n/a
	679	LENORA ST	124-F-91			n/a
		LENORA ST	124-E-335			n/a
		LENORA ST	124-E-336			n/a
		LENORA ST	124-F-93			n/a
		LENORA ST	124-J-66			n/a
	5	LINCOLN AVE	125-A-115			n/a
	323	LINCOLN AVE	125-A-118			n/a
	325	LINCOLN AVE	125-A-117			n/a
	327	LINCOLN AVE	125-A-116			n/a
	329	LINCOLN AVE	125-A-115			n/a
	331	LINCOLN AVE	125-A-113			n/a
	333	LINCOLN AVE	125-A-112			n/a
	335	LINCOLN AVE	125-A-111			n/a
	405	LINCOLN AVE	125-B-217			n/a
	407	LINCOLN AVE	125-B-216			n/a
	409	LINCOLN AVE	125-B-215			n/a
	412	LINCOLN AVE	125-B-234			n/a
	424	LINCOLN AVE	125-B-238			n/a
	512	LINCOLN AVE	125-B-270			n/a
	516	LINCOLN AVE	125-B-272			n/a
	522	LINCOLN AVE	125-B-274			n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	525	LINCOLN AVE	125-B-48			n/a
	526	LINCOLN AVE	125-B-275			n/a
	527	LINCOLN AVE	125-B-46			n/a
	532	LINCOLN AVE	125-B-279			n/a
	542	LINCOLN AVE	125-B-281			n/a
	544	LINCOLN AVE	125-B-283			n/a
	603	LINCOLN AVE	125-B-27			n/a
	605	LINCOLN AVE	125-C-11			n/a
	616	LINCOLN AVE	125-C-88			n/a
	618	LINCOLN AVE	125-C-84			n/a
	620	LINCOLN AVE	125-C-83			n/a
	622	LINCOLN AVE	125-C-80			n/a
	624	LINCOLN AVE	125-C-77			n/a
	626	LINCOLN AVE	125-C-75			n/a
	630	LINCOLN AVE	125-C-72			n/a
		LINCOLN AVE	125-A-100			n/a
		LINCOLN AVE	125-A-101			n/a
	6530	LLEWELLYN PL	125-B-79			n/a
	6532	LLEWELLYN PL	125-B-80			n/a
	6534	LLEWELLYN PL	125-B-81			n/a
	6535	LLEWELLYN PL	125-B-67			n/a
	6536	LLEWELLYN PL	125-B-81-A			n/a
	6538	LLEWELLYN PL	125-B-81-B			n/a
	307	LOWELL ST	125-B-141			n/a
	311	LOWELL ST	125-A-166			n/a
	402	LOWELL ST	125-B-143			n/a
	407	LOWELL ST	125-B-134			n/a
	502	LOWELL ST	125-B-122			n/a
	504	LOWELL ST	125-B-122			n/a
	505	LOWELL ST	124-P-200			n/a
	506	LOWELL ST	125-B-121			n/a
	509	LOWELL ST	124-P-202			n/a
	514	LOWELL ST	124-P-290			n/a
	515	LOWELL ST	124-P-205			n/a
	517	LOWELL ST	124-P-206			n/a
	519	LOWELL ST	124-P-207			n/a
	521	LOWELL ST	124-P-211			n/a
	527	LOWELL ST	124-P-214			n/a
	538	LOWELL ST	124-P-274			n/a
	549	LOWELL ST	124-P-220			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	551	LOWELL ST	124-P-221			n/a
	553	LOWELL ST	124-P-222			n/a
	607	LOWELL ST	124-P-230			n/a
	613	LOWELL ST	124-P-232			n/a
	616	LOWELL ST	124-P-262			n/a
	617	LOWELL ST	124-P-234			n/a
	618	LOWELL ST	124-P-261			n/a
	619	LOWELL ST	124-P-235			n/a
	620	LOWELL ST	124-P-260-A			n/a
	621	LOWELL ST	124-P-236			n/a
	622	LOWELL ST	124-P-259			n/a
	623	LOWELL ST	124-P-237			n/a
	624	LOWELL ST	124-P-258			n/a
	625	LOWELL ST	124-P-238			n/a
	626	LOWELL ST	124-P-257			n/a
	628	LOWELL ST	124-P-256			n/a
	631	LOWELL ST	124-P-240			n/a
	632	LOWELL ST	124-P-254			n/a
	633	LOWELL ST	124-P-242			n/a
	303-307	LOWELL ST	125-A-168			n/a
		LOWELL ST	124-P-229			n/a
		LOWELL ST	124-P-233			n/a
		LOWELL ST	124-P-264			n/a
	151	LUNA ST	125-A-336			n/a
	155	LUNA ST	125-A-339			n/a
	157	LUNA ST	125-A-340			n/a
	165	LUNA ST	125-A-344			n/a
		LUNA ST	83-S-271			n/a
		LUNA ST	83-S-502			n/a
		LUNA ST	125-A-334			n/a
		LUNA ST	125-A-335			n/a
