

R-11 ARCHITECTURAL RECONNAISSANCE SURVEY, GNSA, SAAM, AND BBHW SEGMENTS (SEGMENTS 15, 16, AND 20)

D . C . TO R I C H M O N D S O U T H E A S T H I G H S P E E D R A I L

Architectural Reconnaissance Survey for the Washington, D.C. to Richmond, Virginia High Speed Rail Project

Greendale to SAY/WAY (GNSA), SAY/WAY to AM Jct (SAAM) and
Buckingham Branch/Hospital Wye (BBHW) Segments,
Henrico County and City of Richmond

U.S. Department of Transportation
Federal Railroad Administration

**Architectural Reconnaissance Survey for the Washington, D.C.
to Richmond, Virginia High Speed Rail Project
Greendale to SAY/WAY (GNSA), SAY/WAY to AM Jct (SAAM)
and Buckingham Branch/Hospital Wye (BBHW) Segments,
Henrico County and City of Richmond**

by

Caitlin C. Sylvester and Heather D. Staton

Prepared for

Virginia Department of Rail and Public Transportation

600 E. Main Street, Suite 2102
Richmond, Virginia 23219

Prepared by

DC2RVA Project Team

801 E. Main Street, Suite 1000
Richmond, Virginia 23219

October 2016

Kerri S. Barile, Principal Investigator

October 24, 2016

Date

ABSTRACT

Dovetail Cultural Resource Group (Dovetail), on behalf of the Virginia Department of Rail and Public Transportation (DRPT), conducted a reconnaissance-level architectural survey of the Greendale to SAY/WAY (GNSA), SAY/WAY to AM Jct (SAAM) and Buckingham Branch/Hospital Wye (BBHW) segments of the Washington, D.C. to Richmond Southeast High Speed Rail (DC2RVA) project. The proposed Project is being completed under the auspices of the Federal Railroad Administration (FRA) in conjunction with DRPT. Because of FRA's involvement, the undertaking is required to comply with the National Environmental Policy Act (NEPA) and Section 106 of the National Historic Preservation Act of 1966, as amended. The project is being completed as Virginia Department of Historic Resources (DHR) File Review #2014-0666.

The DC2RVA corridor is divided into 22 segments and this document focuses on the GNSA, SAAM and BBHW segments only. This report includes background data that will place each recorded resource within context and the results of fieldwork and National Register of Historic Places (NRHP) evaluations for all architectural resources identified within the GNSA, SAAM and BBHW segments. All other segments will be discussed in separate reports. For the purposes of the current report, the architectural area of potential effects (APE) is defined as extending 500 feet on either side of the center of the existing railroad alignment except in urban areas, where the APE is limited to one city block to either side of the existing rail centerline, plus any areas where alterations to a resource's setting and feeling are likely to occur as a result of the Project. This report details the findings of buildings, objects, and districts over 48 years of age within the APE (the age limit was developed to correspond with the anticipated 2017 project completion date). All structures that meet the NRHP 50-year age criterion within the architectural APE of the DC2RVA corridor will be included in a subsequent report spanning the entire 123-mile corridor. The results of the archaeological survey are also discussed in separate reports.

In total, the DC2RVA Project Team surveyed 273 historic architectural resources within the architectural APE in the GNSA, SAAM, and BBHW segments. Of these, 55 previously recorded and 218 newly recorded historic resources were identified. Of the 273 total properties, 15 resources were previously determined potentially eligible/eligible for, or listed in, the NRHP (127-0226, 127-0343, 127-0353, 127-0354, 127-0414, 127-0428, 127-0822, 127-5679, 127-5978, 127-6145, 127-6165, 127-6166, 127-6171, 127-6188, and 127-6730). The DC2RVA Project Team **recommends that they should retain their previous eligibility status.**

In addition, as a result of the current survey, one newly recorded resource, Integrated Power Sources of VA (043-5636), **is recommended potentially eligible for the NRHP under Criterion A for transportation.**

