State Project: 0064-965-004, P101; UPC 99037 Federal Project: NHS-064-3(465), P101

PHASE I ARCHITECTURAL SURVEY HAMPTON ROADS BRIDGE TUNNEL CITIES OF HAMPTON AND NORFOLK, VIRGINIA DHR REVIEW #2011-0804

MANAGEMENT SUMMARY November 2011

On behalf of the Virginia Department of Transportation (VDOT) and Rummel Klepper & Kahl (RK&K), Dovetail Cultural Resource Group I, Inc. (Dovetail) conducted an architectural survey for the Hampton Roads Bridge Tunnel (HRBT) study area. The Virginia Department of Transportation (VDOT), in cooperation with the Federal Highway Administration (FHWA), is studying the environmental consequences of transportation improvements to Interstate 64 (I-64) and the HRBT. The study corridor extends from I-664 in the City of Hampton to I-564 in the City of Norfolk, a distance of approximately 12 miles, including the 3.5-mile-long HRBT. The study corridor encompasses lands and waterbodies within or adjacent to the I-64 corridor that could potentially incur direct or indirect impacts as a result of the proposed project. Because of FHWA funding, VDOT is completing an Environmental Impact Statement (EIS) on the project, in compliance with the National Environmental Policy Act. As such, the undertaking is required to comply with Section 106 of the National Historic Preservation Act of 1966, as amended (36 CFR 800). The project is being completed by VDOT as State Project No. 0064-965-004, P100/UPC 99037 and Virginia Department of Historic Resources (DHR) File No. 2011-0804.

The Area of Potential Effect (APE) for above-ground resources includes all parcels directly abutting the project and parcels directly adjacent to the abutting parcels (see attached maps). This APE enveloped properties where direct or indirect alterations to setting and feeling could occur within the existing Interstate highway corridor.

Project Methodology

The project included a background literature review and a field investigation of the entire study APE. The background review was completed at the DHR and in both localities to gather data on previous surveys in the study area, identify previously recorded resources, understand the general parameters of all parcels in the APE, and note properties that are over 45 years in age. Once a list of these properties was crafted, the fieldwork included an inspection of all resources that have not been previously evaluated as individual properties and that meet the minimum age criteria for consideration for inclusion in the National Register of Historic Places (NRHP).

The APE was visually inspected by Dovetail through a vehicular and pedestrian reconnaissance to identify buildings, objects, structures, and districts on the property list developed during the background review. Once identified, each resource was evaluated for architectural significance, and historic and physical integrity. The resources were documented through written notes, black

November 2011

Page 2

& white photographs, and digital photographs. The information obtained during the survey was then used to create a Data Sharing System (DSS) form and make recommendations on the property's NRHP potential.

Fieldwork was conducted between July and October 2011. Work was completed by Danae Peckler, Carthon Davis, Heather Dollins, Sally Stephens and Kerri S. Barile (Principal Investigator). Dr. Barile meets the Secretary of the Interior standards for Architectural Historian.

Project Results

In total, the team identified 546 properties that meet the NRHP age criteria within the study APE. Of the 546 properties, 11 have been previously recorded and determined to be Potentially Eligible, Eligible or are Listed in the NRHP and 40 have been recorded and previously determined to be Not Eligible for the NRHP by the DHR. The remaining 495 are properties that have been previously recorded but not evaluated or have not been recorded with the DHR to date. The project results will be discussed in these three groups.

Previously Determined Eligible/Listed Resources

Eleven resources in the study APE have been previously determined to be Potentially Eligible, Eligible or are Listed in the NRHP (Figure 1; Table 1). The Fort Monroe Historic District (114-0002) is a National Historic Landmark (NHL), while two resources within the district—Old Point Comfort Light/Fort Monroe Lighthouse (114-0021/114-0002-0012) and Chamberlin Hotel (114-0114/114-0002-0006)—were also listed in the NRHP as individual properties. Other nearby properties listed in the NRHP are Fort Wool/Fort Calhoun (114-0041), Hampton National Cemetery (114-0148), Pasture Point Historic District (114-0118), and the Phoebus Historic District (114-5002). With the exception of the Old Point Comfort Light and the Chamberlin Hotel, individual resources within these districts have not been evaluated for NRHP eligibility. Any individual resource within the current study APE was, thus, recorded as an individual property and evaluated during this study (see page 8 for results).

Hampton University (114-0006), also known as the Hampton Institute, is both an NHL and listed in the NRHP. However, the resource has different NHL and NRHP boundaries. When the property was listed in the NRHP in 1969, it comprised a 200-acre, square-shaped property that crosses the I-64 corridor. Upon listing as an NHL in 1976, the NHL boundaries were redrawn to encompass the original 15-acre core campus and the college cemetery (both located south of the current APE) and Emancipation Oak (within the study APE), and not the full 200 acres used during the NRHP nomination process seven years earlier. Upon review of the revised boundaries in 1978, the Keeper of the NRHP rejected the modification, noting no definable reason to adjust the original boundaries, thus accounting for the two sets of resource boundaries in existence today. Because it is part of an NHL and guidelines request that individual properties within NHL boundaries not be evaluated on their own merit, Emancipation Oak has not been evaluated as an individual resource.

The Hampton Veterans Affairs Medical Center Historic District (114-0101) is Eligible for the NRHP. A draft NRHP nomination was prepared in 1980 and updated in 1994, but to date, this resource has not been successfully listed.

November 2011

Page 3

Table 1: Previously Recorded Eligible or Listed Properties in the HRBT APE.

Resource Name	Resource Number	Date	NRHP/NHL Status
Fort Monroe Historic District	114-0002	circa 1819	NHL
Hampton Institute (University) - (African American)	114-0006	pre-1886	Different NHL & NRHP boundaries
Old Point Comfort Light (Fort Monroe Lighthouse)	114-0021 (114- 0002-0012)	1802	NRHP Listed
Fort Wool (Fort Calhoun)	114-0041	1819	NRHP Listed
Hampton Veterans Affairs Medical Center Historic District	114-0101	circa 1854	Eligible; draft nominations (1980, 1994); not listed
Chamberlin Hotel	114-0114 (114- 0002-0006)	1928	NRHP Listed
Pasture Point Historic District	114-0118	1870	Eligible
Hampton National Cemetery	114-0148	circa 1866	NRHP Listed
Phoebus Historic District	114-5002	1874	NRHP Listed
Battle of Hampton Roads	114-5471	1862	Potentially Eligible
Battle of Sewell's Point	122-5426	1862	Potentially Eligible

The remaining two properties are large battlefields: Battle of Hampton Roads (114-5471) and Battle of Sewell's Point (122-5426) (Figure 2). Both are Civil War-era battle districts that were first identified by the American Battlefield Protection Program. The DHR listed each as an above-ground resource, and both have been determined to be Potentially Eligible for the NRHP. Neither has undergone an intensive survey, however, to ascertain the validity of the currently proposed resource boundaries or confirm their eligibility for the NRHP.

As they have been previously evaluated, none of these 11 properties were revisited during the current Phase I study.


Figure 1: Location of Resources Previously Determined to be Eligible for or Listed in the NRHP in the HRBT APE.


Figure 2: Location of Two Battlefields Recorded at the DHR in Relation to HRBT Study APE.

November 2011

Page 6

Previously Determined Not Eligible Resources

The remaining 40 of the 51 previously recorded properties in the APE have been determined to be Not Eligible for the NRHP by the DHR (Table 2). Of these resources, four are neighborhoods, one is an industrial building (Pump House, 114-5010), one is a structure (Bridge #1804, 114-5018), and 34 are buildings (single dwellings). The pump house, bridge, and most of the dwellings date to the first half of the twentieth century and are common designs seen throughout this area.

The four previously recorded neighborhoods are all located in Norfolk and cluster around the I-64 corridor. The Willoughby Bay Neighborhood (122-5048), Commodore Park Neighborhood (122-5050), Pamlico Neighborhood (122-5051), and Willoughby Terrace Neighborhood (122-5052) were recorded through previous federal- and state-compliance surveys and cost-share efforts. All four comprise residential areas developed in the first half of the twentieth century, with most of the buildings post-dating World War II. Each of these neighborhoods was found to be Not Eligible as a resource due to compromised integrity of individual elements and lack of a cohesive feeling, setting and association.

Table 2: Properties Previously Determined to be Not Eligible for the NRHP.

DHR Number	Property Name	Property Street Name	Year Built	Associated District/ Neighborhood
114-0003	Roseland Manor (Strawberry Banks Manor House) (destroyed)	Strawberry Banks Boulevard	circa 1886	
114-0095	Hampton Railroad Station (destroyed)		circa 1870	
114-0118-0003	House	421 East Pembroke Avenue	circa 1890	Pasture Point
114-0118-0005	House	442 East Pembroke Avenue	circa 1910	Pasture Point
114-5002-0003	Single Dwelling	248 Bickford Street	1948	Phoebus
114-5002-0064	Ramona Jackson House	406 South Curry Street	circa 1926	Phoebus
114-5002-0138	Zaneo House	413 South Hope Street	1934	Phoebus
114-5004	Virginia Belsches House	905 Langley Avenue	1935	
114-5005	Walter Wilson House #1	908 Langley Avenue	1938	
114-5006	Mattie Williams House #1	907 Langley Avenue	1950	
114-5007	Mattie Williams House #2	909 Langley Avenue	circa 1930	

November 2011 Page 7

DHR Number	Property Name	Property Street Name	Year Built	Associated District/ Neighborhood
114-5008	Walter Wilson House #2	1016 Thomas Street	1949	
114-5010	Pump Station #14	501 East Pembroke Avenue	circa 1946	Pasture Point
114-5018	Bridge #1804	North Armistead Avenue	circa 1930	
114-5024	Lena Walker House	1014 Thomas Street	1950	
114-5043	Queen Anne House	406 South Hope Street	circa 1890	Phoebus
114-5044	Bradish House	408 South Hope Street	1933	Phoebus
122-5048	Willoughby Bay Neighborhood Historic District			Willoughby Bay
122-5050	Commodore Park Neighborhood Historic District			Commodore Park
122-5051	Pamlico Neighborhood Historic District			Pamlico
122-5052	Willoughby Terrace Neighborhood Historic District			Willoughby Terrace
122-5053	Ronald Williams House	203 West Bay Avenue	1948	Pamlico
122-5054	Thebarge House	316 Bradford Avenue	1950	
122-5055	James Anderson House	320 Bradford Avenue	1950	
122-5056	Jerome Yavner House	324 Bradford Avenue	1950	
122-5057	Kapos House	328 Bradford Avenue	1950	
122-5058	Montalvo House	332 Bradford Avenue	1950	
122-5059	J. Scott Gibson House	336 Bradford Avenue	1950	
122-5060	Champaco House	340 Bradford Avenue	1950	
122-5070	A.G. Hester House	300 Bradford Avenue	1950	
122-5071	Taplin House	304 Bradford Avenue	1950	
122-5072	Richard Capen House	308 Bradford Avenue	1949	
122-5073	Cleveland House	312 Bradford Avenue	1950	

November 2011

Page 8

DHR Number	Property Name	Property Street Name	Year Built	Associated District/ Neighborhood
122-5076 (122- 5050-0009)	John Hale House	101 West Bayview Boulevard	1948	Commodore Park
122-5077 (122- 5050-0010)	Mary Smith House	8585 Granby Street	1928	Commodore Park
122-5078 (122- 5050-0011)	Jack Kennedy House	8577 Granby Street	1939	Commodore Park
122-5079 (122- 5050-0012)	Jeffrey Gallahar House	8594 Executive Drive	1938	Commodore Park
122-5080 (122- 5050-0013)	Joanna Myers House	8598 Executive Drive	1938	Commodore Park
122-5081 (122- 5050-0014)	Deborah Martin House	133 West Bayview Boulevard	1938	Commodore Park
122-5082 (122- 5050-0015)	Joseph Abbott House	8590 Executive Drive	1950	Commodore Park

Newly Recorded/Not Previously Evaluated Resources

The remaining 495 resources have not been previously evaluated by the DHR. The resources are located throughout the APE, with 115 properties (23 percent) in the City of Hampton and 380 properties (76 percent) in the City of Norfolk. The majority of these properties (n=276; 55 percent) post-date World War II, with 18 of these (4 percent of the overall assemblage) representing commercial and ecclesiastic development with the remaining 258 (52 percent of the total) being examples of post-World War II housing and housing-related properties (such as pump houses). The fact that over half of the properties in this survey represent the post-War population boom near the Naval facility is not uncommon for such areas.

An additional 42 percent of the surveyed properties (n=209) are residential or commercial properties dating to the first and second quarters of the twentieth century from 1900 until 1945, representing the expansion of this area as both a naval hub and a seaside vacation destination. Many of the dwellings constructed during this period are located on Willoughby Spit, highlighting the early-twentieth century focus on the development of oceanfront and ocean-adjacent lots.

Only 10 properties (2 percent of the total count) pre-date the twentieth century. Primarily located in what are today the Willoughby Beach and Pasture Point neighborhoods, these properties are near the waterways while not being directly waterfront land, highlighting the early development of this area comprising larger parcels of land that were later subdivided. Each of these earlier buildings—including nine homes and the Elmerton Cemetery (114-0155)—is now surrounded by twentieth-century construction, new roadways, and modern utility lines.

November 2011

Page 9

For five of the recorded resources, it is suggested that additional data is warranted to render a recommendation on NRHP eligibility (Table 3; Figure 3). Forest Lawn Cemetery (122-0531) at 8100 Granby Street contains more than 240,000 interments and was originally designed in 1906 for the City of Norfolk. The property contains the family burial plot of the Langleys, an early Norfolk area family with markers dating from the late 1700s. This designed landscape features elements of the "rural model," "lawn plan," and "memorial park" concepts that were evolving in early-twentieth-century cemetery design. Forest Lawn Cemetery is one of eight public cemeteries operated by the City of Norfolk. This resource may embody the distinctive characteristics of early-twentieth century cemetery design. Though the architect and landscape designer are unknown at this time, Forest Lawn Cemetery and its contributing features retain a high level of historic integrity. At present, there remains insufficient data by which to evaluate this resource; therefore, additional information is required prior to any assessment of NRHP eligibility.

Table 3: Properties Suggested for Additional Research to Render NRHP Recommendations.

DHR Number	Property Name	Property Address	Year Built	Description
122-0531	Forest Lawn Cemetery	8100 Granby Street	circa 1906	Curvilinear cemetery with historic gate house and mausoleum
122-0775	House	134 West Bayview Boulevard	1947	1-story, 4-bay, Art Moderne dwelling clad in stucco and covered by a flat roof (previously determined Not Eligible but reevaluated at request of the DHR)
122-5434	Merrimack Landing	8807 Monitor Way	1941	Multi-family apartment complex with French Eclectic influences; buildings are clad in vinyl or brick and are covered by a hipped or side gable roof
122-5435	House	729-731 West Ocean View Avenue	1925	1-story, 3-bay, International building covered in stucco and covered by a flat roof
122-5436	House	1163 Little Bay Avenue	1938	2.5-story, 2-bay, Dutch Colonial Revival house clad in a 6:1 common-bond, brick veneer and asbestos siding covered by gambrel roof; also features several gable-end dormers and 6/6 wood-framed windows


Figure 3: Location of Five Properties Recommended for Additional Research.

November 2011

Page 11

The House at 134 West Bayview Boulevard (122-0775) was previously surveyed and determined to be Not Eligible by the DHR in 2000. However, during initial project scoping for the HRBT undertaking, the DHR requested that this resource be re-evaluated. It is suggested that this property may embody the distinctive characteristics of early-twentieth century, Art Moderne architecture in the Commodore Park Neighborhood district. Its form and design features stand out amongst the many Colonial Revival, Minimal Traditional, and Ranch houses in the area. The building appears to retain its integrity of location, design, materials, and workmanship, with integrity of setting, feeling and association to be determined. Additional information is required prior to any further assessment of NRHP eligibility.

The housing complex at 8807 Monitor Way (122-5434) was erected in 1941 with financial assistance from the United State Housing Authority and designed by the Norfolk Association of Architects. It is currently known as Merrimack Landing, and appears to be a privately-operated residential neighborhood. Though the primary architects involved in its construction are not yet known, the complex appears to retain its integrity of location, design, materials, and workmanship, with integrity of setting, feeling and association to be determined. At present, there remains insufficient data by which to evaluate this resource. As such, additional information is required prior to any assessment of NRHP eligibility.

The House at 729–731 West Ocean View Avenue (122-5435) is a good example of midtwentieth century, International-styled architecture in the Willoughby Beach Neighborhood district. Its simplistic form and design features pre-date many of the remaining properties in this area. The house appears to retain its integrity of location, design, materials, and workmanship, with integrity of setting, feeling and association to be determined. At present, there remains insufficient data by which to evaluate this resource, therefore, additional information is required prior to any assessment of NRHP eligibility.

The House at 1163 Little Bay Avenue (122-5436) is a good example of early-twentieth century, coastal architecture executed in the Dutch Colonial Revival style in the Willoughby Beach Neighborhood historic district. Based on the size and stylistic detail of the residence, it is likely an architect-designed resource. Though the architect is unknown at this time, the house appears to retain its integrity of location, design, materials, and workmanship, with integrity of setting, feeling and association to be determined. At present, there remains insufficient data by which to evaluate this resource. As such, additional information is required prior to any assessment of NRHP eligibility.