	120	MAXWELL WAY	124-J-363			n/a
	147	MAXWELL WAY	124-K-163			n/a
	148	MAXWELL WAY	124-K-178			n/a
	150	MAXWELL WAY	124-K-179			n/a
	153	MAXWELL WAY	124-P-10			n/a
	157	MAXWELL WAY	124-P-26			n/a
	158	MAXWELL WAY	124-P-44-A			n/a
	159	MAXWELL WAY	124-P-24			n/a
	160	MAXWELL WAY	124-P-43-A			n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	161	MAXWELL WAY	124-P-25			n/a
	6330	MAXWELL WAY	124-K-169			n/a
		MAXWELL WAY	124-K-162			n/a
		MAXWELL WAY	124-K-166-1			n/a
		MAXWELL WAY	124-K-167			n/a
		MAXWELL WAY	124-K-176			n/a
	13	MAYFLOWER ST	83-M-198			n/a
	14	MAYFLOWER ST	83-M-170			n/a
	16	MAYFLOWER ST	83-M-171			n/a
	17	MAYFLOWER ST	83-M-196			n/a
	21	MAYFLOWER ST	83-M-194			n/a
	22	MAYFLOWER ST	83-M-174			n/a
	24	MAYFLOWER ST	83-M-175			n/a
	26	MAYFLOWER ST	83-M-176			n/a
	33	MAYFLOWER ST	83-M-188			n/a
	35	MAYFLOWER ST	83-M-187			n/a
	36	MAYFLOWER ST	83-S-376			n/a
	37	MAYFLOWER ST	83-M-186			n/a
	38	MAYFLOWER ST	83-S-377			n/a
	43	MAYFLOWER ST	83-M-184			n/a
	45	MAYFLOWER ST	83-M-183			n/a
	47	MAYFLOWER ST	83-S-386			n/a
	49	MAYFLOWER ST	83-S-385			n/a
	51	MAYFLOWER ST	83-S-384			n/a
	114	MAYFLOWER ST	124-N-43			n/a
	118	MAYFLOWER ST	124-N-45			n/a
	119	MAYFLOWER ST	124-N-106			n/a
	126	MAYFLOWER ST	124-N-48			n/a
	131	MAYFLOWER ST	124-N-99			n/a
	133	MAYFLOWER ST	124-N-97			n/a
	135	MAYFLOWER ST	124-N-96			n/a
	137	MAYFLOWER ST	124-N-96-A			n/a
	145	MAYFLOWER ST	124-N-90			n/a
	167	MAYFLOWER ST	124-N-81			n/a
	172	MAYFLOWER ST	124-N-70			n/a
	173	MAYFLOWER ST	124-N-77			n/a
	175	MAYFLOWER ST	124-N-76			n/a
	209	MAYFLOWER ST	125-A-187			n/a
	219	MAYFLOWER ST	125-A-183			n/a
	222	MAYFLOWER ST	125-A-204			n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	223	MAYFLOWER ST	125-A-181			n/a
	227	MAYFLOWER ST	125-A-179			n/a
	232	MAYFLOWER ST	125-A-208			n/a
	235	MAYFLOWER ST	125-A-176			n/a
	236	MAYFLOWER ST	125-A-210			n/a
	238	MAYFLOWER ST	125-A-211			n/a
	243	MAYFLOWER ST	125-A-172			n/a
	247	MAYFLOWER ST	125-A-170			n/a
	301	MAYFLOWER ST	125-A-140			n/a
	308	MAYFLOWER ST	125-A-133			n/a
	311	MAYFLOWER ST	125-B-223			n/a
		MAYFLOWER ST	124-N-87			n/a
	510	MCDONALD ST	124-J-160			n/a
	512	MCDONALD ST	124-J-161			n/a
	514	MCDONALD ST	124-J-162			n/a
	516	MCDONALD ST	124-J-163			n/a
	518	MCDONALD ST	124-J-164			n/a
	520	MCDONALD ST	124-J-165			n/a
	522	MCDONALD ST	124-J-166			n/a
	524	MCDONALD ST	124-J-167			n/a
	526	MCDONALD ST	124-J-168			n/a
	531	MCDONALD ST	124-J-132-A			n/a
	531	MCDONALD ST	124-J-133			n/a
	533	MCDONALD ST	124-J-133-A			n/a
	533	MCDONALD ST	124-J-134			n/a
	535	MCDONALD ST	124-J-135			n/a
	537	MCDONALD ST	124-J-136			n/a
	539	MCDONALD ST	124-J-137			n/a
	541	MCDONALD ST	124-J-138			n/a
	543	MCDONALD ST	124-J-139			n/a
	117	MEADOW ST	124-J-261			n/a
	119	MEADOW ST	124-J-260			n/a
	126	MEADOW ST	124-N-234			n/a
	131	MEADOW ST	124-N-305			n/a
	134	MEADOW ST	124-N-237			n/a
	138	MEADOW ST	124-N-239			n/a
	140	MEADOW ST	124-N-240			n/a
	141	MEADOW ST	124-N-300			n/a
	143	MEADOW ST	124-N-300			n/a