One resource, the warehouse at 2728 Hermitage Road (127-6840), was not accessible during the time of survey; therefore, an eligibility recommendation could not be made. It is **recommended that the remaining 256 resources are not individually eligible for listing in the NRHP.**

TABLE OF CONTENTS

In addition to their individual eligibility recommendation, many resources within the GNSA, SAAM, and BBHW segments are located within the boundaries of the four eligible historic districts: The Chestnut Hill/ Plateau Historic District (127-0343), the Virginia Union University Historic District (127-0354), the Carver Residential Historic District (127-0822), and the Hermitage Road Warehouse Historic District (127-6730). As a result, **it is recommended that four of the five previously recorded properties (127-0343-0516, 127-0343-0517, 127-0343-0518, and 127-0343-0519) are contributing resources to the Chestnut Hill/ Plateau Historic District (127-0343), one newly recorded property (127-0354-0007) is a contributing resource to the Virginia Union University Historic District (127-0354), one previously recorded property (127-0428) is a contributing resource to the Carver Residential Historic District (127-0822), and five previously recorded properties (127-6730-0003, 127-6730-0004, 127-6730-0005, 127-6730-0006, and 127-6730-0016) are contributing resources to the Hermitage Road Warehouse Historic District (127-6730).**

The DC2RVA Team will discuss the Richmond, Fredericksburg, and Potomac Railroad (RF&P) Historic District (500-0001) in a subsequent report (Chase 2016); however, **there are two newly recorded resources (Integrated Power Sources of VA (043-5636) and the Acca Transportation Yard (046-5843)), within the GNSA, SAAM, and BBHW segments of the DC2RVA corridor that should be considered contributing elements to the RF&P.**

TABLE OF CONTENTS

Abstract	i
Table of Contents	iii
1. Introduction	1-1
1.1 Project Location	1-3
1.2 Project Description	1-6
2. Historic Context	2-1
2.1.1 Settlement to Society (1607-1750)	2-1
2.1 Regional History	2-3
2.1.1 Colony to Nation (1750-1789)	2-3
2.1.2 Early National Period (1789-1830)	2-4
2.1.3 Antebellum Period (1830-1860)	2-5
2.2 Henrico county	2-5
2.2.1 The Civil War (1861-1865)	2-6
2.2.2 Battle of Haws Shop (May 28-30, 1864)	2-6
2.2.3 Battle of Totopotomoy Creek (May 28-30, 1864)	2-6
2.2.4 Reconstruction and Growth (1865-1917)	2-7
2.2.5 World War I to World War II (1917-1945)	2-7
2.2.6 The New Dominion to Present	2-7
2.3 City of Richmond	2-8
2.3.1 The Civil War (1861-1865)	2-8
2.3.2 Reconstruction and Growth (1865-1917)	2-8
2.3.3 World War I to World War II (1917-1945)	2-9
2.3.4 The New Dominion (1945-Present)	2-10
3. Methodology	3-1
4. Background Review	4-1
4.1 Previous Surveys	4-1
4.2 Previously Recorded Cultural Resources	4-3
5. Results	5-1

TABLE OF CONTENTS

5.1 Resources within the Previous Broad Street Bus Rapid Transit System Survey5-1

5.2 Previously Recorded Resources.....5-4

 5.2.1 Previously Recommended Potentially Eligible/Eligible for, or Listed in, the NRHP5-25

 5.2.2 Previously Determined Not Eligible5-37

 5.2.3 Previously Not Evaluated5-37

5.3 Newly Recorded Resources.....5-38

 5.3.1 Newly Recorded Resources Recommended Potentially Eligible5-64

 5.3.2 Newly Recorded Resources Recommended Not Eligible5-65

6. Summary and Recommendations6-1

7. References7-1

Appendix A: Background Review TableA-1

LIST OF FIGURES

Figure 1-1: Overview of the SEHSR Corridor 5-2

Figure 1-2: Overview of the DC2RVA Project Corridor..... 5-4

Figure 1-3: Overview of DC2RVA Project Segments Noting the GNSA (15), SAAM (16), and BBHW (20) Segments..... 5-5