Of the remaining 490 recorded properties, 488 are buildings, including 468 residential resources (both single- and multi-family), 7 commercial properties, 1 industrial parcel, 5 ecclesiastic structures, and 7 other use categories (Error! Reference source not found. and Error! Reference source not found.). As aforementioned, the vast majority of the recorded building stock comprises post-World War II housing associated with expansion of Norfolk-area naval services and associated businesses and the accompanying dramatic rise in area population. Housing types found within the corridor include single-family dwellings (Minimal Traditionals, Cape Cods, Bungalows, Ranches, Colonial Revivals, and other vernacular forms) and multi-family apartment buildings, many with Colonial Revival attributes. A majority of the residential properties are located in previously recorded historic districts and neighborhoods, including

November 2011

Page 12

Pasture Point (114-0118; Eligible for the NRHP), Phoebus (114-5002; Listed on the NRHP), Willoughby Beach (122-5048; Not Eligible for the NRHP), Commodore Park (122-5050; Not Eligible for the NRHP), Pamlico (122-5051; Not Eligible for the NRHP), and Willoughby Terrace (122-5052; Not Eligible for the NRHP) (See previous tables for resource dates and additional information). Although the surrounding neighborhoods were recorded with the DHR and evaluated for NRHP potential, few of the resources within each neighborhood have been previously evaluated as individual properties.

Most of these 488 building-based properties have undergone modifications since their original construction, including new windows and doors, new siding, changes to the building plan and arrangement, large additions, and changes in their setting. Also, many are examples of building types that are commonplace throughout this area, and do not exhibit high artistic value as the work of a master. As such, it is suggested that these 488 newly recorded or not previously evaluated buildings are Not Eligible for the NRHP as individual properties under Criterion C. Further, the buildings have no known association with an important event or individual, and as such, they are also recommended Not Eligible under Criteria A or B. The properties have not been evaluated under Criterion D.

Only two of the remaining 490 properties are not buildings: the Pembroke Avenue Bridge Abutment and Road Trace (114-5505) and Elmerton Cemetery (114-0155). The Pembroke Avenue abutment and road trace are remnants of a larger resource that once included a bridge, which was demolished by VDOT under an earlier Federal undertaking. Since the bridge was removed, the remaining elements have been neglected and are overgrown with grasses, shrubs, and young trees. To accompany the neglect, regular flooding of the area is evident, as well as the harsh erosion from brackish waters on the concrete surfaces. This resource is a fragment of a demolished property and, as such, doesn't retain any integrity of the original property's design, materials, setting, or feeling—both on its own and as a non-contributing element to the Pasture Point Historic District. Considering the ruinous condition, along with no known association with an important event or individual, the Pembroke Avenue Bridge Abutment and Road Trace is recommended Not Eligible for individual listing in the NRHP under Criteria A–C. The resource was not evaluated under Criterion D.

The Elmerton Cemetery (114-0155) is an African American burial ground, located near downtown Hampton. Although a cemetery for the first generation of African Americans following emancipation, including Mary Peake, the cemetery suffered from decades of neglect during the twentieth century. In an effort to restore the cemetery, volunteers dedicated time to clear overgrowth and debris, sadly causing significant damages as well. While the cemetery was established during a crucial time in African American history, and contains the remains of an important individual, the cemetery is in extreme poor condition, and historic African American landmarks with a higher degree of integrity exist within the region. As such, the resource is recommended Not Eligible for individual listing in the NRHP under Criteria A–C. The resource was not evaluated under Criterion D.

November 2011

Page 13

Summary

In sum, 546 total properties that meet the NRHP age criteria are located within the HRBT Phase I study corridor. Eleven of these properties have been previously determined to be Potentially Eligible, Eligible, or are Listed in the NRHP, and 40 have been determined to be Not Eligible for the NRHP. No work was conducted on these properties as part of this survey. An additional five properties are newly evaluated resources where additional data will help evaluated each resource for NRHP potential. The remaining 490 resources are recommended Not Eligible for the NRHP, as they do not meet significance and/or integrity thresholds for this area.

November 2011 Page 14

Table 4: Properties Recorded During HRBT Architectural Survey and Recommended Not Eligible for NRHP (by DSS number).

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-0118-0001 (114-0118-0158)	House	403	East Pembroke Avenue	1910	2.5-story, 4-bay, Colonial Revival dwelling is clad in weatherboard and is covered by a low-pitched hipped roof
114-0118-0002	House	415	East Pembroke Avenue	1900	2.5-story, 3-bay, Queen Anne and Shingle-style, single-family dwelling clad in weatherboard and wood shingles and covered by a hipped roof with gable dormers
114-0118-0004	House	433	East Pembroke Avenue	1890	2.5-story, 4-bay, Queen Anne-style dwelling clad in wood weatherboard with fish-scale shingles in the gable peak and is covered by a front gable roof
114-0118-0008	House	623	River Street	1910	2.5-story, 3-bay, Colonial Revival dwelling clad in wavy-bottom asbestos siding and covered by a hipped roof
114-0118-0095	House	511	Marshall Street	1900	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-0118-0109	House	509	Marshall Street	1905	2-story, 3-bay, vernacular, single-family dwelling clad in stucco and covered by a hipped roof
114-0118-0111	House	502	Marshall Street	1895	2-story, 3-bay, Colonial Revival-style, single-family dwelling clad in a brick, stretcher-bond veneer clad in a hipped roof
114-0118-0112	House	418	Marshall Street	1895	2.5-story,3-bay, Queen Anne-style, single-family house clad in vinyl siding with shingles on the second story and covered by a front gable roof
114-0118-0113	House	538	River Street	1941	2.5-story, 3-bay, American Foursquare dwelling clad in vinyl siding and covered by a hipped roof
114-0118-0114	House	540	River Street	1959	1-story, Ranch-style house clad in a brick, stretcher-bond veneer with wood shingles in the gable ends
114-0118-0115	House	542	River Street	1961	2-story, 3-bay, American Foursquare dwelling clad in wood shingles and covered by a hipped roof
114-0118-0116	House	622	River Street	1910	2-story, vernacular-style dwelling, with Colonial Revival elements, clad in vinyl siding and covered by a hipped roof
114-0118-0125	House	316	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0126	House	314	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0127	House	313	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-0118-0128	House	312	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a clipped, side gable roof
114-0118-0129	House	311	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0130	House	310	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0131	House	309	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0132	House	307	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
114-0118-0133	House	305	Cooper Street	1948	1-story, 3-bay, vernacular dwelling covered by a side gable roof
114-0118-0134	House	202	Cooper Street	1905	2-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-0118-0135	House	200	Cooper Street	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in flat-bottom asbestos siding and covered by a front gable roof
114-0118-0137	House	300	Creek Avenue	1930	1.5-story, 3-bay, bungalow dwelling clad in weatherboard and covered by a hipped roof
114-0118-0150	House	807	Marshall Street	1910	2.5-story, 2-bay, American Foursquare dwelling clad in flat- bottom asbestos shingles and covered by a hipped roof with a hipped-roof dormer
114-0118-0151	House	718	Marshall Street	1880	1-story, 3-bay, T-Plan dwelling clad in vinyl siding and covered by a cross gable roof
114-0118-0153	House	415	Colbert Avenue	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in wood siding and covered by a front gable roof
114-0118-0154	House	421	Colbert Avenue	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in wood siding and covered by a front gable roof
114-0118-0155	House	423	Colbert Avenue	1942	1-story, 3-bay, vernacular, single-family dwelling clad in aluminum siding and covered by a side gable roof
114-0118-0156	House	424	Colbert Avenue	1956	1.5-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a gambrel roof
114-0118-0197	House	440	East Pembroke Avenue	1961	Split-level dwelling clad in a brick, stretcher-bond veneer and aluminum siding and covered by a hipped roof
114-0118-0201	House	326	Poplar Avenue	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof

November 2011 Page 16

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-0118-0202	House	544	River Street	1965	1.5-story, 6-bay, vernacular house clad in vinyl siding and covered by a side gable roof with four front gable dormers
114-0155	Elmerton Cemetery		North King Street	1862	African American cemetery consisting mostly of Emancipation aged persons, including Mary Peake
114-5002-0060	House	327	South Curry Street	1928	2-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
114-5002-0062	House	401	South Curry Street	1905	2-story, Colonial Revival dwelling clad in weatherboard siding and covered by a side gable roof
114-5002-0099	House	5	Home Place	1930	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5002-0244	House	211	National Avenue	1918	2-story, 3-bay, Foursquare-style, single-family dwelling clad in stucco and covered by a hipped roof
114-5002-0245	House	215	National Avenue	1910	2-story, 3-bay, Folk Victorian dwelling clad in aluminum siding and covered by a hipped roof
114-5002-0247	Pump Station	221	National Avenue	1950	1-story, 3-bay, Colonial Revival building clad in a brick, 5:1 common-bond veneer and covered by a side-gable roof
114-5002-0248	House	6	Segar Street	1950	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-5002-0250	House	22	Segar Street	1932	1-story, Craftsman-style dwelling clad in vinyl siding and covered by a front gable roof
114-5002-0254	House	112	Segar Street	1912	2-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a shed roof
114-5002-0256	House	114	Segar Street	1952	1-story, 3-bay, Minimal Traditional dwelling clad in vinyl siding and covered by a side gable roof
114-5002-0258	House	116	Segar Street	1952	1-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5002-0260	House	118	Segar Street	1952	1-story, Ranch-style dwelling clad in aluminum siding and is covered by a side gable roof with two front gable projections
114-5316	Strawberry Banks Farm		Strawberry Banks Boulevard	1817	2-story, 3-bay, vernacular, central passage dwelling clad in vinyl siding and covered by a hipped roof
114-5326	Greenman House	1	Greenhill Lane	1890	2-story, 5-bay, Colonial Revival, single-family dwelling clad in weatherboard and covered by a cross gable roof
114-5478	House	220	Albert E. Simpson Street	1947	1-story, 3-bay, vernacular building clad in vinyl siding and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5479	House	321	Bassette Street	1955	1-story, 4-bay, single-family, Ranch-style house clad in wood board-and-batten siding on the top half and a brick, stretcher-bond façade on the bottom half
114-5480	Cameron Townhouses	112	Cameron Street	1965	A 14-building complex constructed in the Neocolonial-style, clad in vinyl on the top and a brick veneer on the bottom half and covered by a side gable roof
114-5481	Pump Station	104	Carnegie Street	1964	1-story, 1-bay, building clad in a brick, stretcher-bond veneer and covered by a flat roof
114-5482	House	1002	Carolina Street	1902	2-story, 3-bay, vernacular dwelling clad in aluminum siding and covered by a front gable roof
114-5483	House	1010	Carolina Street	1917	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5484	House	1002	Carver Street	1955	1-story, 5-bay, single-family, Ranch-style house clad in a brick, stretcher-bond façade and covered by a side gable roof
114-5485	House	1004	Carver Street	1957	1-story, 3-bay, vernacular house clad in stucco and covered by a hipped roof
114-5486	House	1006	Carver Street	1956	1.5-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
114-5487	House	1009	Carver Street	1952	1-story, 4-bay, vernacular, single-family house clad in vinyl siding and covered by a side gable roof
114-5488	House	1011	Carver Street	1953	1.5-story, 3-bay, vernacular house covered in stucco and covered by a side-gable roof
114-5489	House	3	Garland Street	1960	1-story, Ranch-style house clad in a brick, stretcher-bond veneer and covered by a hipped roof with a front gable projection
114-5490	House	2	Graham Heights Road	1956	1.5-story, 3-bay, vernacular dwelling clad in wood shingles and covered by a side gable roof with two front gable dormers
114-5491	House	8	Graham Heights Road	1912	1-story, vernacular dwelling clad in weatherboard and covered by a side gable roof
114-5492	House	809	Langley Avenue	1949	1-story, 3-bay, vernacular, single-family building clad in vinyl siding and covered by a front-gable roof
114-5493	House	810	Langley Avenue	1921	2.5-story, 3-bay, extensively-remodeled, residential building clad in vinyl siding and covered by a hipped roof
114-5494	Hampton Community Center	1320	Lasalle Avenue	1960	3-story, civic building clad in a brick, stretcher-bond veneer and covered by a flat roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5495	House	931	Mason Street	1955	1-story, 4-bay Minimal Traditional-style, single-family dwelling clad in aluminum siding and covered by a side gable roof
114-5496	House	933	Mason Street	1950	1-story, 3-bay, vernacular building clad in vinyl siding and covered by a front gable roof
114-5497	House	916	North Armistead Avenue	1956	1-story, 3-bay, Ranch-style dwelling clad in textured-brick, stretcher-bond veneer and covered by a hipped roof
114-5498	House	811	North King Street	1957	2.5-story, 3-bay, vernacular, single-family dwelling clad in vinyl and covered by a front gable roof
114-5499	House	812	North King Street	1930	2.5-story, 2-bay, Craftsman-style building clad in aluminum siding and covered by a hipped roof, with a hipped-roof dormer
114-5500	Apartment Building	813	North King Street	1946	2-story, 4-bay, vernacular apartment building clad in stucco and covered by a low-pitched hipped roof
114-5501	Commercial Building	815	North King Street	1966	1-story, 4-bay, commercial building with a cinderblock structural system clad in a brick, stretcher-bond façade
114-5502	House	527	Owens Street	1952	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5503	House	504	Patterson Avenue	1940	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5504	Perfecting Saints Church	508	Patterson Avenue	1951	1-story, 3-bay, vernacular church with a cinderblock structural system and covered by a front gable roof
114-5505	Pembroke Avenue Bridge Abutment and Road Trace		Pembroke Avenue Bridge Abutments and Road Trace	pre-1906	Road trace and poured concrete abutment from bridge remains
114-5506	House	842	Quash Street	1892	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a standing-seam metal, front gable roof
114-5507	House	902	Quash Street	1912	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
114-5508	House	904	Quash Street	1946	1.5-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in aluminum siding and covered by a cross gable roof
114-5509	House	910	Quash Street	1948	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-5510	House	913	Quash Street	1892	2-story, 2-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof

November 2011 Page 19

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5511	House	914	Quash Street	1902	1-story, 3-bay, extensively-remodeled, single-family dwelling clad in wood-imprinted vinyl siding and covered by a front gable roof
114-5512	House	915	Quash Street	1948	1-story, 3-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond veneer on the bottom half and vinyl siding on the top half
114-5513	House	917	Quash Street	1907	2-story, 3-bay, vernacular, single-family dwelling clad in aluminum siding and covered by a cross gable roof
114-5514	House	921	Quash Street	1927	1-story, 4-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-5515	SEM Temple #122	238	Rip Rap Road	1960	1-story, fraternal lodge with a concrete block structural system and covered by a hipped roof with wide eaves
114-5516	Commercial Buildings	316-338	Rip Rap Road	1963	1-story, commercial building complex with a masonry structural system and covered by flat roofs
114-5517	House	74	South Boxwood St	1952	1-story, 3-bay, vernacular dwelling clad in a brick, stretcher bond veneer and covered by a side gable roof
114-5518	House	323	South Willard Avenue	1950	2-story, 3-bay, Colonial Revival dwelling clad in a 6:1 common bond and is covered by a side gable roof
114-5519	House	325	South Willard Avenue	1950	1-story, 5-bay, Ranch-style dwelling with an attached garage, covered by a side gable roof
114-5520	Carriage House	20	Strawberry Banks Boulevard	1910	1.5-story, 5-bay, carriage house with Queen Anne and Craftsman influences, clad in aluminum siding and covered by a cross gable roof
114-5521	Motel	30	Strawberry Banks Boulevard	1962	5-part, 1-story motel featuring 4 wings of rooms with a side gable roof, and a central lobby building with Modern and Neoeclectic influences
114-5522	Strait Gate and Narrow Way Holiness Church	1103	Thomas Street	1951	1-story, 3-bay, vernacular church clad in stucco and covered by a hipped roof
114-5523	House	1105	Thomas Street	1956	2-story, 3-bay, vernacular cinderblock building that is covered by a hipped roof
114-5524	House	1213	Thomas Street	1958	1.5-story, 3-bay, Neocolonial dwelling clad in a brick, stretcher- bond veneer and covered by a gambrel roof with two oversized, front gable dormers