	145	MEADOW ST	124-N-298			n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	146	MEADOW ST	124-N-242			n/a
	148	MEADOW ST	124-N-243			n/a
	150	MEADOW ST	124-N-244			n/a
	155	MEADOW ST	124-N-292			n/a
	156	MEADOW ST	124-N-247			n/a
	157	MEADOW ST	124-N-291			n/a
	158	MEADOW ST	124-N-248			n/a
	160	MEADOW ST	124-N-250			n/a
	161	MEADOW ST	124-N-288			n/a
	164	MEADOW ST	124-N-252			n/a
	168	MEADOW ST	124-N-254			n/a
	169	MEADOW ST	124-N-284			n/a
	171	MEADOW ST	124-N-283			n/a
	172	MEADOW ST	124-N-255			n/a
	173	MEADOW ST	124-N-282			n/a
	175	MEADOW ST	124-N-281			n/a
	180	MEADOW ST	124-N-261			n/a
	221	MEADOW ST	124-P-191			n/a
	234	MEADOW ST	124-P-96			n/a
	236	MEADOW ST	125-B-128			n/a
	238	MEADOW ST	125-B-129			n/a
	242	MEADOW ST	125-B-131			n/a
	243	MEADOW ST	124-P-199			n/a
	244	MEADOW ST	125-B-132			n/a
	6339	MEADOW ST	124-N-301			n/a
	6500	MEADOW ST	125-B-147			n/a
	6501	MEADOW ST	125-B-126			n/a
	6503	MEADOW ST	125-B-125			n/a
	6505	MEADOW ST	125-B-124			n/a
	6506	MEADOW ST	125-B-150			n/a
	6507	MEADOW ST	125-B-123			n/a
	6508	MEADOW ST	125-B-149			n/a
	6510	MEADOW ST	125-B-152			n/a
	6512	MEADOW ST	125-B-153			n/a
Our Lady Help of Christians Roman Catholic Church Rectory	6513	MEADOW ST	125-B-97-0-1			n/a
	6522	MEADOW ST	125-B-167			n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6525	MEADOW ST	125-B-95			n/a
	6526	MEADOW ST	125-B-169			n/a
	6530	MEADOW ST	125-B-171			n/a
	6531	MEADOW ST	125-B-93			n/a
		MEADOW ST	124-J-266			n/a
		MEADOW ST	124-N-253			n/a
		MEADOW ST	125-B-336			n/a
	6	ORPHAN ST	124-K-17			n/a
	12	ORPHAN ST	124-F-214			n/a
	13	ORPHAN ST	124-F-208			n/a
	14	ORPHAN ST	124-F-215			n/a
	16	ORPHAN ST	124-F-216			n/a
	18	ORPHAN ST	124-F-217			n/a
	20	ORPHAN ST	124-F-218			n/a
	22	ORPHAN ST	124-F-219			n/a
	26	ORPHAN ST	124-F-221			n/a
	28	ORPHAN ST	124-F-222			n/a
	30	ORPHAN ST	124-F-223			n/a
	36	ORPHAN ST	124-F-226			n/a
	47	ORPHAN ST	124-F-126			n/a
	50	ORPHAN ST	124-F-232			n/a
	51	ORPHAN ST	124-F-125			n/a
	58	ORPHAN ST	124-F-235			n/a
	68	ORPHAN ST	124-F-240			n/a
	70	ORPHAN ST	124-F-241			n/a
	92	ORPHAN ST	124-F-248			n/a
	6132	ORPHAN ST	124-F-105			n/a
	6134	ORPHAN ST	124-F-107			n/a
	6233	ORPHAN ST	124-K-15			n/a
	6237	ORPHAN ST	124-K-16			n/a
		ORPHAN ST	124-F-101			n/a
		ORPHAN ST	124-F-233			n/a
		ORPHAN ST	124-F-234			n/a
		ORPHAN ST	124-F-236			n/a
		ORPHAN ST	124-F-237			n/a
		ORPHAN ST	124-F-238			n/a
		ORPHAN ST	124-F-239			n/a
		ORPHAN ST	124-F-243			n/a
	301	PAULSON AVE	124-N-74			n/a
	310	PAULSON AVE	124-N-170			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	311	PAULSON AVE	124-N-167-0-2			n/a
	411	PAULSON AVE	124-N-260			n/a
	412	PAULSON AVE	124-N-264			n/a
	416	PAULSON AVE	124-N-264			n/a
	418	PAULSON AVE	124-N-264-A			n/a
	420	PAULSON AVE	124-N-264-B			n/a
	422	PAULSON AVE	124-N-265			n/a
	505	PAULSON AVE	124-N-277			n/a
	508	PAULSON AVE	124-P-96-A			n/a
	510	PAULSON AVE	124-P-95-A			n/a
	521	PAULSON AVE	124-N-335			n/a
	525	PAULSON AVE	124-P-2			n/a