Figure 5-1: Example of Resources Surveyed in BRT [Scott’s Addition Historic District (127-6136)], Intersection Of Rockbridge Street and Summit Avenue 5-4

Figure 5-2: Detail of Project Segment GNSA 5-9

Figure 5-3: Detail of Project Segment SAAM..... 5-10

Figure 5-4: Detail of Project Segment BBHW 5-11

Figure 5-5: Chestnut Hill/ Plateau Historic District (127-0343) 5-12

Figure 5-6: Virginia Union University Historic District (127-0354)..... 5-13

Figure 5-7: Newtowne Area Historic District (127-0818)..... 5-14

Figure 5-8: Carver Residential Historic District (127-0822)..... 5-15

Figure 5-9: Academy Hill Historic District (127-6075) 5-16

Figure 5-10: Hermitage Road Warehouse Historic District (127-6730) 5-17

Figure 5-11: Previously Recorded Resources..... 5-18

Figure 5-12: Previously Recorded Resources..... 5-19

Figure 5-13: Previously Recorded Resources..... 5-20

Figure 5-14: Previously Recorded Resources..... 5-21

TABLE OF CONTENTS

Figure 5-15: Previously Recorded Resources..... 5-22

Figure 5-16: Previously Recorded Resources..... 5-23

Figure 5-17: Previously Recorded Resources..... 5-24

Figure 5-18: Science Museum of Virginia (127-0226), Southwest Elevation..... 5-25

Figure 5-19: Chestnut Hill/Plateau Historic District (127-0343) 5-26

Figure 5-20: Richmond Nursing Home (127-0353), South Oblique 5-26

Figure 5-21: Virginia Union University Historic District (127-0354), Looking West..... 5-27

Figure 5-22: Virginia Union University Historic District (127-0354), Looking Northeast 5-28

Figure 5-23: The Maggie L. Walker Governor’s School (127-0414), Northwest Elevation..... 5-29

Figure 5-24: George Washington Carver Elementary School (127-0428),
Northeast Elevation..... 5-30

Figure 5-25: Carver Residentail Historic District (127-0822)..... 5-31

Figure 5-26: Barton Heights Cemeteries (127-5679) 5-32

Figure 5-27: Todd Lofts (127-5978), Southeast Elevation..... 5-33

Figure 5-28: Southern Stove Lofts (127-6145), Southeast Elevation..... 5-33

Figure 5-29: Cookie Factory Lofts (127-6165), South Oblique 5-34

Figure 5-30: Hebrew Cemetery (127-6166) 5-35

Figure 5-31: Richmond and Chesapeake Bay Railway Car Barn..... 5-36

Figure 5-32: Movieland Bowtie Cinema (127-6188), West Oblique 5-36

Figure 5-34: Newly Recorded Resources 5-50

Figure 5-35: Newly Recorded Resources 5-51

Figure 5-36: Newly Recorded Resources 5-52

Figure 5-37: Newly Recorded Resources 5-53

Figure 5-38: Newly Recorded Resources 5-54

Figure 5-39: Newly Recorded Resources 5-55

Figure 5-40: Newly Recorded Resources 5-56

Figure 5-41: Newly Recorded Resources 5-57

Figure 5-42: Newly Recorded Resources 5-58

Figure 5-43: Newly Recorded Resources 5-59

Figure 5-44: Newly Recorded Resources 5-60

Figure 5-45: Newly Recorded Resources 5-61

Figure 5-46: Newly Recorded Resources 5-62

Figure 5-47: Newly Recorded Resources 5-63

TABLE OF CONTENTS

Figure 5-49: Integrated Power Sources of VA (043-5636), North Oblique 5-65

LIST OF TABLES

Table 5-1: Resources Within the Architectural APE Surveyed as Part of the Broad
Street BRT Project 5-1