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5525	Y.H. Thomas Community Center	1300	Thomas Street	1953	2-story school clad in a brick stretcher-bond veneer and is covered by a flat roof
114-5526	Zion Baptist Church	125	West County Street	1950	1-story, 3-bay church clad in a brick, 6:1 common bond and covered by a front gable roof
114-5527	House	1301	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5528	House	1303	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5529	House	1305	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in vertical wood boards and covered by a side gable roof
114-5530	House	1307	Willnew Drive	1964	1-story, 4-bay, Ranch-style house clad in vinyl siding on the top half and a brick veneer on the bottom half and covered by a side gable roof
114-5531	House	1308	Willnew Drive	1964	1-story, 5-bay, Ranch-style house clad in a brick, stretcher-bond veneer and covered by a side gable roof
114-5532	House	1309	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher- bond veneer and covered by a side gable roof
114-5533	House	1310	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer on the primary elevation and aluminum siding on the secondary elevations and covered by a side gable roof
114-5534	House	1311	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5535	House	1312	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer on the bottom half and aluminum siding on the top half and covered by a side gable roof
114-5536	House	1313	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond and covered by a side gable roof
114-5537	House	1314	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5538	House	1315	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and vinyl siding on the primary elevation and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5539	House	1316	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
114-5540	House	1317	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5541	House	1318	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5542	House	1319	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5543	House	1321	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
122-0955	Pump Station	422	West Government Avenue	1960	1-story, brick building, covered by a side-gable roof
122-0956	House (demolished)	9439	Garrett Avenue	n/a	Resource has been demolished; empty parcel with overgrown grasses and light density tree growth remains
122-0958	House	1526	Chela Avenue	1932	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-0960	House	9638	13th View Street	1932	1.5-story, 3-bay, bungalow residence clad in wood shingles and covered by a side gable roof
122-5048-0002	Derk V. Martin House	9630	13th View Street	1935	1-story, 4-bay, vernacular house clad in vinyl siding and features two projecting front gables
122-5050-0001	Ronald Yoke House	148	Swanson Road	1942	1-story, 3-bay, Minimal Traditional-style house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5050-0002	Richard Atilano House	157	Burrage Road	1942	1-story, 3-bay, Minimal Traditional house clad in aluminum siding
122-5050-0003	Benito Rio House	158	Burrage Road	1942	1.5-story, 4-bay, Minimal Traditional house clad in a textured brick veneer
122-5050-0004	Pope House	165	Commodore Drive	1942	1.5-story, 3-bay, Cape Cod house clad in 5:1 common bond brick veneer and vinyl siding in the gable ends
122-5050-0005	David Benedict House	160	Commodore Drive	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer
122-5050-0007	Tony Moore House	158	West Chester Street	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5051-0001	Philip M. O'Shea House	9101	Mace Arch	1948	1-story, 3-bay, single-family, Ranch-style dwelling clad in wavy- bottom asbestos shingles and covered by a side gable roof
122-5051-0004	Natalio A. Tibay House	9115	Mace Arch	1948	1-story, 3-bay, Ranch-style dwelling clad in vinyl siding and covered by a side gable roof
122-5052-0002	Donald B. Emmons House	374	Orange Avenue	1930	1-story, 3-bay, bungalow dwelling clad in vinyl siding and covered by a front gable roof
122-5052-0003	Frederick A. Martin House #2	9289	Atwood Avenue	1900	1-story, 4-bay, vernacular dwelling clad in wood weatherboard and covered by a side gable roof
122-5052-0004	Norman P. Williams House	9284	Atwood Avenue	1929	1-story, 3-bay, vernacular building clad in stucco and covered by a front gable roof
122-5052-0006	Joseph J. Sposito Jr. House	9275	Coleman Avenue	1928	1.5-story, 3-bay, Craftsman house clad in vinyl siding and covered by a side gable roof with a shed-roofed dormer
122-5052-0007	Bardley W. Vanderwalk House	9269	Coleman Avenue	1920	2-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a shallow-pitched, side gable roof
122-5052-0009	Elizabeth M. Daniels House	9264	Coleman Avenue	1930	1-story, 2-bay, 4-pile, vernacular dwelling with Craftsman elements featuring exposed eaves and brackets, covered by a front gable roof
122-5052-0010	John H. Hinnant Jr. House	9260–9262	Coleman Avenue	1950	1-story, 5-bay, Minimal Traditional dwelling featuring a front- projecting entry bay, with wavy-bottom asbestos siding and covered by a hipped roof
122-5052-0011	Keith C. Jenkins House	9257	Phillip Avenue	1941	1-story, 4-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5052-0012	Kernal-Kessel Realty House	9253	Phillip Avenue	1950	1-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5052-0013	Wesley Cole House	9215	Hickory Street	1920	1.5-story, 3-bay, Folk Victorian dwelling covered by a hipped roof with a hipped-roof dormer
122-5052-0014	Lena E. Rockefeller House	9213	Hickory Street	1938	1-story, 3-bay dwelling with Tudor Revival elements that is clad in a brick veneer and covered by a side gable roof
122-5432	House	8576	Granby Street	1923	2.5-story, 3-bay, Neoclassical house clad in vinyl and covered by a side gable roof, which is sheathed in terra-cotta, tiles; also features three gable-end dormers and a porte-cochere
122-5433	House	8592	Granby Street	1928	2-story, 3-bay, Dutch Colonial Revival house clad in brick and laid in 6:1 common bond, and covered by a gambrel roof; also features a decorative door surround with wood detailing and side lights

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5437	House	1416	Bayville Court	1952	1-story, 4-bay, Ranch-style house clad in stucco and covered by a hipped roof; also features original metal-framed windows, wide eaves, and a classical door surround
122-5438	House	9200	1st View Street	1953	1-story, 4-bay vernacular building clad in vinyl siding and covered by a side gable roof
122-5439	House	9208	1st View Street	1953	1-story, 4-bay, vernacular home clad in flat-bottom asbestos siding and covered by a hipped roof
122-5440	House	9209	1st View Street	1930	1-story, 5-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5442	House	9219	1st View Street	1920	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5443	First View Baptist Church	9124–9128	1st View Street	1950	2-story, 2-bay, vernacular, concrete block church with a front gable roof
122-5444	House	9629	14th View Street	1932	1-story, 3-bay, Craftsman-style house clad in aluminum siding and covered by a front gable roof, which is supported by Craftsman brackets
122-5445	House	9654	14th View Street	1952	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5446	House	9655	14th View Street	1952	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5447	House	9659	14th View Street	1952	1-story, 3-bay, Minimal Traditional dwelling clad in wood shingles and covered by a side gable roof
122-5448	House	9611	6th View Street	1929	2-story, 2-bay, vernacular single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5449	House	9283	Atwood Avenue	1948	1.5-story, 3-bay, Colonial Revival building clad in vinyl siding and covered by a side gable roof with two front gable dormers
122-5450	House	9324	Atwood Avenue	1932	1-story, 3-bay, Craftsman dwelling clad in a brick veneer and covered by a front gable roof
122-5451	House	9326	Atwood Avenue	1952	1-story, Ranch-style, single-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5452	House	9401	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5453	House	9405	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5454	House	9409	Atwood Avenue	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5455	House	9413	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5456	House	9417	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5457	House	9421	Atwood Avenue	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5458	House	1345	Bayville Court	1953	2-story, 2-bay, vernacular house clad in a stretcher-bond brick veneer with vinyl siding in the gables
122-5459	House	1347	Bayville Court	1961	1-story, 2-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5460	House	1405	Bayville Court	1937	2-story, 4-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a projecting front gable
122-5461	House	1256	Bayville Street	1950	1-story, 3-bay, vernacular house clad in stucco and covered by a flat roof with a shed-roof addition
122-5462	House	1325	Bayville Street	1932	1.5-story, 3-bay, vernacular residence clad in vinyl siding and covered by a side gable roof
122-5463	House	1333	Bayville Street	1955	2-story, 3-bay, Ranch-style house clad in a mix of wood shingles and simple-drop weatherboard siding
122-5464	House	1335	Bayville Street	1960	1-story, 3-bay, Ranch-style house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5465	House	1337	Bayville Street	1957	2-story, 3-bay, vernacular house clad in a stretcher-bond brick veneer covered by a hipped roof
122-5466	House	1339	Bayville Street	1953	1-story, 3-bay, Ranch-style house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5467	House	1341	Bayville Street	1953	1-story, 4-bay, vernacular house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5468	House	1343	Bayville Street	1943	1-story, 2-bay, vernacular house clad in a coursed, stone veneer and covered by a side gable roof
122-5469	House	1348	Bayville Street	1933	1-story. 2-bay, vernacular house clad in vinyl siding and covered by a front gable roof that features a projecting front gable

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5470	Apartment Building	1407	Bayville Street	1960	2-story, 6-bay, vernacular apartment building clad in a stretcher- bond brick veneer and covered by a flat roof with overhanging eaves
122-5471	Apartment Building	1435	Bayville Street	1965	2-story, 2-bay, vernacular apartment building clad in a stretcher- bond brick veneer and covered by a front gable roof
122-5472	House	1439	Bayville Street	1925	1.5-story, 3-bay, vernacular house clad in vinyl shingles and covered by a side gable roof; also features one, shed roof dormer
122-5473	House	1449	Bayville Street	1909	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5474	House	1459	Bayville Street	1952	2-story, vernacular house clad in wood shingles with several additions
122-5475	House	1501	Bayville Street	1928	2-story, 3-bay, Craftsman house clad in wavy-bottom asbestos siding and covered by a front gable roof that is supported by wood brackets
122-5476	Rebel Marina	1553	Bayville Street	1948	1-story, 2-bay, commercial building clad in vinyl shingles with a post-in-ground foundation elevated over water and an open-air porch that straddles a pier
122-5477	Houses	1441–1443	Bayville Street	1910	Two 1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding placed over the original wood shingles
122-5478	House	189	Bearden Road	1953	1-story, 4-bay, vernacular dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5479	Bondale Apartments	7603	Bondale Avenue	1955	2-story apartment complex with Colonial Revival elements clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5480	House	200	Bradford Avenue	1961	1-story, 3-bay, Modern-style house with brick veneer
122-5481	House	214	Bradford Avenue	1961	1-story, 3-bay, Modern-style house clad in flat-bottom asbestos with a brick veneer on the primary elevation
122-5482	House	218	Bradford Avenue	1961	1-story, 3-bay, Ranch-style house clad in stucco and wood panels imitating shingles
122-5483	House	222	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in brick veneer and covered by a front gable roof
122-5484	House	224	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in a brick veneer
122-5485	House	226	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in brick veneer and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5486	House	230	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in a brick veneer on the primary elevation and vinyl along the sides
122-5487	House	231	Burgoyne Road	1952	1-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5488	House	240	Burgoyne Road	1952	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5489	House	244	Burgoyne Road	1952	1-story, 4-bay, vernacular dwelling clad in wavy-bottom asbestos shingles and covered by a side gable roof
122-5490	House	248	Burgoyne Road	1951	1-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5491	House	145	Burrage Road	1942	1-story, 4-bay, Minimal Traditional-style, single-family residence clad in vinyl siding
122-5492	House	146	Burrage Road	1942	1.5-story, 3-bay, Minimal Traditional house clad in vinyl
122-5493	House	159	Burrage Road	1942	1-story, 3-bay, Minimal Traditional residence clad in vinyl shingles
122-5494	House	160	Burrage Road	1942	1-story, 4-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5495	House	101	Cap Lane	1957	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5496	House	106	Cap Lane	1957	1-story, 3-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5497	House	1501	Chela Avenue	1917	1.5-story, 2-bay, Colonial Revival house clad in vinyl siding and covered by a gambrel roof
122-5498	House	1504	Chela Avenue	1900	1-story, 2-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5499	Apartment Building	1508	Chela Avenue	circa 1960	2-story, 5-bay, vernacular apartment building clad in a brick veneer with vinyl siding in the gables
122-5500	House	1510	Chela Avenue	1935	2-story, 3-bay, vernacular house clad in wood shakes and covered by a front gable roof
122-5501	House	1525	Chela Avenue	1949	1-story, 3-bay, Ranch-style residence clad in a mix of vinyl shingles and fiber board siding, and covered by a side gable roof
122-5502	House	1534	Chela Avenue	1954	1-story, 3-bay, bungalow house clad in vinyl siding and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5503	House	1541	Chela Avenue	1937	1-story, 3-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof with a front gable projection
122-5504	House	1545	Chela Avenue	1954	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof with wide, overhanging eaves
122-5505	House	1547	Chela Avenue	1927	1-story, 3-bay, vernacular house set on a raised basement clad in vinyl siding
122-5506	House	1548	Chela Avenue	1920	1-story, 5-bay, vernacular house clad in vinyl siding and covered by a side gable roof with an enclosed porch on the primary elevation
122-5507	House	1549	Chela Avenue	1927	1.5-story, 3-bay, vernacular house set on a raised basement and clad in a mix of stucco and vinyl siding
122-5508	House	1552	Chela Avenue	1920	1-story, 4-bay, vernacular house clad in wood shakes and covered by a side gable roof
122-5509	House	1556–1560	Chela Avenue	1920	1-story, 3-bay, vernacular house clad in T1-11 wood siding and covered by a side gable roof
122-5510	Apartment Complex	1540	Chela Avenue	1940; 1982	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable dormer
122-5511	House	363	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5512	House	365	Cherry Street	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5513	House	379	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5514	House	381	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5515	House	9271	Coleman Avenue	1951	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a front gable bay in center
122-5516	House	167	Commodore Drive	1948	1.5-story, 3-bay, Cape Cod house clad in vinyl and covered by a side gable roof with two dormers
122-5517	House	170	Commodore Drive	1950	1.5-story, 4-bay, Colonial Revival house clad in aluminum and covered by a side gable roof and two gable dormers
122-5518	House	172	Commodore Drive	1950	1.5-story, 3-bay, Minimal Traditional house clad in aluminum siding and features a projecting gable peak and dormer

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5519	House	174	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer and soldier row cornice
122-5520	House	176	Commodore Drive	1948	1.5-story, 3-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof
122-5521	House	178	Commodore Drive	1947	1.5-story, 4-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof
122-5522	House	180	Commodore Drive	1949	1.5-story, 3-bay, Minimal Traditional house with Tudor elements
122-5523	House	183	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer with a soldier row cornice
122-5524	House	184	Commodore Drive	1950	1-story, 7-bay, Ranch-style house with a brick, stretcher bond veneer and a soldier row cornice
122-5525	House	185	Commodore Drive	1947	2-story, 3-bay, Colonial Revival house clad in vinyl siding and covered by a side gable roof and two gable end dormers
122-5526	House	186	Commodore Drive	1950	1-story, 3-bay, Ranch-style house clad in a brick veneer with a soldier-row cornice
122-5527	House	187	Commodore Drive	1950	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher-bond veneer with a soldier-row cornice
122-5528	House	189	Commodore Drive	1950	1.5-story, 3-bay, Minimal Traditional house clad in a brick veneer with a soldier row cornice
122-5529	House	190	Commodore Drive	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5530	House	191	Commodore Drive	1950	1-story, 4-bay, Ranch-style house clad in a brick veneer with a soldier row cornice
122-5531	House	192	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick veneer on primary elevation
122-5532	House	194	Commodore Drive	1951	1.5-story, 3-bay, Minimal Traditional house clad in a brick veneer on the façade with a gable front projection
122-5533	House	198	Commodore Drive	1950	1.5-story, 4-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5534	House	143	Commodore Place	1942	1.5-story, 3-bay, Cape Cod dwelling clad in a in a 5:1 brick veneer and covered by a side gable roof
122-5535	House	145	Commodore Place	1942	1.5-story, 3-bay, Minimal Traditional dwelling clad in a in a 5:1 brick veneer and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5536	House	147	Commodore Place	1942	1.5-story, 3 bay, Minimal Traditional house clad in a 5:1 common bond brick veneer with vinyl siding in the gable ends
122-5537	House	149	Commodore Place	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer with aluminum siding in the gable ends
122-5538	House	151	Commodore Place	1942	1.5-story, 4-bay, Cape Cod house clad in 15:1 common bond brick veneer covered by a side gable roof
122-5539	House	153	Commodore Place	1942	1.5-story, 3-bay, Cape Cod house clad in 5:1 common bond brick veneer covered by a side gable roof and two dormers
122-5540	House	401	Draper Drive	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5541	House	404	Draper Drive	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5542	Farm Fresh	129	East Admiral Taussig Boulevard	1954	1-story, 3-bay, vernacular commercial building clad in a brick, stretcher bond veneer
122-5543	House	109	East Bayview Boulevard	1950	1-story, 5-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a side gable roof
122-5544	House	111	East Bayview Boulevard	1954	1-story, 4-bay, Ranch-style building clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5545	House	115	East Bayview Boulevard	1947	1.5-story, 3-bay, Cape Cod dwelling with Colonial Revival elements clad in aluminum siding and covered by a side gable roof
122-5546	Farm Fresh Food & Pharmacy	230	East Little Creek Road	1963	1-story modern commercial building with a continuous concrete block structural system
122-5547	Mufflers	287	East Little Creek Road	1954	1-story, 4-bay, Modern-style, concrete block, commercial building with a textured brick façade
122-5548	Wesley Memorial United Methodist Church	274–288	East Little Creek Road	1952	1.5-story, 3-bay, Colonial Revival church clad in a Flemish bond brick veneer
122-5549	House	301	El Paso Avenue	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5550	House	348	El Paso Avenue	1951	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5551	House	352	El Paso Avenue	1950	1.5-story, 3-bay, Minimal Traditional house clad in aluminum siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5552	House	361	El Paso Avenue	1942	1-story, 3-bay, Contemporary house clad in in flat-bottom asbestos siding and covered by a front gable roof
122-5553	House	369	El Paso Avenue	1942	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and covered by a hipped roof
122-5554	House	8580	Executive Drive	1952	1.5-story, 3-bay, Minimal Traditional house clad in a mixture of brick veneer, aluminum, and vinyl siding
122-5555	House	8609	Executive Drive	1950	1-story, 6-bay, Ranch-style, multi-family house clad in a brick, stretcher bond veneer
122-5556	House	8707	Executive Drive	1953	1.5-story, 4-bay, Minimal Traditional residence clad in a brick veneer and vinyl siding
122-5557	House	8709	Executive Drive	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5558	Jefferson Arms Apartments	8560–8568	Executive Drive	1940	A set of four, 2-story, Colonial Revival Apartment buildings clad in a brick veneer
122-5559	House	7720	Fayver Avenue	1950	1-story, 3-bay, Ranch-style house clad in vinyl siding clad in a hipped roof
122-5560	House	7725	Fayver Avenue	1950	1-story, 3-bay, Ranch-style house clad in vinyl siding and covered by a hipped roof
122-5561	House	7511	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a projecting front gable
122-5562	House	7515	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding with a hipped roof
122-5563	House	7517	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
122-5564	House	7519	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5565	House	7716	Gloucester Avenue	1943	1.5-story, 3-bay, Cape Cod house clad with a side porch and attached garage
122-5566	House	7725	Gloucester Avenue	1950	1-story, 4-bay, vernacular house clad in a vinyl siding clad in a hipped roof
122-5567	House	8720	Gramel Street	1941	1-story, 4-bay, Minimal Traditional house clad in aluminum and vinyl siding with an original 4-panel wood door with 3 glass panes