	531	PAULSON AVE	124-P-17			n/a
	535	PAULSON AVE	124-P-19			n/a
	545	PAULSON AVE	124-P-37			n/a
	549	PAULSON AVE	124-P-40			n/a
	551	PAULSON AVE	124-P-41			n/a
	552	PAULSON AVE	124-P-64			n/a
	554	PAULSON AVE	124-P-63			n/a
	558	PAULSON AVE	124-P-62			n/a
	612	PAULSON AVE	124-P-55			n/a
	615	PAULSON AVE	124-K-233			n/a
	616	PAULSON AVE	124-P-53			n/a
	617	PAULSON AVE	124-K-234			n/a
	618	PAULSON AVE	124-P-52			n/a
	619	PAULSON AVE	124-K-234-A			n/a
	620	PAULSON AVE	124-K-279			n/a
	621	PAULSON AVE	124-K-235			n/a
	626	PAULSON AVE	124-K-276			n/a
	628	PAULSON AVE	124-K-275			n/a
	628	PAULSON AVE	124-K-275-A			n/a
	632	PAULSON AVE	124-K-273			n/a
	634	PAULSON AVE	124-K-272			n/a
	635	PAULSON AVE	124-K-241			n/a
	638	PAULSON AVE	124-K-271			n/a
	642	PAULSON AVE	124-K-267			n/a
	649	PAULSON AVE	124-K-250			n/a
	302-304	PAULSON AVE	125-A-190			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	306-308	PAULSON AVE	125-A-190			n/a
		PAULSON AVE	124-N-262			n/a
	147	PUTNAM ST	125-E-107			n/a
	1	RAPIDAN WAY	124-K-130			n/a
	3	RAPIDAN WAY	124-K-132			n/a
	203	RAPIDAN WAY	124-P-60-A			n/a
	612	RAPIDAN WAY	124-K-190			n/a
	6307	RAPIDAN WAY	124-K-131			n/a
	6309	RAPIDAN WAY	124-K-124			n/a
	6312	RAPIDAN WAY	124-K-133			n/a
	6320	RAPIDAN WAY	124-K-123-A			n/a
	608	REGIS WAY	124-K-65			n/a
	213	RENFREW ST	124-K-285			n/a
	217	RENFREW ST	124-K-288			n/a
	219	RENFREW ST	124-K-289			n/a
	221	RENFREW ST	124-K-290			n/a
	223	RENFREW ST	124-K-292			n/a
	225	RENFREW ST	124-P-245			n/a
	235	RENFREW ST	124-P-249			n/a
	236	RENFREW ST	124-R-106			n/a
	237	RENFREW ST	124-P-251			n/a
	239	RENFREW ST	124-P-252			n/a
	301	RENFREW ST	124-P-253			n/a
	305	RENFREW ST	124-R-75			n/a
	308	RENFREW ST	124-P-254			n/a
	317	RENFREW ST	124-R-92			n/a
	319	RENFREW ST	124-R-93			n/a
	321	RENFREW ST	124-R-94			n/a
	323	RENFREW ST	124-R-95			n/a
	325	RENFREW ST	124-R-96			n/a
	327	RENFREW ST	124-R-97			n/a
	331	RENFREW ST	124-R-99			n/a
	332	RENFREW ST	124-R-104			n/a
	348	RENFREW ST	124-R-113			n/a
	350	RENFREW ST	124-R-114			n/a
		RENFREW ST	124-P-244			n/a
		RENFREW ST	124-P-247			n/a
		RENFREW ST	124-P-248			n/a
		RENFREW ST	124-R-74			n/a
	313	SACKETT ST	125-E-89			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	8	SENTINEL WAY	124-K-36			n/a
	10	SENTINEL WAY	124-K-36			n/a
	12	SENTINEL WAY	124-K-36			n/a
	14	SENTINEL WAY	124-K-36			n/a
	16	SENTINEL WAY	124-K-36			n/a
	626	SENTINEL WAY	124-K-39			n/a
	6500	SHETLAND AVE	124-P-274-1			n/a
		SHETLAND AVE	124-J-194-1			n/a
		SHETLAND AVE	124-J-358			n/a
		SHETLAND AVE	124-K-171			n/a
		SHETLAND AVE	124-P-59			n/a
		SHETLAND AVE	124-P-60			n/a
	2	SHETLAND ST	124-J-152			n/a
	5	SHETLAND ST	124-J-199			n/a
	7	SHETLAND ST	124-J-198			n/a
	13	SHETLAND ST	124-J-194			n/a
	16	SHETLAND ST	124-J-187			n/a
	18	SHETLAND ST	124-J-187			n/a
	25	SHETLAND ST	124-J-189			n/a
	109	SHETLAND ST	124-K-66			n/a
	115	SHETLAND ST	124-K-149			n/a
	124	SHETLAND ST	124-K-166			n/a
	130	SHETLAND ST	124-K-169-A			n/a
	135	SHETLAND ST	124-K-139			n/a