Table 5-2: Previously Recorded Resources Identified During the Current Survey 5-5

Table 6-1: Summary of Identified Resources and Recommendations..... 6-2

Table A-1: Previously Recorded Resources Within 0.5 Miles of the Architectural APE A-1

1 INTRODUCTION

Dovetail Cultural Resource Group (Dovetail), on behalf of the Virginia Department of Rail and Public Transportation (DRPT), conducted a reconnaissance-level architectural survey of the Greendale to SAY/WAY (GNSA), SAY/WAY to AM Jct (SAAM) and Buckingham Branch/Hospital Wye (BBHW) segments of the Washington, D.C. to Richmond High Speed Rail (DC2RVA) project. In addition to the reconnaissance-level survey, this project includes a background review and historic context development for the FBHA and HAXR segments. The project is being completed as Virginia Department of Historic Resources (DHR) File #2014-0666.

The Federal Railroad Administration (FRA) and DRPT propose passenger rail service and rail infrastructure improvements in the north-south travel corridor between Washington, D.C. and Richmond, VA. These passenger rail service and rail infrastructure improvements are collectively known as the DC2RVA project. The Project will deliver higher speed passenger rail service, increase passenger and freight rail capacity, and improve passenger rail service frequency and reliability in a corridor shared by growing volumes of passenger, commuter, and freight rail traffic, thereby providing a competitive option for travelers going between Washington, D.C. and Richmond and those traveling to and from adjacent connecting corridors. The Project is part of the larger Southeast High Speed Rail (SEHSR) corridor (Figure 1-1), which extends from Washington, D.C. through Richmond, VA, and from Richmond continues east to Hampton Roads (Norfolk), VA and south to Raleigh, NC, and Charlotte, NC, and then continues west to Atlanta and south to Florida. The Project connects to the National Railroad Passenger Corporation (Amtrak) Northeast Corridor (NEC) at Union Station in Washington, D.C.

The purpose of the SEHSR program, as stated in the 2002 Tier I Final Environmental Impact Statement (EIS) completed for the full SEHSR corridor, is to provide a competitive transportation choice to travelers within the Washington, D.C. to Charlotte travel corridor. The purpose of the current Washington, D.C. to Richmond SEHSR project described here is to fulfill the purpose of the SEHSR Tier I EIS within this segment of the larger SEHSR corridor. The Project, by increasing rail capacity and improving travel times between Washington, D.C. and Richmond, will improve passenger train performance and reliability in the corridor, enabling intercity passenger rail to be a competitive transportation choice for travelers between Washington, D.C. and Richmond and beyond.

Given FRA's funding involvement and permitting through various other federal agencies, the DC2RVA project is required to comply with Section 106 of the National Historic Preservation Act of 1966, as amended, and its implementing regulations under 36CFR800. Additionally, all cultural resource work was designed to comply with the Virginia Antiquities Act (Code of Virginia § 10.1-2300) and guidelines and regulations promulgated by the DHR as necessary.

\\c:\main\GIS - DATA\GIS\Projects\011545 - VA Dept of Rail - Public Transportation\0239056 - RAPS-4\AltDev-ConceptEng\map_docs\mxd\Dovertail_Figures\Fig1-1_SEHSRCorridor_8.5x11.mxd | Last Updated: 06-11-2015

0 40 80
 Miles
 1 inch=80 miles
 @ 8.5 x 11 inches
 Projection: Lambert Conformal Conic
 State Plane Virginia North FIPS 4501 Feet
 North American Datum of 1983
 Basemap Source: 2014
 ESRI World Light Gray Base

Southeast High Speed Rail (SEHSR) Segment Status

-
Washington D.C. to Richmond
Tier II EIS
-
Richmond to Raleigh
Tier II EIS
-
Raleigh to Charlotte
-
Richmond to Hampton Roads
Tier I EIS
-
Charlotte to Atlanta
Tier I EIS
-
SEHSR Extended
Feasibility Studies Complete