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5568	House	8722	Gramel Street	1941	1.5-story, 3-bay, Minimal Traditional house with an attached garage
122-5569	House	8724	Gramel Street	1941	1-story, 3-bay, Minimal Traditional house clad in aluminum siding with an attached garage on the side
122-5570	House	8800	Gramel Street	1941	1.5-story, 3-bay, vernacular house clad in a brick veneer that is laid in a 5:1 common bond
122-5571	House	8801	Gramel Street	1954	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer covered by a hipped roof
122-5572	House	8802	Gramel Street	1941	1.5-story, 3-bay, Cape Cod house clad in a brick veneer that is laid in a 5:1 common bond
122-5573	House	8804	Gramel Street	1941	1.5-story, 3-bay, vernacular dwelling clad in a brick veneer and covered by a side gable roof with two front-gable dormers
122-5574	House	8805	Gramel Street	1963	2-story, 3-bay, vernacular house clad in a brick, stretcher bond veneer on the first story and aluminum siding on the 2nd story
122-5575	No. 1 China Buffet	7635	Granby Street	1948	1.5-story, 5-bay, commercial building with brick veneer laid in a stretcher bond with continuous concrete block at rear and sides
122-5576	Express Mobile	7718	Granby Street	1946	1-story, 1-bay, Modern-style. commercial building with 4 auto bays on the side
122-5577	House	8562	Granby Street	1919	2.5-story, 3-bay, American foursquare house clad in a textured- brick veneer and covered by a hipped roof; also features four hipped dormers
122-5578	House	8568	Granby Street	1920	2.5-story, 4-bay, American foursquare house clad in a stretcher- bond brick veneer and covered by a hipped roof; also features four hipped dormers
122-5579	House	8591	Granby Street	1952	1-story, 3-bay, Ranch-style house clad in vinyl and covered by a side-gable roof
122-5580	House	8611	Granby Street	1955	1-story, 3-bay, vernacular house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5581	House	8621	Granby Street	1955	1-story, 5-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5582	House	9200	Hickory Street	1956	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5583	House	9255	Hickory Street	1950	1-story, Minimal Traditional dwelling clad in vinyl siding and covered by a cross gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5584	House	9261	Hickory Street	1950	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5585	House	9265	Hickory Street	1910	1.5-story, Craftsman dwelling covered by a side-gable roof with a shed-roof dormer
122-5586	House	115	Landale Road	1953	1-story, 4-bay, Ranch-style house clad in a textured brick veneer
122-5587	House	119	Landale Road	1953	1-story, 4-bay, Ranch-style house clad in a textured brick veneer with vinyl siding in the gables
122-5588	House	137	Lembla Street	1952	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer with projecting brick patterns
122-5589	House	138	Lembla Street	1952	1.5-story, 3-bay, Minimal Traditional house clad in a brick, stretcher bond veneer and features a gable-end dormer
122-5590	House	843	Little Bay Avenue	1946	1-story, 4-bay, vernacular dwelling cad in vinyl siding and covered by a front gable roof
122-5591	House	847	Little Bay Avenue	1943	1-story, 5-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5592	House	861	Little Bay Avenue	1955	1.5-story, 4-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond façade and covered by a side gable roof
122-5593	House	901	Little Bay Avenue	1950	1-story, 3-bay, Minimal Traditional house clad in stucco and covered by a side gable roof
122-5594	House	917	Little Bay Avenue	1930	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5595	Apartment Building	925	Little Bay Avenue	1947	2-story, 3-bay, Contemporary-style, apartment building clad in stucco and covered by a flat roof with wide, overhanging eaves
122-5596	House	931	Little Bay Avenue	1950	1-story, 3-bay, vernacular house with a large 2-story addition; clad in vinyl siding and covered by a front gable roof
122-5597	House	933	Little Bay Avenue	1932	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5598	House	937	Little Bay Avenue	1932	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5599	House	941	Little Bay Avenue	1932	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5600	House	945	Little Bay Avenue	1935	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof; features fish-scale shingles in the gable peaks

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5601	Apartment Complex	1015	Little Bay Avenue	1950	1-story, C-shaped, hipped-roof, Ranch-style apartment complex with stucco siding
122-5602	House	1017	Little Bay Avenue	1930	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front- able roof with a projecting front gable
122-5603	Apartment Complex	1019	Little Bay Avenue	1960	Two 1-story, 3-bay, Modern-style buildings clad in a stretcher- bond brick veneer and one 2-story, vernacular apartment building covered by a side gable roof
122-5604	House	1021	Little Bay Avenue	1920	1-story, 3-bay, vernacular house set on a raised basement and covered by wavy-bottom asbestos shingles
122-5605	Apartment Building	1023	Little Bay Avenue	1950	2-story, 6-bay, Neocolonial-style, apartment building clad in a stretcher-bond brick veneer and covered by a hipped roof
122-5606	House	1027	Little Bay Avenue	1900	2-story, 4-bay, vernacular house set on a raised basement and covered by a hipped roof with a wrap-around porch
122-5607	House	1051	Little Bay Avenue	1935	2-story, 3-bay, vernacular house with several additions clad in brick and vinyl siding
122-5608	House	1063	Little Bay Avenue	1915	2-story, 3-bay, Colonial Revival house clad in aluminum siding and covered by a clipped-gable roof
122-5609	House	1067	Little Bay Avenue	1925	1.5-story, 2-bay, bungalow house with a raised basement clad in vinyl siding and covered by a side gable roof; also features a large, gable-end dormer
122-5610	House	1105	Little Bay Avenue	1946	2-story, 4-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5611	Apartment Building	1107	Little Bay Avenue	1966	2-story, 2-bay, multi-family, vernacular residence clad in a stretcher-bond brick veneer and covered by front gable roof
122-5612	House	1109	Little Bay Avenue	1907	1.5-story, 2-bay, bungalow house with a raised basement clad in cement-fiber shingles and covered by a side gambrel roof; also features a large, shed-roof dormer
122-5613	House	1119	Little Bay Avenue	1946	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front gable roof
122-5614	House	1123	Little Bay Avenue	1930	1.5-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front gable roof; also features a gable-end dormer
122-5615	House	1129	Little Bay Avenue	1946	2-story, 3-bay, Colonial Revival house clad in fiberboard singles and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5616	House	1135	Little Bay Avenue	1948	1.5-story, 3-bay, vernacular house with several additions clad in cement-fiber shingle siding
122-5617	House	1147	Little Bay Avenue	1910	1.5-story, 3-bay, vernacular house clad in wood shingles and covered by a hipped roof; also features a shed-roof dormer
122-5618	House	1151	Little Bay Avenue	1953	1-story, 5-bay, Ranch-style house clad in a coursed roman-brick veneer and covered by a hipped roof
122-5619	House	1201	Little Bay Avenue	1915	2-story, 3-bay, vernacular house with several additions enveloped by a stretcher-bond brick veneer and covered by a side gable roof
122-5621	House	1215	Little Bay Avenue	1948	1.5-story, 3-bay, Cape Cod house clad in stucco and covered by a side gable roof; also features two gable-end dormers
122-5622	House	1217	Little Bay Avenue	1946	2-story, 3-bay, vernacular house primarily clad in stucco with vinyl shingles and covered by a side gable roof
122-5623	House	1223	Little Bay Avenue	1958	1-story, 4-bay, Ranch-style house primarily clad in stucco with cement-fiber shingles and covered by a side gable roof
122-5624	House	1227	Little Bay Avenue	1922	2-story, 3-bay, Dutch Colonial Revival house clad in vinyl siding and covered by a gambrel roof
122-5625	House	1233	Little Bay Avenue	1922	2-story, 3-bay, vernacular house clad in vinyl siding with several additions
122-5626	House	1237	Little Bay Avenue	1925	1-story, 3-bay, Colonial Revival house clad in flat-bottom asbestos siding and covered by a front gable roof
122-5627	House	1255	Little Bay Avenue	1950	1-story, 3-bay, Modern-style house clad in wood shingles and covered by a flat roof with overhanging eaves
122-5628	House	1273	Little Bay Avenue	1951	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; second story is a later addition
122-5629	House	1283	Little Bay Avenue	1920	1-story, 3-bay, bungalow house clad in wood shingles and covered by a front gable roof
122-5630	House	1300	Little Bay Avenue	1950	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5631	House	1301	Little Bay Avenue	1953	1-story, 6-bay, multi-family, Ranch-style house clad in stucco and covered by a hipped roof
122-5632	House	1305	Little Bay Avenue	1953	1-story, 6-bay, multi-family, Ranch-style house clad in stretcher- bonded brick veneer and covered by a hipped roof
122-5633	House	1306	Little Bay Avenue	1952	2-story, 3-bay, multi-family, vernacular house clad in wavy- bottom asbestos siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5634	House	1310	Little Bay Avenue	1947	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5635	Apartment Building	1324	Little Bay Avenue	1952	2-story, 5-bay, multi-family, vernacular residence clad in vinyl siding and covered by a side gable roof
122-5636	Pump Station	1325	Little Bay Avenue	1955	1-story, 1-bay, building clad in a stretcher-bond brick veneer and covered by a hipped roof
122-5637	House	1330	Little Bay Avenue	1932	1.5-story, 3-bay, bungalow house clad in vinyl siding and covered by a side gable roof
122-5638	Apartment Building	1346	Little Bay Avenue	1953	2-story, 5-bay, multi-family, Minimal Traditional residence clad in a stretcher-bond brick veneer and vinyl siding, and covered by a side gable roof
122-5639	Apartment Building	1352	Little Bay Avenue	1953	2-story, 7-bay, multi-family, Minimal Traditional residence clad in a stretcher-bond brick veneer and covered by a side gable roof; also features three projecting front gables
122-5640	House	1400	Little Bay Avenue	1952	2-story, 3-bay, Colonial Revival house clad in a stretcher-bond brick veneer and vinyl siding, and covered by a mansard roof; also features two gable-end dormers
122-5641	Apartment Complex	1001–1005	Little Bay Avenue	1960	Two 2-story, 6-bay, Modern-style, apartment buildings clad in a stretcher-bond brick veneer and covered by a low-pitched roof with wide overhangs
122-5642	House	1259–1261	Little Bay Avenue	1949	1-story, 6-bay, vernacular house clad in stucco and covered by a front gable roof
122-5643	Apartment Complex	1263–1269	Little Bay Avenue	1949	Two 1-story, 4-bay, multi-family, Ranch-style apartment buildings clad in vinyl siding and covered by a front gable roof
122-5644	Apartment Complex	905–911	Little Bay Avenue	1959	One 2-story, 10-bay and two 1-story, 5-bay, Modern-style apartment buildings clad in a mix of stretcher-bond brick and coursed-stone veneer, and covered by side gable roofs with projecting eaves
122-5645	House	342	Maple Avenue	1935	1-story, 3-bay, Craftsman dwelling clad in vinyl siding and covered by a front gable roof
122-5646	House	343	Maple Avenue	1948	1-story, 4-bay, Minimal Traditional dwelling that is clad in vinyl siding and covered by a side gable roof
122-5647	House	348	Maple Avenue	1952	1-story, 3-bay, Minimal Traditional dwelling that is clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5648	House	9210	Mason Creek Road	1950	1-story, 2-bay, Ranch-style house clad in a textured-brick veneer that is laid in a stretcher-bond and covered by a hipped roof
122-5649	House	9218	Mason Creek Road	1957	1-story, 3-bay, Ranch-style house clad in a textured-brick veneer that is laid in a stretcher bond and covered by a side gable roof
122-5650	House	9226	Mason Creek Road	1959	1-story, 3-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof with a front gable projection
122-5651	House	9239	Mason Creek Road	1955	1.5-story, 4-bay, Ranch-style house clad in a brick, stretcher-bond veneer and vinyl siding on the upper store
122-5652	House	9260	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5653	House	9264	Mason Creek Road	1954	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5654	House	9268	Mason Creek Road	1954	1-story, 4-bay, Cape Cod-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5655	House	9273	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5656	House	9277	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in flat-bottom asbestos siding and covered by a side gable roof
122-5657	House	9281	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5658	House	9285	Mason Creek Road	1954	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5659	House	9289	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5660	House	300	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; also features a front gable projection
122-5661	House	302	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
122-5662	House	304	South Naval Base Road	1944	1-story, 3-bay, multi-family, vernacular house clad in vinyl siding and covered by a hipped roof
122-5663	House	306	South Naval Base Road	1944	1-story, 2-bay, vernacular house with a 2-story rear addition and an attached garage on the side

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5664	House	308	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof; also features a rear apartment
122-5665	House	310	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; also features a front gable projection
122-5666	House	312	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5667	House	314	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5668	House	318	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5669	House	320	South Naval Base Road	1945	1-story, 3-bay, vernacular house set on a continuous concrete block foundation and clad in aluminum siding
122-5670	House	322	South Naval Base Road	1945	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and includes a two-story rear addition
122-5671	House	7740	Newport Avenue	1950	1-story, 4-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5672	House	378	Orange Avenue	1923	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5673	House	382	Orange Avenue	1922	1.5-story, 3-bay, bungalow dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5674	House	384	Orange Avenue	1966	1-story, 2-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5675	House	7559	Owens Road	1942	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a hipped roof; also features a gable-end projection
122-5676	House	7563	Owens Road	circa 1950	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and covered by a front gable roof
122-5677	House	9220	Peachtree Street	1918	1-story, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5678	House	9226	Peachtree Street	1949	1-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5679	House	9235	Peachtree Street	1950	1-story, 3-bay, Colonial Revival dwelling clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5680	House	9239	Peachtree Street	1961	1-story, 3-bay, vernacular dwelling clad in flat-bottom asbestos siding and covered by a hipped roof
122-5681	House	9238	Phillip Avenue	1950	1.5-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5682	House	9242	Phillip Avenue	1952	1-story, 5-bay, Ranch-style dwelling clad in vinyl siding and covered by a hipped roof
122-5683	House	9284	Phillip Avenue	1923	1-story, 3-bay, vernacular dwelling covered by a side gable roof
122-5684	House	9286	Phillip Avenue	1950	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5685	House	9290	Phillip Avenue	1928	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5686	House	9294	Phillip Avenue	1928	1.5-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable peak
122-5687	Houses	9301–9307	Phillip Avenue	1950	2-story, 4-bay, vernacular duplex clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5688	House	9302	Phillip Avenue	1940	1-story, 3-bay, Minimal Traditional dwelling with Tudor Revival elements that is clad in a wavy-bottom asbestos siding and covered by a side gable roof
122-5689	House	9311	Phillip Avenue	1950	1.5-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5690	House	9315	Phillip Avenue	1950	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable dormer
122-5691	House	9319	Phillip Avenue	1921	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
122-5692	House	9323	Phillip Avenue	1928	1-story, 2-bay, vernacular dwelling clad in vinyl and covered by a front gable roof
122-5693	House	240	Ridgewell Avenue	1939	1.5-story, 3-bay, Colonial Revival dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5694	House	202	Ridgewell Circle	1941	1-story, 1-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5695	House	204	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5696	House	206	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5697	House	208	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5698	House	209	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5699	House	211	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5700	House	212	Ridgewell Circle	1941	1-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5701	House	214	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a 2-story addition on the side
122-5702	House	215	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5703	House	216	Ridgewell Circle	1941	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5704	House	217	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a 2-story addition on the side
122-5705	House	218	Ridgewell Circle	1941	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5706	House	220	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5707	House	222	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5708	House	153	Rodman Road	1942	1.5-story, 3-bay, vernacular house clad in aluminum siding and covered by a side gable roof with 2 gable-end dormers
122-5709	House	154	Rodman Road	1942	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a front gable projection
122-5710	House	155	Rodman Road	1942	2-story, 3-bay, vernacular house clad in vinyl siding with a 1980s addition
122-5711	House	329	San Antonio Boulevard	1930	1.5-story, 3-bay, Cape Cod house clad in vinyl siding and covered by a side gable roof; also features two gable-end dormers
122-5712	House	333	San Antonio Boulevard	1946	1.5-story, 3-bay, Minimal Traditional house clad in cement-fiber siding with a front gable projection

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5713	House	8711	Semmes Avenue	1941	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer and vinyl siding in the gables
122-5714	House	8713	Semmes Avenue	1944	1.5-story, 3-bay, Cape Cod house clad in aluminum siding and covered by a side gable roof with three gable-end dormers
122-5715	House	8715	Semmes Avenue	1941	1.5-story, 3-bay Cape Cod house clad in a brick, stretcher bond veneer with vinyl in the gables
122-5716	House	8717	Semmes Avenue	1941	2-story, 5-bay, vernacular house with several additions and clad in vinyl siding
122-5717	House	8719	Semmes Avenue	1941	1.5-story, 3-bay Cape Cod house clad in a brick, stretcher bond veneer and covered by a side gable roof with 3 gable-end dormers
122-5718	House	8721	Semmes Avenue	1941	1.5-story, 3-bay, Cape Code house clad in vinyl siding and covered by a side gable roof with 3 gable-end dormers
122-5719	House	8723	Semmes Avenue	1941	1.5-story, 3-bay, Cape Cod house clad in vinyl siding and covered by a side gable roof; also features 3 gable-end dormers
122-5720	House	426	Staten Street	1902	1-story, 3-bay, Colonial Revival dwelling with a wrap-around porch, covered with a hipped roof
122-5721	Apartment Building	430	Staten Street	1961	2-story, vernacular apartment building clad in a brick, stretcher- bond veneer on the bottom half and vinyl siding on the top half and covered by a hipped roof
122-5722	Garage	432	Staten Street	1950	1.5-story garage made of cinderblocks and covered by a gambrel roof; associated house was demolished post-2007
122-5723	House	149	Swanson Road	1942	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a partial hipped, partial gable roof
122-5724	House	150	Swanson Road	1942	1-story, 3-bay, Minimal Traditional house clad in aluminum siding and covered by a hipped roof
122-5725	House	194	West Bay Avenue	1931	1.5-story, 3-bay, bungalow-inspired dwelling clad in wood shingles and covered by a front gable roof
122-5726	House	201	West Bay Avenue	1947	1-story, 3-bay, Minimal Traditional dwelling clad in vinyl siding and covered by a side gable roof
122-5727	Apartment Complex	254	West Bay Avenue	1964	Apartment complex made up of 2-story buildings with a brick veneer and covered by a side-gable roof
122-5728	House	140	West Bayview Boulevard	1952	1.5-story, 3-bay, Colonial Revival house clad in a brick veneer and features 2 gable-end dormers