	138	SHETLAND ST	124-K-174			n/a
	179	SHETLAND ST	124-K-187			n/a
	181	SHETLAND ST	124-K-186			n/a
	183	SHETLAND ST	124-K-185			n/a
	186	SHETLAND ST	124-P-44			n/a
	188	SHETLAND ST	124-P-43			n/a
	189	SHETLAND ST	124-K-182			n/a
	199	SHETLAND ST	124-P-50			n/a
	201	SHETLAND ST	124-P-61			n/a
	207	SHETLAND ST	124-P-58			n/a
	208	SHETLAND ST	124-P-128			n/a
	212	SHETLAND ST	124-P-124			n/a
	214	SHETLAND ST	124-P-123			n/a
	215	SHETLAND ST	124-P-131			n/a
	217	SHETLAND ST	124-P-132			n/a
	225	SHETLAND ST	124-P-161			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	227	SHETLAND ST	124-P-162			n/a
	229	SHETLAND ST	124-P-163			n/a
	230	SHETLAND ST	124-P-167			n/a
	232	SHETLAND ST	124-P-166			n/a
	6325	SHETLAND ST	124-K-144			n/a
	6331	SHETLAND ST	124-K-141			n/a
	6419	SHETLAND ST	124-P-133			n/a
	6432	SHETLAND ST	124-P-167			n/a
	6501	SHETLAND ST	124-P-266			n/a
	6503	SHETLAND ST	124-P-267			n/a
	6504	SHETLAND ST	124-P-272			n/a
	6516	SHETLAND ST	124-P-303			n/a
	6518	SHETLAND ST	124-P-302			n/a
	6525	SHETLAND ST	124-P-337			n/a
	6551	SHETLAND ST	125-B-23			n/a
	6615	SHETLAND ST	125-C-103			n/a
	6623	SHETLAND ST	125-C-109			n/a
	6629	SHETLAND ST	125-C-113			n/a
	6633	SHETLAND ST	125-C-116			n/a
	6635	SHETLAND ST	125-C-116			n/a
	6643	SHETLAND ST	125-C-119			n/a
	105	STOEBNER WAY	124-J-271			n/a
	107	STOEBNER WAY	124-J-272			n/a
	109	STOEBNER WAY	124-J-273			n/a
	111	STOEBNER WAY	124-J-274			n/a
	119	STOEBNER WAY	124-J-281			n/a
	120	STOEBNER WAY	124-N-312			n/a
	121	STOEBNER WAY	124-J-282			n/a
	122	STOEBNER WAY	124-N-312-A			n/a
	123	STOEBNER WAY	124-J-283			n/a
	124	STOEBNER WAY	124-N-312-B			n/a
	133	STOEBNER WAY	124-N-356			n/a
	136	STOEBNER WAY	124-N-360			n/a
	142	STOEBNER WAY	124-N-363			n/a
	143	STOEBNER WAY	124-N-294			n/a
	144	STOEBNER WAY	124-N-349			n/a
	146	STOEBNER WAY	124-N-365			n/a
	148	STOEBNER WAY	124-N-347			n/a
	152	STOEBNER WAY	124-N-368			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	154	STOEBNER WAY	124-N-343			n/a
	154	STOEBNER WAY	124-N-344			n/a
	162	STOEBNER WAY	124-N-340			n/a
	164	STOEBNER WAY	124-N-339			n/a
	6343	STOEBNER WAY	124-N-351			n/a
	6351	STOEBNER WAY	124-N-293			n/a
		STOEBNER WAY	124-N-338			n/a
		STOEBNER WAY	124-N-357			n/a
	612	THOMPSON ST	124-K-191			n/a
	614	THOMPSON ST	124-K-192			n/a
	618	THOMPSON ST	124-K-194			n/a
	620	THOMPSON ST	124-K-195			n/a
	628	THOMPSON ST	124-K-198			n/a
	630	THOMPSON ST	124-K-200			n/a
	632	THOMPSON ST	124-K-201			n/a
	633	THOMPSON ST	124-K-112			n/a
	635	THOMPSON ST	124-K-111			n/a
	638	THOMPSON ST	124-K-204			n/a
	642	THOMPSON ST	124-K-206			n/a
	127	TORRENS ST	125-F-78			n/a
	129	TORRENS ST	125-F-77			n/a
	135	TORRENS ST	125-F-73			n/a
	137	TORRENS ST	125-F-72			n/a
	141	TORRENS ST	125-F-70			n/a
		TORRENS ST	125-F-68			n/a
		TORRENS ST	125-F-71			n/a
		TORRENS ST	125-F-67			n/a
	526	TRIPOD WAY	125-B-275			n/a
	535	TURRETT ST	124-P-295			n/a
	536	TURRETT ST	125-B-2			n/a
	545	TURRETT ST	124-P-300			n/a
	623	TURRETT ST	124-P-320			n/a