Figure 1-1
Overview of the SEHSR Corridor

1.1 PROJECT LOCATION

The Washington, D.C. to Richmond corridor spans 123 miles along an existing rail corridor owned by CSX Transportation (CSXT) between Control Point RO (milepost [MP] CFP 110) in Arlington, VA to the CSXT A-Line and S-Line junction at MP A-11 in Centralia, VA (Chesterfield County) (Figure 1-2). For the purposes of engineering and environmental planning, the DC2RVA corridor has been subdivided into 22 segments that correspond with improvements and alternatives, and as such have been named and numbered from north to south (Figure 1-3). At the northern terminus in Arlington, VA, the Project limit ends at the southern approach to Long Bridge, a double-track rail bridge taking the rail corridor over the Potomac River; however, the northern terminus of Union Station in Washington, D.C. will be used for ridership and revenue forecasting, as well as service development planning within the Project corridor. The southern terminus in Centralia is the junction of two CSXT routes that begin in Richmond and rejoin approximately 11 miles south of the city.

Additional segments of the Project include approximately 8.3 miles of the CSXT Peninsula Subdivision CA-Line from Beulah Road (MP CA-76.1) in Henrico County, VA to AM Junction in the City of Richmond, and the approximately 26-mile Buckingham Branch/ Hospital Wye Railroad (BBR) from AM Junction to the Richmond, Fredericksburg & Potomac Railway (RF&P) Crossing (MP CA-111.8) in Doswell, VA.

Proposed improvements are along CSXT-owned track, generally parallel to the I-95 corridor between northern Virginia and Richmond. From north to south, the project travels through the following counties and cities:

- Arlington County
- City of Alexandria
- Fairfax County
- Prince William County
- Stafford County
- City of Fredericksburg
- Spotsylvania County
- Caroline County
- Hanover County
- Henrico County
- City of Richmond
- Chesterfield County

In Arlington, the Project connects to existing CSXT track extending across the Potomac River on the Long Bridge into Washington, D.C. and Union Station, the southern terminus of Amtrak's Northeast Corridor (NEC). At Centralia, the Project connects to both the Richmond to Raleigh segment of the SEHSR corridor and the Richmond to Hampton Roads segment of the SEHSR corridor.

0 5 10
Miles

0 8 16
Kilometers

Projection: Lambert Conformal Conic
State Plane Virginia North FIPS 4501 Feet
North American Datum of 1983

Base Mapping: Esri 2016
Open Street Map

- ### Legend
- DC2RVA Project Segments**
- 01 Rosslyn to Alexandria (ROAF)
 - 02 Alexandria to Franconia (AFFR)
 - 03 Franconia to Lorton (FRLO)
 - 04 Lorton to Powells Creek (LOPC)
 - 05 Powells Creek to Arkendale (PCAR)
 - 06 Arkendale to Dahlgren Junction (ARDJ)
 - 07 Dahlgren Junction To Fredericksburg (DJFB)
 - 08 Fredericksburg to Hamilton (FBHA)
 - 09 Hamilton to Crossroads (HAXR)
 - 10 Crossroads to Guinea (XRGU)
 - 11 Guinea to Milford (GUMD)
 - 12 Milford to North Doswell (MDND)
 - 13 North Doswell to Elmont (NDEL)
 - 14 Elmont to Greendale (ELGN)
 - 15 Greendale to SAY/WAY (GNSA)
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 17 AM Jct to Centralia - S Line (AMCE)
 - 18 WAY to Centralia - A Line (WACE)
 - 19' AM Jct to Fulton Yard (AMFY)
 - 20' Buckingham Branch/Hospital Wye (BBHW)
 - 21 Fredericksburg Bypass (FBBP)
 - 22 Ashland Bypass (ASBP)

Figure 1-3
DC2RVA Project Segments
Noting the GNSA (15), SAAM (16), and BBHW (20) Segments

08/2016

The Washington, D.C. to Richmond segment is an integral part of the overall Washington, D.C. to Charlotte SEHSR corridor and provides a critical link between high speed intercity passenger service from Boston to Washington, D.C. and the southeastern United States.