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5729	House	153	West Chester Street	1942	1-story, 3-bay, Minimal Traditional house clad in a brick veneer that is laid in a 5:1 common bond
122-5730	House	155	West Chester Street	1942	1.5-story, 4-bay, Minimal Traditional house clad in a brick veneer and covered by a side gable roof
122-5731	House	156	West Chester Street	1959	1.5-story, 3-bay, Cape Cod house clad in a brick veneer with two dormers
122-5732	House	107	West Evans Street	1956	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5733	House	111	West Evans Street	1952	1-story, 4-bay, Ranch-style house clad in textured brick and features original metal casement and picture window
122-5734	House	112	West Evans Street	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5735	House	116	West Evans Street	1953	2-story, 4-bay, vernacular house; originally 1-story, 2nd story added in the 1990s
122-5736	House	140	West Evans Street	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher- bond veneer with a built-in projecting pattern
122-5737	House	141	West Evans Street	1953	1-story, Ranch-style house clad in a brick, stretcher bond veneer with built in planters
122-5738	House	144	West Evans Street	1953	1-story, 4-bay, Minimal Traditional house clad in a brick veneer and covered by a side gable roof
122-5739	House	191	West Ocean Avenue	1940	1-story, 4-bay, Minimal Traditional dwelling clad in aluminum siding and covered by a side gable roof with a front gable projection
122-5740	House	195	West Ocean Avenue	1940	1.5-story, 3-bay, Minimal Traditional dwelling clad in wavy- bottom asbestos siding and covered by a side gable roof with a front gable projection
122-5741	House	200	West Ocean Avenue	1948	1-story, 4-bay, Ranch-style dwelling clad in vinyl siding and covered by a hipped roof
122-5742	House	501	West Ocean View Avenue	1910	2-story, vernacular house clad in wood shingles and covered by a cross gable roof
122-5743	House	507	West Ocean View Avenue	1917	1-story, 1-bay, recently extensively-remodeled house clad in wood weatherboard and covered by a front gable roof
122-5744	House	529	West Ocean View Avenue	1910	2.5-story, 3-bay, vernacular building clad in wood shakes and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5745	House	561	West Ocean View Avenue	1917	2-story, 3-bay, vernacular house clad in flat-bottom asbestos shingles and covered by a front gable roof
122-5746	House	569	West Ocean View Avenue	1919	2-story, single-family, Craftsman building clad in vinyl siding and covered by a salt-box roof that is sheathed in pressed-tin shingles
122-5747	House	573	West Ocean View Avenue	1921	1-story, vernacular, multi-family dwelling clad in vinyl siding and covered by a side gable roof
122-5748	House	581	West Ocean View Avenue	1921	1-story, 4-bay, vernacular building set on a raised basement clad in vinyl siding and covered by a hipped roof
122-5749	House	603	West Ocean View Avenue	1907	2-story, 4-bay, vernacular, single-family building clad in vinyl siding and covered in a low-pitched hipped roof
122-5750	House	625	West Ocean View Avenue	1908	1-story, 4-bay, Folk Vernacular building clad in wood shingles and covered by a pyramidal roof
122-5751	House	627	West Ocean View Avenue	1902	1-story, 4-bay, vernacular, single-family residence clad in vinyl siding and covered by a gable roof
122-5752	House	631	West Ocean View Avenue	1915	1-story, vernacular, single-family house with a rusticated cinderblock structural system
122-5753	Apartment Building	639	West Ocean View Avenue	1964	2-story, 6-bay, vernacular apartment building clad in a stone veneer and covered by a hipped roof
122-5754	House	649	West Ocean View Avenue	1930	1.5-story, 2-bay, Dutch Colonial-style, single-family house clad in vinyl siding and covered by a gable roof with shed dormers
122-5755	House	709	West Ocean View Avenue	1955	1-story, 4-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5757	House	759	West Ocean View Avenue	1933	1-story, vernacular, single-family dwelling clad in flat-bottom asbestos shingles and covered by a cross gable roof
122-5758	House	775	West Ocean View Avenue	1915	2-story, 3-bay, vernacular dwelling clad in vinyl shingles and covered by a front gable roof
122-5759	Apartment Building	799	West Ocean View Avenue	1955	2-story, 10-bay, vernacular apartment building clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5760	Master Plumbers Association Club House	801	West Ocean View Avenue	1990	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof; replica of 1899 clubhouse
122-5761	Apartment Building	1371	West Ocean View Avenue	1952	1-story, 2-bay, vernacular apartment building clad in a stretcher- bond brick veneer with a soldier-row cornice

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5762	House	1401	West Ocean View Avenue	1956	1-story, 3-bay, vernacular dwelling clad in a brick, stretcher bond veneer and covered by a side gable roof
122-5763	Apartment Building	1423	West Ocean View Avenue	1952	2-story, 4-bay, vernacular apartment building; the 1st story is clad in a stretcher-bond brick veneer and the 2nd story is clad in vinyl shingles
122-5764	House	1427	West Ocean View Avenue	1917	1.5-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a shed roof dormer
122-5765	House	1438	West Ocean View Avenue	1947	1-story, 3-bay, vernacular house clad in aluminum siding and covered by a side gable roof with small front gable dormers
122-5766	House	1451	West Ocean View Avenue	1952	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5767	Apartment Building	1452	West Ocean View Avenue	circa 1955	2-story, 6-bay, Modern-style apartment building clad in a stretcher-bond brick veneer and covered by a flat roof with overhanging eaves
122-5768	House	1518	West Ocean View Avenue	1918	1.5-story, 5-bay, bungalow house clad in vinyl siding and covered by a side gable roof; also features one gable-end dormer
122-5769	House	1522	West Ocean View Avenue	1918	1.5-story, 5-bay, bungalow house clad in wood shingles and covered by a side gable roof; also features one gable-end dormer
122-5770	Willoughby Bay Restaurant	1534	West Ocean View Avenue	1966	1-story, 4-bay, Ranch-style building clad in a mix of stucco and brick veneer covered by a side gable roof
122-5771	Apartment Complex	1375–1381	West Ocean View Avenue	1952	Two 1-story, Minimal Traditional apartment buildings clad in a brick, stretcher bond veneer and covered by a low-pitched hipped roof
122-5772	Apartment Complex	1443–1447	West Ocean View Avenue	1952	Two 2-story, 7-bay, Modern-style apartment buildings clad in a stretcher-bond brick veneer and covered by a flat roof with wide, overhanging eaves
122-5773	Apartment Complex	1508–1514	West Ocean View Avenue	1952	Two 2-story, 5-bay, multi-family, Modern-style apartment buildings clad in a stretcher-bond brick veneer and covered by a flat roof
122-5774	Apartment Complex	483–487	West Ocean View Avenue	1962	Two 2-story, 10-bay Modern-style apartment building clad in a brick, stretcher-bond veneer
122-5775	House	541–545	West Ocean View Avenue	1917	2.5-story, 3-bay, vernacular, single-family house clad in vinyl siding and covered by a hipped roof with hipped roof dormers

Management Summary: HRBT Phase I Architectural Survey

November 2011 Page 44

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5776	House	705–707	West Ocean View Avenue	1950	2-story, 4-bay, Colonial Revival-style, single-family residence clad in wood shingles and vinyl siding and covered by a hipped roof
122-5777	Apartment Complex	717–719	West Ocean View Avenue	1961	2-story, 9-bay, Modern-style apartment building clad in a brick, stretcher-bond veneer and covered by a flat roof
122-5778	Apartment Complex	831	West Ocean View Avenue	1965	Two 2-story, Colonial Revival apartment buildings clad in a brick veneer and covered by hipped roofs
122-5779	Apartment Building	635	West Ocean View Avenue	1965	3-story, vernacular apartment building clad in a stone veneer and covered by a front-gable roof
122-5780	House	440	Willoughby Bay Avenue	1925	1.5-story, vernacular dwelling clad in weatherboard siding and covered by a front gable roof
122-5781	House	446	Willoughby Bay Avenue	1910	2-story vernacular dwelling clad in flat-bottom asbestos siding and covered by a front gable roof
122-5782	House	814	Willoughby Bay Avenue	1932	1-story vernacular dwelling clad in wood shingles and covered by a side gable roof
122-5783	House	820	Willoughby Bay Avenue	1946	1-story, 1-bay, vernacular dwelling clad in corrugated metal and covered by a front gable roof
122-5784	House	1064	Willoughby Bay Avenue	1930	2.5-story, 4-bay, bungalow house with a raised basement clad in vinyl siding and covered by a side gable roof; also features large, shed-roof dormers
122-5785	House	1100	Willoughby Bay Avenue	1932	2-story, 4-bay, vernacular house clad in cement-fiber shingles and covered by a side gable roof with a large, front gable addition
122-5786	House	1158	Willoughby Bay Avenue	1896	2-story, vernacular dwelling clad in a horizontal and vertical wood boards
122-5787	House	1250	Willoughby Bay Avenue	1953	2-story, 3-bay, Modern-style house with several additions clad in a mix of vinyl siding and stretcher-bonded brick veneer, and covered by a side gable roof
122-5788	House	1254	Willoughby Bay Avenue	1953	1-story, 3-bay, Modern-style house with several additions clad in a mix of vinyl siding and stretcher-bonded brick veneer, and covered by a shed and flat roof

Management Summary: HRBT Phase I Architectural Survey

November 2011

Page 45

Table 5: Properties Recorded during HRBT Architectural Survey and Recommended Not Eligible for NRHP (by street address).

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5438	House	9200	1st View Street	circa 1953	1-story, 4-bay vernacular building clad in vinyl siding and covered by a side gable roof
122-5439	House	9208	1st View Street	1953	1-story, 4-bay, vernacular home clad in flat-bottom asbestos siding and covered by a hipped roof
122-5440	House	9209	1st View Street	1930	1-story, 5-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5442	House	9219	1st View Street	1920	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5443	First View Baptist Church	9124–9128	1st View Street	1950	2-story, 2-bay, vernacular, concrete block church with a front gable roof
122-5448	House	9611	6th View Street	1929	2-story, 2-bay, vernacular single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5048-0002	Derk V. Martin House	9630	13th View Street	1935	1-story, 4-bay, vernacular house clad in vinyl siding and features two projecting front gables
122-0960	House	9638	13th View Street	1932	1.5-story, 3-bay, bungalow residence clad in wood shingles and covered by a side gable roof
122-5444	House	9629	14th View Street	1932	1-story, 3-bay, Craftsman-style house clad in aluminum siding and covered by a front gable roof, which is supported by Craftsman brackets
122-5445	House	9654	14th View Street	1952	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5446	House	9655	14th View Street	1952	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5447	House	9659	14th View Street	1952	1-story, 3-bay, Minimal Traditional dwelling clad in wood shingles and covered by a side gable roof
114-5478	House	220	Albert E. Simpson Street	1947	1-story, 3-bay, vernacular building clad in vinyl siding and covered by a front gable roof
122-5449	House	9283	Atwood Avenue	1948	1.5-story, 3-bay, Colonial Revival building clad in vinyl siding and covered by a side gable roof with two front gable dormers
122-5052-0004	Norman P. Williams House	9284	Atwood Avenue	1929	1-story, 3-bay, vernacular building clad in stucco and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5052-0003	Frederick A. Martin House #2	9289	Atwood Avenue	1900	1-story, 4-bay, vernacular dwelling clad in wood weatherboard and covered by a side gable roof
122-5450	House	9324	Atwood Avenue	1932	1-story, 3-bay, Craftsman dwelling clad in a brick veneer and covered by a front gable roof
122-5451	House	9326	Atwood Avenue	1952	1-story, Ranch-style, single-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5452	House	9401	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5453	House	9405	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5454	House	9409	Atwood Avenue	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5455	House	9413	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5456	House	9417	Atwood Avenue	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5457	House	9421	Atwood Avenue	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
114-5479	House	321	Bassette Street	1955	1-story, 4-bay, single-family, Ranch-style house clad in wood board-and-batten siding on the top half and a brick, stretcher-bond façade on the bottom half
122-5458	House	1345	Bayville Court	1953	2-story, 2-bay, vernacular house clad in a stretcher-bond brick veneer with vinyl siding in the gables
122-5459	House	1347	Bayville Court	1961	1-story, 2-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5460	House	1405	Bayville Court	1937	2-story, 4-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a projecting front gable
122-5437	House	1416	Bayville Court	1952	1-story, 4-bay, Ranch-style house clad in stucco and covered by a hipped roof; also features original metal-framed windows, wide eaves, and a classical door surround
122-5461	House	1256	Bayville Street	1950	1-story, 3-bay, vernacular house clad in stucco and covered by a flat roof with a shed-roof addition

Management Summary: HRBT Phase I Architectural Survey

November 2011 Page 47

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5462	House	1325	Bayville Street	1932	1.5-story, 3-bay, vernacular residence clad in vinyl siding and covered by a side gable roof
122-5463	House	1333	Bayville Street	1955	2-story, 3-bay, Ranch-style house clad in a mix of wood shingles and simple-drop weatherboard siding
122-5464	House	1335	Bayville Street	1960	1-story, 3-bay, Ranch-style house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5465	House	1337	Bayville Street	1957	2-story, 3-bay, vernacular house clad in a stretcher-bond brick veneer covered by a hipped roof
122-5466	House	1339	Bayville Street	1953	1-story, 3-bay, Ranch-style house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5467	House	1341	Bayville Street	1953	1-story, 4-bay, vernacular house clad in a stretcher-bond brick veneer with a soldier-row cornice
122-5468	House	1343	Bayville Street	1943	1-story, 2-bay, vernacular house clad in a coursed, stone veneer and covered by a side gable roof
122-5469	House	1348	Bayville Street	1933	1-story. 2-bay, vernacular house clad in vinyl siding and covered by a front gable roof that features a projecting front gable
122-5470	Apartment Building	1407	Bayville Street	1960	2-story, 6-bay, vernacular apartment building clad in a stretcher- bond brick veneer and covered by a flat roof with overhanging eaves
122-5471	Apartment Building	1435	Bayville Street	1965	2-story, 2-bay, vernacular apartment building clad in a stretcher- bond brick veneer and covered by a front gable roof
122-5472	House	1439	Bayville Street	1925	1.5-story, 3-bay, vernacular house clad in vinyl shingles and covered by a side gable roof; also features one, shed roof dormer
122-5477	Houses	1441–1443	Bayville Street	1910	Two 1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding placed over the original wood shingles
122-5473	House	1449	Bayville Street	1909	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5474	House	1459	Bayville Street	1952	2-story, vernacular house clad in wood shingles with several additions
122-5475	House	1501	Bayville Street	1928	2-story, 3-bay, Craftsman house clad in wavy-bottom asbestos siding and covered by a front gable roof that is supported by wood brackets

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5476	Rebel Marina	1553	Bayville Street	1948	1-story, 2-bay, commercial building clad in vinyl shingles with a post-in-ground foundation elevated over water and an open-air porch that straddles a pier
122-5478	House	189	Bearden Road	1953	1-story, 4-bay, vernacular dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5479	Bondale Apartments	7603	Bondale Avenue	1955	2-story apartment complex with Colonial Revival elements clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5480	House	200	Bradford Avenue	1961	1-story, 3-bay, Modern-style house with brick veneer
122-5481	House	214	Bradford Avenue	1961	1-story, 3-bay, Modern-style house clad in flat-bottom asbestos with a brick veneer on the primary elevation
122-5482	House	218	Bradford Avenue	1961	1-story, 3-bay, Ranch-style house clad in stucco and wood panels imitating shingles
122-5483	House	222	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in brick veneer and covered by a front gable roof
122-5484	House	224	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in a brick veneer
122-5485	House	226	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in brick veneer and covered by a front gable roof
122-5486	House	230	Bradford Avenue	1961	1-story, 3-bay, vernacular house clad in a brick veneer on the primary elevation and vinyl along the sides
122-5487	House	231	Burgoyne Road	1952	1-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5488	House	240	Burgoyne Road	1952	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5489	House	244	Burgoyne Road	1952	1-story, 4-bay, vernacular dwelling clad in wavy-bottom asbestos shingles and covered by a side gable roof
122-5490	House	248	Burgoyne Road	1951	1-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5491	House	145	Burrage Road	1942	1-story, 4-bay, Minimal Traditional-style, single-family residence clad in vinyl siding
122-5492	House	146	Burrage Road	1942	1.5-story, 3-bay, Minimal Traditional house clad in vinyl
122-5050-0002	Richard Atilano House	157	Burrage Road	1942	1-story, 3-bay, Minimal Traditional house clad in aluminum siding
122-5050-0003	Benito Rio House	158	Burrage Road	1942	1.5-story, 4-bay, Minimal Traditional house clad in a textured brick veneer

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5493	House	159	Burrage Road	1942	1-story, 3-bay, Minimal Traditional residence clad in vinyl shingles
122-5494	House	160	Burrage Road	1942	1-story, 4-bay, vernacular house clad in vinyl siding and covered by a side gable roof
114-5480	Cameron Townhouses	112	Cameron Street	1965	A 14-building complex constructed in the Neocolonial-style, clad in vinyl on the top and a brick veneer on the bottom half and covered by a side gable roof
122-5495	House	101	Cap Lane	1957	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5496	House	106	Cap Lane	1957	1-story, 3-bay, Ranch-style house clad in a brick, stretcher bond veneer
114-5481	Pump Station	104	Carnegie Street	1964	1-story, 1-bay, building clad in a brick, stretcher-bond veneer and covered by a flat roof
114-5482	House	1002	Carolina Street	1902	2-story, 3-bay, vernacular dwelling clad in aluminum siding and covered by a front gable roof
114-5483	House	1010	Carolina Street	1917	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5484	House	1002	Carver Street	1955	1-story, 5-bay, single-family, Ranch-style house clad in a brick, stretcher-bond façade and covered by a side gable roof
114-5485	House	1004	Carver Street	1957	1-story, 3-bay, vernacular house clad in stucco and covered by a hipped roof
114-5486	House	1006	Carver Street	1956	1.5-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
114-5487	House	1009	Carver Street	1952	1-story, 4-bay, vernacular, single-family house clad in vinyl siding and covered by a side gable roof
114-5488	House	1011	Carver Street	1953	1.5-story, 3-bay, vernacular house covered in stucco and covered by a side-gable roof
122-5497	House	1501	Chela Avenue	1917	1.5-story, 2-bay, Colonial Revival house clad in vinyl siding and covered by a gambrel roof
122-5498	House	1504	Chela Avenue	1900	1-story, 2-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5499	Apartment Building	1508	Chela Avenue	1960	2-story, 5-bay, vernacular apartment building clad in a brick veneer with vinyl siding in the gables