	633	TURRETT ST	124-R-70			n/a
		TURRETT ST	124-P-315			n/a
		TURRETT ST	124-P-317			n/a
		TURRETT ST	124-R-71			n/a
	605	VANILLA WAY	124-P-126			n/a
	625	VANILLA WAY	124-P-142			n/a
	630	VANILLA WAY	124-K-270			n/a
	645	VANILLA WAY	124-K-284			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	530	VENUS WAY	124-J-132			n/a
	987	WASHINGTON BLVD	125-C-166			n/a
		WASHINGTON BLVD	124-R-122			n/a
		WASHINGTON BLVD	124-R-153			n/a
		WASHINGTON BLVD	124-R-155			n/a
		WASHINGTON BLVD	124-R-157			n/a
	13	WHITTIER ST	124-F-176			n/a
	15	WHITTIER ST	124-F-176			n/a
	605	WHITTIER ST	124-F-195			n/a
	622	WHITTIER ST	124-K-43			n/a
	624	WHITTIER ST	124-K-42			n/a
	625	WHITTIER ST	124-F-158			n/a
	626	WHITTIER ST	124-K-41			n/a
	628	WHITTIER ST	124-F-197			n/a
	630	WHITTIER ST	124-F-198			n/a
	632	WHITTIER ST	124-F-199			n/a
	636	WHITTIER ST	124-F-202			n/a
	637	WHITTIER ST	124-F-183			n/a
	639	WHITTIER ST	124-F-165			n/a
	640	WHITTIER ST	124-F-203			n/a
	641	WHITTIER ST	124-F-181			n/a
	642	WHITTIER ST	124-F-205			n/a
	643	WHITTIER ST	124-F-180			n/a
	647	WHITTIER ST	124-F-178			n/a
	649	WHITTIER ST	124-F-178			n/a
		WHITTIER ST	124-F-159			n/a
		WHITTIER ST	124-F-160			n/a
		WHITTIER ST	124-F-162			n/a
		WHITTIER ST	124-F-163			n/a
		WHITTIER ST	124-F-200			n/a
	507	WINFIELD ST	124-P-101			n/a
	511	WINFIELD ST	124-P-103			n/a
	514	WINFIELD ST	124-P-187			n/a
	515	WINFIELD ST	124-P-104			n/a
	516	WINFIELD ST	124-P-186			n/a
	517	WINFIELD ST	124-P-105			n/a
	520	WINFIELD ST	124-P-185			n/a
	521	WINFIELD ST	124-P-106			n/a
	523	WINFIELD ST	124-P-107			n/a
	529	WINFIELD ST	124-P-109			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	539	WINFIELD ST	124-P-113			n/a
	543	WINFIELD ST	124-P-115			n/a
	544	WINFIELD ST	124-P-174			n/a
	549	WINFIELD ST	124-P-117			n/a
	550	WINFIELD ST	124-P-172			n/a
	551	WINFIELD ST	124-P-119			n/a
	612	WINFIELD ST	124-P-160			n/a
	613	WINFIELD ST	124-P-135			n/a
	614	WINFIELD ST	124-P-159			n/a
	615	WINFIELD ST	124-P-136			n/a
	616	WINFIELD ST	124-P-158			n/a
	617	WINFIELD ST	124-P-137			n/a
	618	WINFIELD ST	124-P-157			n/a
	620	WINFIELD ST	124-P-156			n/a
	622	WINFIELD ST	124-P-155			n/a
	623	WINFIELD ST	124-P-140			n/a
	624	WINFIELD ST	124-P-154			n/a
	625	WINFIELD ST	124-P-143			n/a
	626	WINFIELD ST	124-P-153			n/a
	627	WINFIELD ST	124-P-144			n/a
	629	WINFIELD ST	124-P-145			n/a
	631	WINFIELD ST	124-P-146			n/a
	632	WINFIELD ST	124-P-150			n/a
	635	WINFIELD ST	124-P-147			n/a
		WINFIELD ST	124-K-281			n/a
		WINFIELD ST	124-P-111			n/a
	110	WINSLOW ST	124-J-293			n/a
	114	WINSLOW ST	124-J-295			n/a
	120	WINSLOW ST	124-J-298			n/a
	122	WINSLOW ST	124-J-299			n/a
	124	WINSLOW ST	124-J-300			n/a
	126	WINSLOW ST	124-J-301			n/a
	128	WINSLOW ST	124-J-302			n/a
	130	WINSLOW ST	124-N-358			n/a
	136	WINSLOW ST	124-N-361			n/a
	140	WINSLOW ST	124-N-362			n/a
	141	WINSLOW ST	124-J-305			n/a
	142	WINSLOW ST	124-N-363-A			n/a
	143	WINSLOW ST	124-J-304			n/a

Table 4: Newly Surveyed Resources (N=1650)						
Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	144	WINSLOW ST	124-N-364			n/a
	145	WINSLOW ST	124-N-375			n/a
	149	WINSLOW ST	124-P-8			n/a
	154	WINSLOW ST	124-N-369			n/a
	158	WINSLOW ST	124-N-370			n/a
	159	WINSLOW ST	124-P-14			n/a
	161	WINSLOW ST	124-P-15			n/a
	164	WINSLOW ST	124-P-6			n/a
	6353	WINSLOW ST	124-P-9			n/a
	6357	WINSLOW ST	124-P-11			n/a
	6426	WINSLOW ST	124-P-184			n/a
	6427	WINSLOW ST	124-P-176			n/a
	6428	WINSLOW ST	124-P-183			n/a
	6429	WINSLOW ST	124-P-177			n/a
	6430	WINSLOW ST	124-P-182			n/a
	6432	WINSLOW ST	124-P-181			n/a
	6500	WINSLOW ST	124-P-289			n/a
	6506	WINSLOW ST	124-P-287			n/a
	6520	WINSLOW ST	125-B-64			n/a
	6522	WINSLOW ST	125-B-63			n/a
	6524	WINSLOW ST	125-B-62			n/a
	6530	WINSLOW ST	125-B-60			n/a
		WINSLOW ST	124-P-7			n/a
	620	XENIA WAY	124-P-260			n/a
Post-1975 Resources (N=121)						
	6901	5TH AVE	125-K-176	Building		n/a
	6921	5TH AVE	125-F-113	Building	Medium	n/a
	111	AUBURN ST	83-S-308	Building		n/a
Brody Printing	211	AUBURN ST	125-A-236	Building	Medium	833077.0003
	156	CARVER ST	124-N-158	Site		n/a
	6098	CARVER ST	83-M-215	Building		n/a
	6104	CARVER ST	83-M-217	Building		n/a
	6106	CARVER ST	83-M-211	Building		n/a
	6106	CARVER ST	83-M-218	Building		n/a
	6107	CARVER ST	124-J-102	Building		n/a
	6113	CARVER ST	124-J-100	Building		n/a
	6115	CARVER ST	124-J-99	Building		n/a
	6116	CARVER ST	83-M-219	Building		n/a
	6141	CARVER ST	124-J-94	Building		n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	6144	CARVER ST	124-J-89	Building		n/a
	6229	CARVER ST	124-N-220	Building		n/a
	6231	CARVER ST	124-N-218	Building		n/a
	6271	CARVER ST	124-N-210	Building		n/a
	6277	CARVER ST	124-N-208	Building		n/a
	6305	CARVER ST	124-N-205	Building		n/a
	6311	CARVER ST	124-N-204	Building		n/a
	6551	CARVER ST	125-B-165	Site		n/a
	6417	DAHLEM PL	125-E-250-2	Building		n/a
	6437	DAHLEM PL	125-E-291	Building		n/a
	6447	DAHLEM PL	125-E-300	Site		n/a
	6295	EAST LIBERTY BLVD	83-S-335	Building		n/a
	139	ENTERPRISE ST	125-E-42	Site		n/a
	143	ENTERPRISE ST	125-A-75	Site		n/a
	145	ENTERPRISE ST	125-A-72	Site		n/a
	511	FINLEY ST	125-B-331	Site		n/a
Kingsley Association	6435	FRANKSTOWN AVE	125-A-325	Building		n/a
	6451	FRANKSTOWN AVE	125-A-304	Site		n/a
	6453	FRANKSTOWN AVE	125-A-303	Site		n/a
	6481	FRANKSTOWN AVE	125-A-292	Building		n/a
	6492	FRANKSTOWN AVE	125-A-69	Site		n/a
	6505	FRANKSTOWN AVE	125-A-98	Site		n/a
	6544	FRANKSTOWN AVE	125-E-103	Site		n/a
	6600	FRANKSTOWN AVE	125-F-61	Building		n/a
	6606	FRANKSTOWN AVE	125-F-66	Building		n/a
	6688	FRANKSTOWN AVE	125-F-224	Building		n/a
	6500-6504	FRANKSTOWN AVE	125-A-77	Site		n/a
	6465	HAMILTON AVE	125-E-12	Site		n/a
	6633	HAMILTON AVE	125-F-113	Building		n/a
	133	JULIUS ST	125-F-27	Building		n/a
	200	LARIMER AVE	83-S-286	Building		n/a
	214	LARIMER AVE	83-S-291	Site		n/a
	241	LARIMER AVE	83-S-327	Building		n/a
	247	LARIMER AVE	83-S-327	Building		n/a
	249	LARIMER AVE	83-S-325	Building		n/a
	255	LARIMER AVE	83-S-323	Building		n/a
	261	LARIMER AVE	83-S-323	Building		n/a