1.2 PROJECT DESCRIPTION

The DC2RVA project will include specific rail infrastructure improvements and service upgrades intended to improve the travel time, service frequency, and on-time performance of passenger trains operating between Washington, D.C. and Richmond, VA. Specific improvements to the existing rail infrastructure between Arlington, VA, and Centralia, VA include:

- Corridor-wide upgrades to existing track and signal systems to achieve higher operating speeds, including curve realignments, higher-speed crossovers between tracks, passing sidings, and grade crossing improvements.
- Corridor-wide improvements to train operating capacity to achieve higher passenger train service frequency and reliability, including an additional main track along most of the corridor, and additional controlled sidings, crossovers, yard bypasses and leads, and other capacity and reliability improvements at certain locations.
- Station and platform improvements for Amtrak and Virginia Railway Express (VRE) stations.

The Tier II EIS being completed for the Project will assess the environmental impacts of these improvements and identify ways to avoid, minimize, or otherwise mitigate such impacts.

The Project may include locations for new or replacement intercity passenger stations on the Project corridor, and additional rail capacity and other improvements in the Richmond area, including on the CSXT Peninsula Subdivision from AM Junction in Richmond, VA (just north of Main Street Station) east to Beulah Road in Henrico County, and on the Buckingham Branch/Hospital Wye Railroad from Doswell, VA south to AM Junction and on the bypass areas around the town of Ashland, VA and the City of Fredericksburg, VA..

Studies in support of the Project will address passenger and freight rail operations and service between Union Station in Washington, D.C. and Richmond and beyond, but the Project does not include physical improvements to the Long Bridge across the Potomac River or to rail infrastructure within Washington, D.C. Other projects will address improvements to the rail infrastructure north of Arlington and south of Centralia along the SEHSR corridor.

1.3 PREVIOUS CULTURAL RESOURCE STUDIES

The majority of the GNSA, SAAM and BBHW segments of the DC2RVA corridor have been the subject of a previous cultural resource investigation.

Dovetail conducted a Phase I cultural resources survey of the 7-mile long Broad Street Bus Rapid Transits (BRT) project area in the City of Richmond and Henrico County in 2010 and 2015. The project area was separated into nine areas (A through I) with each area representing a segment of the large project APE. The resources included in the survey received an eligibility determination from DHR as part of that study. During a meeting with DHR staff on April 26, 2016, it was decided that the DC2RVA team would not revisit those resource surveyed as part

of BRT that are also within the WACA segment. Instead, they were briefly revisited during the field survey and the Team noted any major changes to the resource at that time. Although those resources were not included in the DC2RVA reconnaissance-level fieldwork, they are listed in a table found in the current survey results section (Results Section 5.2, p. 5-2)

1.4 CURRENT STUDY

The current study included a reconnaissance architectural survey of the GNSA, SAAM and BBHW segments of the DC2RVA corridor (see Figure 1-3). The architectural survey was conducted to evaluate both previously recorded properties that have not been evaluated for the National Register of Historic Places (NRHP), as well as any unrecorded resource over 48 years in age (the age limit was developed to correspond to the anticipated 2017 project completion date). Any property in the area of potential effects (APE) that has been previously determined to be eligible, or is listed in, the NRHP was briefly reviewed to assure that the characteristics that rendered the property eligible are still intact. For the purposes of the current report, the architectural APE is defined as extending 500 feet on either side of the centerline of the existing railroad alignment, except in urban areas, where the APE is limited to one city block to either side of the existing rail centerline, plus any areas where alterations to a resource's setting and feeling are likely to occur as a result of the Project. All structures that meet the NRHP age criteria within the architectural APE of the DC2RVA corridor will be included in a subsequent report spanning the entire 123-mile corridor. In addition, the results of the archaeological survey are discussed in separate documents.