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5500	House	1510	Chela Avenue	1935	2-story, 3-bay, vernacular house clad in wood shakes and covered by a front gable roof
122-5501	House	1525	Chela Avenue	1949	1-story, 3-bay, Ranch-style residence clad in a mix of vinyl shingles and fiber board siding, and covered by a side gable roof
122-0958	House	1526	Chela Avenue	1932	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5502	House	1534	Chela Avenue	1954	1-story, 3-bay, bungalow house clad in vinyl siding and covered by a front gable roof
122-5510	Apartment Complex	1540	Chela Avenue	1940; 1982	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable dormer
122-5503	House	1541	Chela Avenue	1937	1-story, 3-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof with a front gable projection
122-5504	House	1545	Chela Avenue	1954	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof with wide, overhanging eaves
122-5505	House	1547	Chela Avenue	1927	1-story, 3-bay, vernacular house set on a raised basement clad in vinyl siding
122-5506	House	1548	Chela Avenue	1920	1-story, 5-bay, vernacular house clad in vinyl siding and covered by a side gable roof with an enclosed porch on the primary elevation
122-5507	House	1549	Chela Avenue	1927	1.5-story, 3-bay, vernacular house set on a raised basement and clad in a mix of stucco and vinyl siding
122-5508	House	1552	Chela Avenue	1920	1-story, 4-bay, vernacular house clad in wood shakes and covered by a side gable roof
122-5509	House	1556–1560	Chela Avenue	1920	1-story, 3-bay, vernacular house clad in T1-11 wood siding and covered by a side gable roof
122-5511	House	363	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5512	House	365	Cherry Street	1964	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5513	House	379	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5514	House	381	Cherry Street	1963	1-story, 6-bay, vernacular, multi-family dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-0118-0153	House	415	Colbert Avenue	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in wood siding and covered by a front gable roof
114-0118-0154	House	421	Colbert Avenue	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in wood siding and covered by a front gable roof
114-0118-0155	House	423	Colbert Avenue	1942	1-story, 3-bay, vernacular, single-family dwelling clad in aluminum siding and covered by a side gable roof
114-0118-0156	House	424	Colbert Avenue	1956	1.5-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a gambrel roof
122-5052-0009	Elizabeth M. Daniels House	9264	Coleman Avenue	1930	1-story, 2-bay, 4-pile, vernacular dwelling with Craftsman elements featuring exposed eaves and brackets, covered by a front gable roof
122-5052-0007	Bardley W. Vanderwalk House	9269	Coleman Avenue	1920	2-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a shallow-pitched, side gable roof
122-5515	House	9271	Coleman Avenue	1951	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a front gable bay in center
122-5052-0006	Joseph J. Sposito Jr. House	9275	Coleman Avenue	1928	1.5-story, 3-bay, Craftsman house clad in vinyl siding and covered by a side gable roof with a shed-roofed dormer
122-5052-0010	John H. Hinnant Jr. House	9260–9262	Coleman Avenue	1950	1-story, 5-bay, Minimal Traditional dwelling featuring a front- projecting entry bay, with wavy-bottom asbestos siding and covered by a hipped roof
122-5050-0005	David Benedict House	160	Commodore Drive	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer
122-5050-0004	Pope House	165	Commodore Drive	1942	1.5-story, 3-bay, Cape Cod house clad in 5:1 common bond brick veneer and vinyl siding in the gable ends
122-5516	House	167	Commodore Drive	1948	1.5-story, 3-bay, Cape Cod house clad in vinyl and covered by a side gable roof with two dormers
122-5517	House	170	Commodore Drive	1950	1.5-story, 4-bay, Colonial Revival house clad in aluminum and covered by a side gable roof and two gable dormers
122-5518	House	172	Commodore Drive	1950	1.5-story, 3-bay, Minimal Traditional house clad in aluminum siding and features a projecting gable peak and dormer
122-5519	House	174	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer and soldier row cornice

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5520	House	176	Commodore Drive	1948	1.5-story, 3-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof
122-5521	House	178	Commodore Drive	1947	1.5-story, 4-bay, Minimal Traditional house clad in vinyl and covered by a side gable roof
122-5522	House	180	Commodore Drive	1949	1.5-story, 3-bay, Minimal Traditional house with Tudor elements
122-5523	House	183	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer with a soldier row cornice
122-5524	House	184	Commodore Drive	1950	1-story, 7-bay, Ranch-style house with a brick, stretcher bond veneer and a soldier row cornice
122-5525	House	185	Commodore Drive	1947	2-story, 3-bay, Colonial Revival house clad in vinyl siding and covered by a side gable roof and two gable end dormers
122-5526	House	186	Commodore Drive	1950	1-story, 3-bay, Ranch-style house clad in a brick veneer with a soldier-row cornice
122-5527	House	187	Commodore Drive	1950	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher-bond veneer with a soldier-row cornice
122-5528	House	189	Commodore Drive	1950	1.5-story, 3-bay, Minimal Traditional house clad in a brick veneer with a soldier row cornice
122-5529	House	190	Commodore Drive	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer
122-5530	House	191	Commodore Drive	1950	1-story, 4-bay, Ranch-style house clad in a brick veneer with a soldier row cornice
122-5531	House	192	Commodore Drive	1951	1.5-story, 3-bay, Cape Cod house clad in a brick veneer on primary elevation
122-5532	House	194	Commodore Drive	1951	1.5-story, 3-bay, Minimal Traditional house clad in a brick veneer on the façade with a gable front projection
122-5533	House	198	Commodore Drive	1950	1.5-story, 4-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5534	House	143	Commodore Place	1942	1.5-story, 3-bay, Cape Cod dwelling clad in a in a 5:1 brick veneer and covered by a side gable roof
122-5535	House	145	Commodore Place	1942	1.5-story, 3-bay, Minimal Traditional dwelling clad in a in a 5:1 brick veneer and covered by a side gable roof
122-5536	House	147	Commodore Place	1942	1.5-story, 3 bay, Minimal Traditional house clad in a 5:1 common bond brick veneer with vinyl siding in the gable ends

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5537	House	149	Commodore Place	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer with aluminum siding in the gable ends
122-5538	House	151	Commodore Place	1942	1.5-story, 4-bay, Cape Cod house clad in 15:1 common bond brick veneer covered by a side gable roof
122-5539	House	153	Commodore Place	1942	1.5-story, 3-bay, Cape Cod house clad in 5:1 common bond brick veneer covered by a side gable roof and two dormers
114-0118-0135	House	200	Cooper Street	1905	2.5-story, 3-bay, Queen Anne-style dwelling clad in flat-bottom asbestos siding and covered by a front gable roof
114-0118-0134	House	202	Cooper Street	1905	2-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-0118-0133	House	305	Cooper Street	1948	1-story, 3-bay, vernacular dwelling covered by a side gable roof
114-0118-0132	House	307	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
114-0118-0131	House	309	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0130	House	310	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0129	House	311	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0128	House	312	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a clipped, side gable roof
114-0118-0127	House	313	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0126	House	314	Cooper Street	1949	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0125	House	316	Cooper Street	1948	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-0118-0137	House	300	Creek Avenue	1930	1.5-story, 3-bay, bungalow dwelling clad in weatherboard and covered by a hipped roof
122-5540	House	401	Draper Drive	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5541	House	404	Draper Drive	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5542	Farm Fresh	129	East Admiral Taussig Boulevard	1954	1-story, 3-bay, vernacular commercial building clad in a brick, stretcher bond veneer
122-5543	House	109	East Bayview Boulevard	1950	1-story, 5-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a side gable roof
122-5544	House	111	East Bayview Boulevard	1954	1-story, 4-bay, Ranch-style building clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5545	House	115	East Bayview Boulevard	1947	1.5-story, 3-bay, Cape Cod dwelling with Colonial Revival elements clad in aluminum siding and covered by a side gable roof
122-5546	Farm Fresh Food & Pharmacy	230	East Little Creek Road	1963	1-story modern commercial building with a continuous concrete block structural system
122-5547	Mufflers	287	East Little Creek Road	1954	1-story, 4-bay, Modern-style, concrete block, commercial building with a textured brick façade
122-5548	Wesley Memorial United Methodist Church	274–288	East Little Creek Road	1952	1.5-story, 3-bay, Colonial Revival church clad in a Flemish bond brick veneer
114-0118-0001 (114-0118-0158)	House	403	East Pembroke Avenue	1910	2.5-story, 4-bay, Colonial Revival dwelling is clad in weatherboard and is covered by a low-pitched hipped roof
114-0118-0002	House	415	East Pembroke Avenue	1900	2.5-story, 3-bay, Queen Anne and Shingle-style, single-family dwelling clad in weatherboard and wood shingles and covered by a hipped roof with gable dormers
114-0118-0004	House	433	East Pembroke Avenue	1890	2.5-story, 4-bay, Queen Anne-style dwelling clad in wood weatherboard with fish-scale shingles in the gable peak and is covered by a front gable roof
114-0118-0197	House	440	East Pembroke Avenue	1961	Split-level dwelling clad in a brick, stretcher-bond veneer and aluminum siding and covered by a hipped roof
122-5549	House	301	El Paso Avenue	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5550	House	348	El Paso Avenue	1951	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5551	House	352	El Paso Avenue	1950	1.5-story, 3-bay, Minimal Traditional house clad in aluminum siding and covered by a side gable roof
122-5552	House	361	El Paso Avenue	1942	1-story, 3-bay, Contemporary house clad in in flat-bottom asbestos siding and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5553	House	369	El Paso Avenue	1942	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and covered by a hipped roof
122-5554	House	8580	Executive Drive	1952	1.5-story, 3-bay, Minimal Traditional house clad in a mixture of brick veneer, aluminum, and vinyl siding
122-5555	House	8609	Executive Drive	1950	1-story, 6-bay, Ranch-style, multi-family house clad in a brick, stretcher bond veneer
122-5556	House	8707	Executive Drive	1953	1.5-story, 4-bay, Minimal Traditional residence clad in a brick veneer and vinyl siding
122-5557	House	8709	Executive Drive	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5558	Jefferson Arms Apartments	8560–8568	Executive Drive	1940	A set of four, 2-story, Colonial Revival Apartment buildings clad in a brick veneer
122-5559	House	7720	Fayver Avenue	1950	1-story, 3-bay, Ranch-style house clad in vinyl siding clad in a hipped roof
122-5560	House	7725	Fayver Avenue	1950	1-story, 3-bay, Ranch-style house clad in vinyl siding and covered by a hipped roof
122-5561	House	7511	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof with a projecting front gable
122-5562	House	7515	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding with a hipped roof
122-5563	House	7517	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
122-5564	House	7519	Galveston Boulevard	1942	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
114-5489	House	3	Garland Street	1960	1-story, Ranch-style house clad in a brick, stretcher-bond veneer and covered by a hipped roof with a front gable projection
122-0956	House (demolished)	9439	Garrett Avenue	n/a	No buildings remain, only an empty parcel with overgrown grasses and light density tree growth
122-5565	House	7716	Gloucester Avenue	1943	1.5-story, 3-bay, Cape Cod house clad with a side porch and attached garage
122-5566	House	7725	Gloucester Avenue	1950	1-story, 4-bay, vernacular house clad in a vinyl siding clad in a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5490	House	2	Graham Heights Road	1956	1.5-story, 3-bay, vernacular dwelling clad in wood shingles and covered by a side gable roof with two front gable dormers
114-5491	House	8	Graham Heights Road	1912	1-story, vernacular dwelling clad in weatherboard and covered by a side gable roof
122-5567	House	8720	Gramel Street	1941	1-story, 4-bay, Minimal Traditional house clad in aluminum and vinyl siding with an original 4-panel wood door with 3 glass panes
122-5568	House	8722	Gramel Street	1941	1.5-story, 3-bay, Minimal Traditional house with an attached garage
122-5569	House	8724	Gramel Street	1941	1-story, 3-bay, Minimal Traditional house clad in aluminum siding with an attached garage on the side
122-5570	House	8800	Gramel Street	1941	1.5-story, 3-bay, vernacular house clad in a brick veneer that is laid in a 5:1 common bond
122-5571	House	8801	Gramel Street	1954	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer covered by a hipped roof
122-5572	House	8802	Gramel Street	1941	1.5-story, 3-bay, Cape Cod house clad in a brick veneer that is laid in a 5:1 common bond
122-5573	House	8804	Gramel Street	1941	1.5-story, 3-bay, vernacular dwelling clad in a brick veneer and covered by a side gable roof with two front-gable dormers
122-5574	House	8805	Gramel Street	1963	2-story, 3-bay, vernacular house clad in a brick, stretcher bond veneer on the first story and aluminum siding on the 2nd story
122-5575	No. 1 China Buffet	7635	Granby Street	1948	1.5-story, 5-bay, commercial building with brick veneer laid in a stretcher bond with continuous concrete block at rear and sides
122-5576	Express Mobile	7718	Granby Street	1946	1-story, 1-bay, Modern-style. commercial building with 4 auto bays on the side
122-5577	House	8562	Granby Street	1919	2.5-story, 3-bay, American foursquare house clad in a textured- brick veneer and covered by a hipped roof; also features four hipped dormers
122-5578	House	8568	Granby Street	1920	2.5-story, 4-bay, American foursquare house clad in a stretcher- bond brick veneer and covered by a hipped roof; also features four hipped dormers

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5432	House	8576	Granby Street	1923	2.5-story, 3-bay, Neoclassical house clad in vinyl and covered by a side gable roof, which is sheathed in terra-cotta, tiles; also features three gable-end dormers and a porte-cochere
122-5579	House	8591	Granby Street	1952	1-story, 3-bay, Ranch-style house clad in vinyl and covered by a side-gable roof
122-5433	House	8592	Granby Street	1928	2-story, 3-bay, Dutch Colonial Revival house clad in brick and laid in 6:1 common bond, and covered by a gambrel roof; also features a decorative door surround with wood detailing and side lights
122-5580	House	8611	Granby Street	1955	1-story, 3-bay, vernacular house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5581	House	8621	Granby Street	1955	1-story, 5-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
114-5326	Greenman House	1	Greenhill Lane	1890	2-story, 5-bay, Colonial Revival, single-family dwelling clad in weatherboard and covered by a cross gable roof
122-5582	House	9200	Hickory Street	1956	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5052-0014	Lena E. Rockefeller House	9213	Hickory Street	1938	1-story, 3-bay dwelling with Tudor Revival elements that is clad in a brick veneer and covered by a side gable roof
122-5052-0013	Wesley Cole House	9215	Hickory Street	1920	1.5-story, 3-bay, Folk Victorian dwelling covered by a hipped roof with a hipped-roof dormer
122-5583	House	9255	Hickory Street	1950	1-story, Minimal Traditional dwelling clad in vinyl siding and covered by a cross gable roof
122-5584	House	9261	Hickory Street	1950	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5585	House	9265	Hickory Street	1910	1.5-story, Craftsman dwelling covered by a side-gable roof with a shed-roof dormer
114-5002-0099	House	5	Home Place	1930	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5586	House	115	Landale Road	1953	1-story, 4-bay, Ranch-style house clad in a textured brick veneer
122-5587	House	119	Landale Road	1953	1-story, 4-bay, Ranch-style house clad in a textured brick veneer with vinyl siding in the gables