	263	LARIMER AVE	83-S-321	Building		n/a
	304	LARIMER AVE	124-N-115	Site		n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	308	LARIMER AVE	124-N-116	Site		n/a
	336	LARIMER AVE	124-N-120	Site		n/a
	413	LARIMER AVE	124-J-246	Building		n/a
	415	LARIMER AVE	124-J-246	Building		n/a
	417	LARIMER AVE	124-J-246	Building		n/a
	421	LARIMER AVE	124-J-246	Building		n/a
	423	LARIMER AVE	124-J-246	Building		n/a
	424	LARIMER AVE	124-J-254	Building		n/a
	426	LARIMER AVE	124-J-255	Building		n/a
	434	LARIMER AVE	124-J-256	Building		n/a
	435	LARIMER AVE	124-J-245	Building		n/a
	436	LARIMER AVE	124-J-257	Building		n/a
	438	LARIMER AVE	124-J-258	Building		n/a
	439	LARIMER AVE	124-J-245	Building		n/a
	441	LARIMER AVE	124-J-245	Building		n/a
	445	LARIMER AVE	124-J-245	Building		n/a
	531	LARIMER AVE	124-J-227	Site		n/a
	533	LARIMER AVE	124-J-226	Site		n/a
	555	LARIMER AVE	124-J-215	Site		n/a
		LARIMER AVE	124-J-224	Site		n/a
		LARIMER AVE	83-S-313	Site		n/a
		LARIMER AVE	124-N-41	Site		n/a
	415	LINCOLN AVE	125-B-190	Site		n/a
	223	LOWELL ST	125-A-220	Building		833081.0003
	225	LOWELL ST	125-A-219	Building		833081.0003
	229	LOWELL ST	125-A-217	Building		833081.0003
	524	LOWELL ST	124-P-281	Building		n/a
	526	LOWELL ST	124-P-280	Site		n/a
		LOWELL ST	125-A-123	Site		n/a
		LOWELL ST	125-A-125	Site		n/a
	23	MAYFLOWER ST	83-M-193	Site		n/a
	111	MAYFLOWER ST	124-N-110	Site		n/a
	166	MAYFLOWER ST	124-N-67	Site		n/a
	208	MAYFLOWER ST	125-A-198	Site		n/a
	210	MAYFLOWER ST	125-A-199	Site		n/a
	240	MAYFLOWER ST	125-A-212	Building		833081.0003
	244	MAYFLOWER ST	125-A-213	Building		833081.0003
	248	MAYFLOWER ST	125-A-215	Building		833081.0003
	300	MAYFLOWER ST	124-N-114	Site		n/a
	525	MCDONALD ST	124-J-129	Site		n/a

Historic Name	Address	Street	Map-Block-Lot	Resource Type	Integrity	CRGIS Inventory ID#
	527	MCDONALD ST	124-J-169	Site		n/a
	527	MCDONALD ST	124-J-130	Site		n/a
	529	MCDONALD ST	124-J-131	Site		n/a
	11	MEADOW ST	124-J-115	Building		n/a
	6102	MEADOW ST	124-J-104-A	Building		n/a
	6104	MEADOW ST	124-J-104	Building		n/a
	6112	MEADOW ST	124-J-107	Building		n/a
	6114	MEADOW ST	124-J-108	Building		n/a
	6128	MEADOW ST	124-J-111	Building		n/a
	6130	MEADOW ST	124-J-112	Building		n/a
	6138	MEADOW ST	124-J-113	Building		n/a
	6140	MEADOW ST	124-J-114	Building		n/a
	6223	MEADOW ST	124-J-115	Building		n/a
	6226	MEADOW ST	124-N-227	Building		n/a
	6228	MEADOW ST	124-N-228	Building		n/a
	6234	MEADOW ST	124-N-230	Building		n/a
	261	PAULSON AVE	125-A-378	Building		n/a
Brody Printing	266	PAULSON AVE	125-A-240	Building		833077.0002
	269	PAULSON AVE	125-A-386	Building		n/a
	272	PAULSON AVE	125-A-195	Site		n/a
	274	PAULSON AVE	125-A-194	Site		n/a
	401	PAULSON AVE	124-N-190	Building		n/a
	6537	SHETLAND ST	125-B-19	Site		n/a
	6547	SHETLAND ST	125-B-20	Site		n/a
	6553	SHETLAND ST	125-B-25	Site		n/a
	138	ULIUS ST	125-F-47	Structure		n/a
Veterans Place of Washington Boulevard	945	WASHINGTON BLVD	125-C-131	District		833080.0003
	6435	WINSLOW ST	124-P-210	Site		n/a