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5492	House	809	Langley Avenue	1949	1-story, 3-bay, vernacular, single-family building clad in vinyl siding and covered by a front-gable roof
114-5493	House	810	Langley Avenue	1921	2.5-story, 3-bay, extensively-remodeled, residential building clad in vinyl siding and covered by a hipped roof
114-5494	Hampton Community Center	1320	Lasalle Avenue	1960	3-story, civic building clad in a brick, stretcher-bond veneer and covered by a flat roof
122-5588	House	137	Lembla Street	1952	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer with projecting brick patterns
122-5589	House	138	Lembla Street	1952	1.5-story, 3-bay, Minimal Traditional house clad in a brick, stretcher bond veneer and features a gable-end dormer
122-5590	House	843	Little Bay Avenue	1946	1-story, 4-bay, vernacular dwelling cad in vinyl siding and covered by a front gable roof
122-5591	House	847	Little Bay Avenue	1943	1-story, 5-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5592	House	861	Little Bay Avenue	1955	1.5-story, 4-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond façade and covered by a side gable roof
122-5593	House	901	Little Bay Avenue	1950	1-story, 3-bay, Minimal Traditional house clad in stucco and covered by a side gable roof
122-5644	Apartment Complex	905–911	Little Bay Avenue	1959	One 2-story, 10-bay and two 1-story, 5-bay, Modern-style apartment buildings clad in a mix of stretcher-bond brick and coursed-stone veneer, and covered by side gable roofs with projecting eaves
122-5594	House	917	Little Bay Avenue	1930	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5595	Apartment Building	925	Little Bay Avenue	1947	2-story, 3-bay, Contemporary-style, apartment building clad in stucco and covered by a flat roof with wide, overhanging eaves
122-5596	House	931	Little Bay Avenue	1950	1-story, 3-bay, vernacular house with a large 2-story addition; clad in vinyl siding and covered by a front gable roof
122-5597	House	933	Little Bay Avenue	1932	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5598	House	937	Little Bay Avenue	1932	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5599	House	941	Little Bay Avenue	1932	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5600	House	945	Little Bay Avenue	1935	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof; features fish-scale shingles in the gable peaks
122-5641	Apartment Complex	1001–1005	Little Bay Avenue	1960	Two 2-story, 6-bay, Modern-style, apartment buildings clad in a stretcher-bond brick veneer and covered by a low-pitched roof with wide overhangs
122-5601	Apartment Complex	1015	Little Bay Avenue	1950	1-story, C-shaped, hipped-roof, Ranch-style apartment complex with stucco siding
122-5602	House	1017	Little Bay Avenue	1930	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front- able roof with a projecting front gable
122-5603	Apartment Complex	1019	Little Bay Avenue	1960	Two 1-story, 3-bay, Modern-style buildings clad in a stretcher- bond brick veneer and one 2-story, vernacular apartment building covered by a side gable roof
122-5604	House	1021	Little Bay Avenue	1920	1-story, 3-bay, vernacular house set on a raised basement and covered by wavy-bottom asbestos shingles
122-5605	Apartment Building	1023	Little Bay Avenue	1950	2-story, 6-bay, Neocolonial-style, apartment building clad in a stretcher-bond brick veneer and covered by a hipped roof
122-5606	House	1027	Little Bay Avenue	1900	2-story, 4-bay, vernacular house set on a raised basement and covered by a hipped roof with a wrap-around porch
122-5607	House	1051	Little Bay Avenue	1935	2-story, 3-bay, vernacular house with several additions clad in brick and vinyl siding
122-5608	House	1063	Little Bay Avenue	1915	2-story, 3-bay, Colonial Revival house clad in aluminum siding and covered by a clipped-gable roof
122-5609	House	1067	Little Bay Avenue	1925	1.5-story, 2-bay, bungalow house with a raised basement clad in vinyl siding and covered by a side gable roof; also features a large, gable-end dormer
122-5610	House	1105	Little Bay Avenue	1946	2-story, 4-bay, vernacular house clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5611	Apartment Building	1107	Little Bay Avenue	1966	2-story, 2-bay, multi-family, vernacular residence clad in a stretcher-bond brick veneer and covered by front gable roof
122-5612	House	1109	Little Bay Avenue	1907	1.5-story, 2-bay, bungalow house with a raised basement clad in cement-fiber shingles and covered by a side gambrel roof; also features a large, shed-roof dormer
122-5613	House	1119	Little Bay Avenue	1946	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front gable roof
122-5614	House	1123	Little Bay Avenue	1930	1.5-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a front gable roof; also features a gable-end dormer
122-5615	House	1129	Little Bay Avenue	1946	2-story, 3-bay, Colonial Revival house clad in fiberboard singles and covered by a side gable roof
122-5616	House	1135	Little Bay Avenue	1948	1.5-story, 3-bay, vernacular house with several additions clad in cement-fiber shingle siding
122-5617	House	1147	Little Bay Avenue	1910	1.5-story, 3-bay, vernacular house clad in wood shingles and covered by a hipped roof; also features a shed-roof dormer
122-5618	House	1151	Little Bay Avenue	1953	1-story, 5-bay, Ranch-style house clad in a coursed roman-brick veneer and covered by a hipped roof
122-5619	House	1201	Little Bay Avenue	1915	2-story, 3-bay, vernacular house with several additions enveloped by a stretcher-bond brick veneer and covered by a side gable roof
122-5621	House	1215	Little Bay Avenue	1948	1.5-story, 3-bay, Cape Cod house clad in stucco and covered by a side gable roof; also features two gable-end dormers
122-5622	House	1217	Little Bay Avenue	1946	2-story, 3-bay, vernacular house primarily clad in stucco with vinyl shingles and covered by a side gable roof
122-5623	House	1223	Little Bay Avenue	1958	1-story, 4-bay, Ranch-style house primarily clad in stucco with cement-fiber shingles and covered by a side gable roof
122-5624	House	1227	Little Bay Avenue	1922	2-story, 3-bay, Dutch Colonial Revival house clad in vinyl siding and covered by a gambrel roof
122-5625	House	1233	Little Bay Avenue	1922	2-story, 3-bay, vernacular house clad in vinyl siding with several additions
122-5626	House	1237	Little Bay Avenue	1925	1-story, 3-bay, Colonial Revival house clad in flat-bottom asbestos siding and covered by a front gable roof
122-5627	House	1255	Little Bay Avenue	1950	1-story, 3-bay, Modern-style house clad in wood shingles and covered by a flat roof with overhanging eaves

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5642	House	1259–1261	Little Bay Avenue	1949	1-story, 6-bay, vernacular house clad in stucco and covered by a front gable roof
122-5643	Apartment Complex	1263–1269	Little Bay Avenue	1949	Two 1-story, 4-bay, multi-family, Ranch-style apartment buildings clad in vinyl siding and covered by a front gable roof
122-5628	House	1273	Little Bay Avenue	1951	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; second story is a later addition
122-5629	House	1283	Little Bay Avenue	1920	1-story, 3-bay, bungalow house clad in wood shingles and covered by a front gable roof
122-5630	House	1300	Little Bay Avenue	1950	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5631	House	1301	Little Bay Avenue	1953	1-story, 6-bay, multi-family, Ranch-style house clad in stucco and covered by a hipped roof
122-5632	House	1305	Little Bay Avenue	1953	1-story, 6-bay, multi-family, Ranch-style house clad in stretcher- bonded brick veneer and covered by a hipped roof
122-5633	House	1306	Little Bay Avenue	1952	2-story, 3-bay, multi-family, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5634	House	1310	Little Bay Avenue	1947	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5635	Apartment Building	1324	Little Bay Avenue	1952	2-story, 5-bay, multi-family, vernacular residence clad in vinyl siding and covered by a side gable roof
122-5636	Pump Station	1325	Little Bay Avenue	1955	1-story, 1-bay, building clad in a stretcher-bond brick veneer and covered by a hipped roof
122-5637	House	1330	Little Bay Avenue	1932	1.5-story, 3-bay, bungalow house clad in vinyl siding and covered by a side gable roof
122-5638	Apartment Building	1346	Little Bay Avenue	1953	2-story, 5-bay, multi-family, Minimal Traditional residence clad in a stretcher-bond brick veneer and vinyl siding, and covered by a side gable roof
122-5639	Apartment Building	1352	Little Bay Avenue	1953	2-story, 7-bay, multi-family, Minimal Traditional residence clad in a stretcher-bond brick veneer and covered by a side gable roof; also features three projecting front gables

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5640	House	1400	Little Bay Avenue	1952	2-story, 3-bay, Colonial Revival house clad in a stretcher-bond brick veneer and vinyl siding, and covered by a mansard roof; also features two gable-end dormers
122-5051-0001	Philip M. O'Shea House	9101	Mace Arch	1948	1-story, 3-bay, single-family, Ranch-style dwelling clad in wavy- bottom asbestos shingles and covered by a side gable roof
122-5051-0004	Natalio A. Tibay House	9115	Mace Arch	1948	1-story, 3-bay, Ranch-style dwelling clad in vinyl siding and covered by a side gable roof
122-5645	House	342	Maple Avenue	1935	1-story, 3-bay, Craftsman dwelling clad in vinyl siding and covered by a front gable roof
122-5646	House	343	Maple Avenue	1948	1-story, 4-bay, Minimal Traditional dwelling that is clad in vinyl siding and covered by a side gable roof
122-5647	House	348	Maple Avenue	1952	1-story, 3-bay, Minimal Traditional dwelling that is clad in vinyl siding and covered by a side gable roof
114-0118-0112	House	418	Marshall Street	1895	2.5-story,3-bay, Queen Anne-style, single-family house clad in vinyl siding with shingles on the second story and covered by a front gable roof
114-0118-0111	House	502	Marshall Street	1895	2-story, 3-bay, Colonial Revival-style, single-family dwelling clad in a brick, stretcher-bond veneer clad in a hipped roof
114-0118-0109	House	509	Marshall Street	1905	2-story, 3-bay, vernacular, single-family dwelling clad in stucco and covered by a hipped roof
114-0118-0095	House	511	Marshall Street	1900	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-0118-0151	House	718	Marshall Street	1880	1-story, 3-bay, T-Plan dwelling clad in vinyl siding and covered by a cross gable roof
114-0118-0150	House	807	Marshall Street	1910	2.5-story, 2-bay, American Foursquare dwelling clad in flat-bottom asbestos shingles and covered by a hipped roof with a hipped-roof dormer
122-5648	House	9210	Mason Creek Road	1950	1-story, 2-bay, Ranch-style house clad in a textured-brick veneer that is laid in a stretcher-bond and covered by a hipped roof
122-5649	House	9218	Mason Creek Road	1957	1-story, 3-bay, Ranch-style house clad in a textured-brick veneer that is laid in a stretcher bond and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5650	House	9226	Mason Creek Road	1959	1-story, 3-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof with a front gable projection
122-5651	House	9239	Mason Creek Road	1955	1.5-story, 4-bay, Ranch-style house clad in a brick, stretcher-bond veneer and vinyl siding on the upper store
122-5652	House	9260	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5653	House	9264	Mason Creek Road	1954	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5654	House	9268	Mason Creek Road	1954	1-story, 4-bay, Cape Cod-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5655	House	9273	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5656	House	9277	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in flat-bottom asbestos siding and covered by a side gable roof
122-5657	House	9281	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5658	House	9285	Mason Creek Road	1954	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5659	House	9289	Mason Creek Road	1953	1-story, 4-bay, Colonial Revival-style, single-family dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
114-5495	House	931	Mason Street	1955	1-story, 4-bay Minimal Traditional-style, single-family dwelling clad in aluminum siding and covered by a side gable roof
114-5496	House	933	Mason Street	1950	1-story, 3-bay, vernacular building clad in vinyl siding and covered by a front gable roof
114-5002-0244	House	211	National Avenue	1918	2-story, 3-bay, Foursquare-style, single-family dwelling clad in stucco and covered by a hipped roof
114-5002-0245	House	215	National Avenue	1910	2-story, 3-bay, Folk Victorian dwelling clad in aluminum siding and covered by a hipped roof
114-5002-0247	Pump Station	221	National Avenue	1950	1-story, 3-bay, Colonial Revival building clad in a brick, 5:1 common-bond veneer and covered by a side-gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5671	House	7740	Newport Avenue	1950	1-story, 4-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a side gable roof
114-5497	House	916	North Armistead Avenue	1956	1-story, 3-bay, Ranch-style dwelling clad in textured-brick, stretcher-bond veneer and covered by a hipped roof
114-5498	House	811	North King Street	1957	2.5-story, 3-bay, vernacular, single-family dwelling clad in vinyl and covered by a front gable roof
114-5499	House	812	North King Street	1930	2.5-story, 2-bay, Craftsman-style building clad in aluminum siding and covered by a hipped roof, with a hipped-roof dormer
114-5500	Apartment Building	813	North King Street	1946	2-story, 4-bay, vernacular apartment building clad in stucco and covered by a low-pitched hipped roof
114-5501	Commercial Building	815	North King Street	1966	1-story, 4-bay, commercial building with a cinderblock structural system clad in a brick, stretcher-bond façade
114-0155	Elmerton Cemetery		North King Street	1862	African American cemetery consisting mostly of Emancipation aged persons, including Mary Peake
122-5052-0002	Donald B. Emmons House	374	Orange Avenue	1930	1-story, 3-bay, bungalow dwelling clad in vinyl siding and covered by a front gable roof
122-5672	House	378	Orange Avenue	1923	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5673	House	382	Orange Avenue	1922	1.5-story, 3-bay, bungalow dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5674	House	384	Orange Avenue	1966	1-story, 2-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a hipped roof
114-5502	House	527	Owens Street	1952	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5675	House	7559	Owens Road	1942	1-story, 3-bay, vernacular house clad in wavy-bottom asbestos siding and covered by a hipped roof; also features a gable-end projection
122-5676	House	7563	Owens Road	1950	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and covered by a front gable roof
114-5503	House	504	Patterson Avenue	1940	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5504	Perfecting Saints Church	508	Patterson Avenue	1951	1-story, 3-bay, vernacular church with a cinderblock structural system and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5677	House	9220	Peachtree Street	1918	1-story, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5678	House	9226	Peachtree Street	1949	1-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5679	House	9235	Peachtree Street	1950	1-story, 3-bay, Colonial Revival dwelling clad in vinyl siding and covered by a side gable roof
122-5680	House	9239	Peachtree Street	1961	1-story, 3-bay, vernacular dwelling clad in flat-bottom asbestos siding and covered by a hipped roof
114-5505	Pembroke Avenue Bridge Abutment and Road Trace		Pembroke Avenue Bridge Abutments and Road Trace	pre-1906	Road trace and poured concrete abutment from bridge remains
122-5681	House	9238	Phillip Avenue	1950	1.5-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5682	House	9242	Phillip Avenue	1952	1-story, 5-bay, Ranch-style dwelling clad in vinyl siding and covered by a hipped roof
122-5052-0012	Kernal-Kessel Realty House	9253	Phillip Avenue	1950	1-story, 3-bay, vernacular dwelling clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5052-0011	Keith C. Jenkins House	9257	Phillip Avenue	1941	1-story, 4-bay, Minimal Traditional dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5683	House	9284	Phillip Avenue	1923	1-story, 3-bay, vernacular dwelling covered by a side gable roof
122-5684	House	9286	Phillip Avenue	1950	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5685	House	9290	Phillip Avenue	1928	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5686	House	9294	Phillip Avenue	1928	1.5-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable peak
122-5687	Houses	9301–9307	Phillip Avenue	1950	2-story, 4-bay, vernacular duplex clad in wavy-bottom asbestos siding and covered by a side gable roof
122-5688	House	9302	Phillip Avenue	1940	1-story, 3-bay, Minimal Traditional dwelling with Tudor Revival elements that is clad in a wavy-bottom asbestos siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5689	House	9311	Phillip Avenue	1950	1.5-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof
122-5690	House	9315	Phillip Avenue	1950	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a front gable dormer
122-5691	House	9319	Phillip Avenue	1921	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
122-5692	House	9323	Phillip Avenue	1928	1-story, 2-bay, vernacular dwelling clad in vinyl and covered by a front gable roof
114-0118-0201	House	326	Poplar Avenue	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
114-5506	House	842	Quash Street	1892	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a standing-seam metal, front gable roof
114-5507	House	902	Quash Street	1912	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
114-5508	House	904	Quash Street	1946	1.5-story, 3-bay, Minimal Traditional-style, single-family dwelling clad in aluminum siding and covered by a cross gable roof
114-5509	House	910	Quash Street	1948	1-story, 3-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-5510	House	913	Quash Street	1892	2-story, 2-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
114-5511	House	914	Quash Street	1902	1-story, 3-bay, extensively-remodeled, single-family dwelling clad in wood-imprinted vinyl siding and covered by a front gable roof
114-5512	House	915	Quash Street	1948	1-story, 3-bay, vernacular, single-family dwelling clad in a brick, stretcher-bond veneer on the bottom half and vinyl siding on the top half
114-5513	House	917	Quash Street	1907	2-story, 3-bay, vernacular, single-family dwelling clad in aluminum siding and covered by a cross gable roof
114-5514	House	921	Quash Street	1927	1-story, 4-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a front gable roof
122-5693	House	240	Ridgewell Avenue	1939	1.5-story, 3-bay, Colonial Revival dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof
122-5694	House	202	Ridgewell Circle	1941	1-story, 1-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5695	House	204	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5696	House	206	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5697	House	208	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5698	House	209	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
122-5699	House	211	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5700	House	212	Ridgewell Circle	1941	1-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5701	House	214	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a 2-story addition on the side
122-5702	House	215	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5703	House	216	Ridgewell Circle	1941	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5704	House	217	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof with a 2-story addition on the side
122-5705	House	218	Ridgewell Circle	1941	1-story, 4-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5706	House	220	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
122-5707	House	222	Ridgewell Circle	1941	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-5515	SEM Temple #122	238	Rip Rap Road	1960	1-story, fraternal lodge with a concrete block structural system and covered by a hipped roof with wide eaves
114-5516	Commercial Buildings	316-338	Rip Rap Road	1963	1-story, commercial building complex with a masonry structural system and covered by flat roofs
114-0118-0113	House	538	River Street	1941	2.5-story, 3-bay, American Foursquare dwelling clad in vinyl siding and covered by a hipped roof
114-0118-0114	House	540	River Street	1959	1-story, Ranch-style house clad in a brick, stretcher-bond veneer with wood shingles in the gable ends

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-0118-0115	House	542	River Street	1961	2-story, 3-bay, American Foursquare dwelling clad in wood shingles and covered by a hipped roof
114-0118-0202	House	544	River Street	1965	1.5-story, 6-bay, vernacular house clad in vinyl siding and covered by a side gable roof with four front gable dormers
114-0118-0116	House	622	River Street	1910	2-story, vernacular-style dwelling, with Colonial Revival elements, clad in vinyl siding and covered by a hipped roof
114-0118-0008	House	623	River Street	1910	2.5-story, 3-bay, Colonial Revival dwelling clad in wavy-bottom asbestos siding and covered by a hipped roof
122-5708	House	153	Rodman Road	1942	1.5-story, 3-bay, vernacular house clad in aluminum siding and covered by a side gable roof with 2 gable-end dormers
122-5709	House	154	Rodman Road	1942	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a side gable roof with a front gable projection
122-5710	House	155	Rodman Road	1942	2-story, 3-bay, vernacular house clad in vinyl siding with a 1980s addition
122-5711	House	329	San Antonio Boulevard	1930	1.5-story, 3-bay, Cape Cod house clad in vinyl siding and covered by a side gable roof; also features two gable-end dormers
122-5712	House	333	San Antonio Boulevard	1946	1.5-story, 3-bay, Minimal Traditional house clad in cement- fiberboard siding with a front gable projection
114-5002-0248	House	6	Segar Street	1950	1-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a side gable roof
114-5002-0250	House	22	Segar Street	1932	1-story, Craftsman-style dwelling clad in vinyl siding and covered by a front gable roof
114-5002-0254	House	112	Segar Street	1912	2-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a shed roof
114-5002-0256	House	114	Segar Street	1952	1-story, 3-bay, Minimal Traditional dwelling clad in vinyl siding and covered by a side gable roof
114-5002-0258	House	116	Segar Street	1952	1-story, 2-bay, vernacular dwelling clad in vinyl siding and covered by a front gable roof
114-5002-0260	House	118	Segar Street	1952	1-story, Ranch-style dwelling clad in aluminum siding and is covered by a side gable roof with two front gable projections
122-5713	House	8711	Semmes Avenue	1941	1.5-story, 3-bay, Cape Cod house clad in a brick, stretcher bond veneer and vinyl siding in the gables

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5714	House	8713	Semmes Avenue	1944	1.5-story, 3-bay, Cape Cod house clad in aluminum siding and covered by a side gable roof with three gable-end dormers
122-5715	House	8715	Semmes Avenue	1941	1.5-story, 3-bay Cape Cod house clad in a brick, stretcher bond veneer with vinyl in the gables
122-5716	House	8717	Semmes Avenue	1941	2-story, 5-bay, vernacular house with several additions and clad in vinyl siding
122-5717	House	8719	Semmes Avenue	1941	1.5-story, 3-bay Cape Cod house clad in a brick, stretcher bond veneer and covered by a side gable roof with 3 gable-end dormers
122-5718	House	8721	Semmes Avenue	1941	1.5-story, 3-bay, Cape Code house clad in vinyl siding and covered by a side gable roof with 3 gable-end dormers
122-5719	House	8723	Semmes Avenue	1941	1.5-story, 3-bay, Cape Cod house clad in vinyl siding and covered by a side gable roof; also features 3 gable-end dormers
114-5517	House	74	South Boxwood St	1952	1-story, 3-bay, vernacular dwelling clad in a brick, stretcher bond veneer and covered by a side gable roof
114-5002-0060	House	327	South Curry Street	1928	2-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof
114-5002-0062	House	401	South Curry Street	1905	2-story, Colonial Revival dwelling clad in weatherboard siding and covered by a side gable roof
122-5660	House	300	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; also features a front gable projection
122-5661	House	302	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a front gable roof
122-5662	House	304	South Naval Base Road	1944	1-story, 3-bay, multi-family, vernacular house clad in vinyl siding and covered by a hipped roof
122-5663	House	306	South Naval Base Road	1944	1-story, 2-bay, vernacular house with a 2-story rear addition and an attached garage on the side
122-5664	House	308	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof; also features a rear apartment
122-5665	House	310	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof; also features a front gable projection
122-5666	House	312	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5667	House	314	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5668	House	318	South Naval Base Road	1944	1-story, 3-bay, vernacular house clad in vinyl siding and covered by a hipped roof
122-5669	House	320	South Naval Base Road	1945	1-story, 3-bay, vernacular house set on a continuous concrete block foundation and clad in aluminum siding
122-5670	House	322	South Naval Base Road	1945	1-story, 3-bay, vernacular house clad in flat-bottom asbestos siding and includes a two-story rear addition
114-5518	House	323	South Willard Avenue	1950	2-story, 3-bay, Colonial Revival dwelling clad in a 6:1 common bond and is covered by a side gable roof
114-5519	House	325	South Willard Avenue	1950	1-story, 5-bay, Ranch-style dwelling with an attached garage, covered by a side gable roof
122-5720	House	426	Staten Street	1902	1-story, 3-bay, Colonial Revival dwelling with a wrap-around porch, covered with a hipped roof
122-5721	Apartment Building	430	Staten Street	1961	2-story, vernacular apartment building clad in a brick, stretcher- bond veneer on the bottom half and vinyl siding on the top half and covered by a hipped roof
122-5722	Garage	432	Staten Street	1950	1.5-story garage made of cinderblocks and covered by a gambrel roof; associated house was demolished post-2007
114-5520	Carriage House	20	Strawberry Banks Boulevard	1910	1.5-story, 5-bay, carriage house with Queen Anne and Craftsman influences, clad in aluminum siding and covered by a cross gable roof
114-5521	Motel	30	Strawberry Banks Boulevard	1962	5-part, 1-story motel featuring 4 wings of rooms with a side gable roof, and a central lobby building with Modern and Neoeclectic influences
114-5316	Strawberry Banks Farm		Strawberry Banks Boulevard	1817	2-story, 3-bay, vernacular, central passage dwelling clad in vinyl siding and covered by a hipped roof
122-5050-0001	Ronald Yoke House	148	Swanson Road	1942	1-story, 3-bay, Minimal Traditional-style house clad in vinyl siding and covered by a side gable roof with a projecting front gable
122-5723	House	149	Swanson Road	1942	1-story, 3-bay, Minimal Traditional house clad in vinyl siding and covered by a partial hipped, partial gable roof
122-5724	House	150	Swanson Road	1942	1-story, 3-bay, Minimal Traditional house clad in aluminum siding and covered by a hipped roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5522	Strait Gate and Narrow Way Holiness Church	1103	Thomas Street	1951	1-story, 3-bay, vernacular church clad in stucco and covered by a hipped roof
114-5523	House	1105	Thomas Street	1956	2-story, 3-bay, vernacular cinderblock building that is covered by a hipped roof
114-5524	House	1213	Thomas Street	1958	1.5-story, 3-bay, Neocolonial dwelling clad in a brick, stretcher- bond veneer and covered by a gambrel roof with two oversized, front gable dormers
114-5525	Y.H. Thomas Community Center	1300	Thomas Street	1953	2-story school clad in a brick stretcher-bond veneer and is covered by a flat roof
122-5725	House	194	West Bay Avenue	1931	1.5-story, 3-bay, bungalow-inspired dwelling clad in wood shingles and covered by a front gable roof
122-5726	House	201	West Bay Avenue	1947	1-story, 3-bay, Minimal Traditional dwelling clad in vinyl siding and covered by a side gable roof
122-5727	Apartment Complex	254	West Bay Avenue	1964	Apartment complex made up of 2-story buildings with a brick veneer and covered by a side-gable roof
122-5728	House	140	West Bayview Boulevard	1952	1.5-story, 3-bay, Colonial Revival house clad in a brick veneer and features 2 gable-end dormers
122-5729	House	153	West Chester Street	1942	1-story, 3-bay, Minimal Traditional house clad in a brick veneer that is laid in a 5:1 common bond
122-5730	House	155	West Chester Street	1942	1.5-story, 4-bay, Minimal Traditional house clad in a brick veneer and covered by a side gable roof
122-5731	House	156	West Chester Street	1959	1.5-story, 3-bay, Cape Cod house clad in a brick veneer with two dormers
122-5050-0007	Tony Moore House	158	West Chester Street	1942	1.5-story, 3-bay, Minimal Traditional house clad in a 5:1 common bond brick veneer
114-5526	Zion Baptist Church	125	West County Street	1950	1-story, 3-bay church clad in a brick, 6:1 common bond and covered by a front gable roof
122-5732	House	107	West Evans Street	1956	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer and covered by a hipped roof
122-5733	House	111	West Evans Street	1952	1-story, 4-bay, Ranch-style house clad in textured brick and features original metal casement and picture window
122-5734	House	112	West Evans Street	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher bond veneer

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5735	House	116	West Evans Street	1953	2-story, 4-bay, vernacular house; originally 1-story, 2nd story added in the 1990s
122-5736	House	140	West Evans Street	1953	1-story, 4-bay, Ranch-style house clad in a brick, stretcher- bond veneer with a built-in projecting pattern
122-5737	House	141	West Evans Street	1953	1-story, Ranch-style house clad in a brick, stretcher bond veneer with built in planters
122-5738	House	144	West Evans Street	1953	1-story, 4-bay, Minimal Traditional house clad in a brick veneer and covered by a side gable roof
122-0955	Pump Station	422	West Government Avenue	1960	1-story, brick building, covered by a side-gable roof
122-5739	House	191	West Ocean Avenue	1940	1-story, 4-bay, Minimal Traditional dwelling clad in aluminum siding and covered by a side gable roof with a front gable projection
122-5740	House	195	West Ocean Avenue	1940	1.5-story, 3-bay, Minimal Traditional dwelling clad in wavy- bottom asbestos siding and covered by a side gable roof with a front gable projection
122-5741	House	200	West Ocean Avenue	1948	1-story, 4-bay, Ranch-style dwelling clad in vinyl siding and covered by a hipped roof
122-5774	Apartment Complex	483–487	West Ocean View Avenue	1962	Two 2-story, 10-bay Modern-style apartment building clad in a brick, stretcher-bond veneer
122-5742	House	501	West Ocean View Avenue	1910	2-story, vernacular house clad in wood shingles and covered by a cross gable roof
122-5743	House	507	West Ocean View Avenue	1917	1-story, 1-bay, recently extensively-remodeled house clad in wood weatherboard and covered by a front gable roof
122-5744	House	529	West Ocean View Avenue	1910	2.5-story, 3-bay, vernacular building clad in wood shakes and covered by a front gable roof
122-5775	House	541–545	West Ocean View Avenue	1917	2.5-story, 3-bay, vernacular, single-family house clad in vinyl siding and covered by a hipped roof with hipped roof dormers
122-5745	House	561	West Ocean View Avenue	1917	2-story, 3-bay, vernacular house clad in flat-bottom asbestos shingles and covered by a front gable roof
122-5746	House	569	West Ocean View Avenue	1919	2-story, single-family, Craftsman building clad in vinyl siding and covered by a salt-box roof that is sheathed in pressed-tin shingles
122-5747	House	573	West Ocean View Avenue	1921	1-story, vernacular, multi-family dwelling clad in vinyl siding and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5748	House	581	West Ocean View Avenue	1921	1-story, 4-bay, vernacular building set on a raised basement clad in vinyl siding and covered by a hipped roof
122-5749	House	603	West Ocean View Avenue	1907	2-story, 4-bay, vernacular, single-family building clad in vinyl siding and covered in a low-pitched hipped roof
122-5750	House	625	West Ocean View Avenue	1908	1-story, 4-bay, Folk Vernacular building clad in wood shingles and covered by a pyramidal roof
122-5751	House	627	West Ocean View Avenue	1902	1-story, 4-bay, vernacular, single-family residence clad in vinyl siding and covered by a gable roof
122-5752	House	631	West Ocean View Avenue	1915	1-story, vernacular, single-family house with a rusticated cinderblock structural system
122-5779	Apartment Building	635	West Ocean View Avenue	1965	3-story, vernacular apartment building clad in a stone veneer and covered by a front-gable roof
122-5753	Apartment Building	639	West Ocean View Avenue	1964	2-story, 6-bay, vernacular apartment building clad in a stone veneer and covered by a hipped roof
122-5754	House	649	West Ocean View Avenue	1930	1.5-story, 2-bay, Dutch Colonial-style, single-family house clad in vinyl siding and covered by a gable roof with shed dormers
122-5776	House	705–707	West Ocean View Avenue	1950	2-story, 4-bay, Colonial Revival-style, single-family residence clad in wood shingles and vinyl siding and covered by a hipped roof
122-5755	House	709	West Ocean View Avenue	1955	1-story, 4-bay, vernacular, single-family dwelling clad in vinyl siding and covered by a side gable roof
122-5777	Apartment Complex	717–719	West Ocean View Avenue	1961	2-story, 9-bay, Modern-style apartment building clad in a brick, stretcher-bond veneer and covered by a flat roof
122-5757	House	759	West Ocean View Avenue	1933	1-story, vernacular, single-family dwelling clad in flat-bottom asbestos shingles and covered by a cross gable roof
122-5758	House	775	West Ocean View Avenue	1915	2-story, 3-bay, vernacular dwelling clad in vinyl shingles and covered by a front gable roof
122-5759	Apartment Building	799	West Ocean View Avenue	1955	2-story, 10-bay, vernacular apartment building clad in a brick, stretcher-bond veneer and covered by a hipped roof
122-5760	Master Plumbers Association Club House	801	West Ocean View Avenue	1990	1.5-story, 3-bay, vernacular dwelling clad in vinyl siding and covered by a hipped roof; replica of 1899 clubhouse
122-5778	Apartment Complex	831	West Ocean View Avenue	1965	Two 2-story, Colonial Revival apartment buildings clad in a brick veneer and covered by hipped roofs

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
122-5761	Apartment Building	1371	West Ocean View Avenue	1952	1-story, 2-bay, vernacular apartment building clad in a stretcher- bond brick veneer with a soldier-row cornice
122-5771	Apartment Complex	1375–1381	West Ocean View Avenue	1952	Two 1-story, Minimal Traditional apartment buildings clad in a brick, stretcher bond veneer and covered by a low-pitched hipped roof
122-5762	House	1401	West Ocean View Avenue	1956	1-story, 3-bay, vernacular dwelling clad in a brick, stretcher bond veneer and covered by a side gable roof
122-5763	Apartment Building	1423	West Ocean View Avenue	1952	2-story, 4-bay, vernacular apartment building; the 1st story is clad in a stretcher-bond brick veneer and the 2nd story is clad in vinyl shingles
122-5764	House	1427	West Ocean View Avenue	1917	1.5-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof with a shed roof dormer
122-5765	House	1438	West Ocean View Avenue	1947	1-story, 3-bay, vernacular house clad in aluminum siding and covered by a side gable roof with small front gable dormers
122-5772	Apartment Complex	1443–1447	West Ocean View Avenue	1952	Two 2-story, 7-bay, Modern-style apartment buildings clad in a stretcher-bond brick veneer and covered by a flat roof with wide, overhanging eaves
122-5766	House	1451	West Ocean View Avenue	1952	2-story, 3-bay, vernacular house clad in vinyl siding and covered by a side gable roof
122-5767	Apartment Building	1452	West Ocean View Avenue	1955	2-story, 6-bay, Modern-style apartment building clad in a stretcher- bond brick veneer and covered by a flat roof with overhanging eaves
122-5773	Apartment Complex	1508–1514	West Ocean View Avenue	1952	Two 2-story, 5-bay, multi-family, Modern-style apartment buildings clad in a stretcher-bond brick veneer and covered by a flat roof
122-5768	House	1518	West Ocean View Avenue	1918	1.5-story, 5-bay, bungalow house clad in vinyl siding and covered by a side gable roof; also features one gable-end dormer
122-5769	House	1522	West Ocean View Avenue	1918	1.5-story, 5-bay, bungalow house clad in wood shingles and covered by a side gable roof; also features one gable-end dormer
122-5770	Willoughby Bay Restaurant	1534	West Ocean View Avenue	1966	1-story, 4-bay, Ranch-style building clad in a mix of stucco and brick veneer covered by a side gable roof

Management Summary: HRBT Phase I Architectural Survey

November 2011 Page 75

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5527	House	1301	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5528	House	1303	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5529	House	1305	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in vertical wood boards and covered by a side gable roof
114-5530	House	1307	Willnew Drive	1964	1-story, 4-bay, Ranch-style house clad in vinyl siding on the top half and a brick veneer on the bottom half and covered by a side gable roof
114-5531	House	1308	Willnew Drive	1964	1-story, 5-bay, Ranch-style house clad in a brick, stretcher-bond veneer and covered by a side gable roof
114-5532	House	1309	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher- bond veneer and covered by a side gable roof
114-5533	House	1310	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer on the primary elevation and aluminum siding on the secondary elevations and covered by a side gable roof
114-5534	House	1311	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5535	House	1312	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer on the bottom half and aluminum siding on the top half and covered by a side gable roof
114-5536	House	1313	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond and covered by a side gable roof
114-5537	House	1314	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5538	House	1315	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and vinyl siding on the primary elevation and covered by a side gable roof
114-5539	House	1316	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond veneer and covered by a side gable roof

DHR Number	Property Name	Property Address Number	Property Street Name	Year Built	Description
114-5540	House	1317	Willnew Drive	1964	1-story, 4-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
114-5541	House	1318	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5542	House	1319	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling with a front-gable projection clad in a vinyl siding and covered by a side gable roof
114-5543	House	1321	Willnew Drive	1964	1-story, 3-bay, Ranch-style dwelling clad in a brick, stretcher-bond on the bottom half and vinyl siding on the top half and covered by a side gable roof
122-5780	House	440	Willoughby Bay Avenue	1925	1.5-story, vernacular dwelling clad in weatherboard siding and covered by a front gable roof
122-5781	House	446	Willoughby Bay Avenue	1910	2-story vernacular dwelling clad in flat-bottom asbestos siding and covered by a front gable roof
122-5782	House	814	Willoughby Bay Avenue	1932	1-story vernacular dwelling clad in wood shingles and covered by a side gable roof
122-5783	House	820	Willoughby Bay Avenue	1946	1-story, 1-bay, vernacular dwelling clad in corrugated metal and covered by a front gable roof
122-5784	House	1064	Willoughby Bay Avenue	1930	2.5-story, 4-bay, bungalow house with a raised basement clad in vinyl siding and covered by a side gable roof; also features large, shed-roof dormers
122-5785	House	1100	Willoughby Bay Avenue	1932	2-story, 4-bay, vernacular house clad in cement-fiber shingles and covered by a side gable roof with a large, front gable addition
122-5786	House	1158	Willoughby Bay Avenue	1896	2-story, vernacular dwelling clad in a horizontal and vertical wood boards
122-5787	House	1250	Willoughby Bay Avenue	1953	2-story, 3-bay, Modern-style house with several additions clad in a mix of vinyl siding and stretcher-bonded brick veneer, and covered by a side gable roof
122-5788	House	1254	Willoughby Bay Avenue	1953	1-story, 3-bay, Modern-style house with several additions clad in a mix of vinyl siding and stretcher-bonded brick veneer, and covered by a shed and flat roof