Each resource was evaluated with regards to NRHP Criterion A, for its association with events that have made a significant contribution to the broad patterns of our history; Criterion B, for its association with people significant in our nation's history; Criterion C, for its embodiment of distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or possess high artistic values. As part of the current survey, these architectural resources were not evaluated under Criterion D for its potential to yield information important in history. Criteria considerations were taken into account only where necessary.

The area within the Project APE was first reviewed through an architectural and historical background literature and records search at DHR. The APE was then visually inspected through a vehicular and pedestrian reconnaissance to identify buildings, objects, and districts over 48 years in age where a NRHP determination had not been made. Once identified, each resource was evaluated for architectural significance and historic and physical integrity. The resources were documented through written notes and digital photographs. The information obtained during the survey was then used to update or generate a new DHR Virginia Cultural Resource Information System (V-CRIS) form and to make recommendations on each resource's NRHP potential.

2 HISTORIC CONTEXT

As part of this undertaking, a historic context of each municipality within the APE was compiled. The GNSA, SAAM and BBHW segments are located within one county and one incorporated city: Henrico County and Richmond. Because this report discusses the architectural component of this project, only the historic period for both Henrico County and Richmond are included below. The prehistoric context for these areas will appear in subsequent archaeological reports.

The early histories of both Henrico County and Richmond are similar and intertwined up through to the Civil War; thus, they have been combined into a general regional history, presented first (Section 2.1). This is followed by a more specific history for each (Sections 2.2 and 2.3).

2.1.1 SETTLEMENT TO SOCIETY (1607–1750)

In 1607, Sir Christopher Newport explored the borders of present-day Chesterfield County along the James River five days before the settlement of Jamestown on May 14 (Chesterfield County 1999). In that same year, Newport and John Smith led an exploration party from Jamestown up the James River, to the falls at the location of modern-day Richmond where they placed a cross claiming the land for King James I (Dabney 1990:1). The following year, Newport returned to further explore the south side of the river upstream from the falls. In 1609, Captain Francis West of Jamestown established the first settlement and fort on the falls; however, this settlement was short lived (Dabney 1990). In John Smith's *A Map of Virginia*, published in 1612, a "King's House" was indicated on the north bank of the James River at Powhatan, just downstream from modern-day Richmond. Another "King's House," as well as several vernacular houses associated with the Appomattoc tribe, was located on the north side of the Appomattox River near its convergence with the James River. The Monacans occupied the area of the James River basin above the falls (Magoon et al. 2003).

In 1612 at Bermuda Hundred, in what would become northeastern Chesterfield County, John Rolfe successfully cultivated his new strain of tobacco. This crop became the cash crop of the colony and sparked the growth and success of future settlements (Chesterfield County 1999). Richmond's location along the James River would play an important role in the profitability of tobacco since it served as a major port for the shipment of the crop through the eighteenth century.

By 1619, the Virginia Company instituted reforms in the colony that led to the establishment of a representative form of government. The colony was divided into settlements or "plantations," one being the City of Henrico. Each plantation sent representatives to Jamestown to the General Assembly of 1619, the first representative legislature in a British colony. That same year, plans were made for the settlement of Henrico plantation, which included a parcel of 10,000 acres for

HISTORIC CONTEXT

what was intended to become the University of Henricus, the first English university in America. However, an Indian uprising in 1622 caused these plans to be abandoned (Henrico County Historical Society 2006).

During this period, settlement became more dispersed as farmers began moving inland away from major estuaries and tidal creeks looking for new fertile lands. By the 1630s, settlers had returned to the area destroyed by the 1622 Indian massacre and began to rebuild. In 1634, King Charles I of England divided the colonies into eight shires with Henrico being one of them. Henrico's original boundaries were to the north and south of the James River, and eventually numerous counties and independent cities would be formed from these boundaries including Chesterfield County and the Cities of Richmond, Colonial Heights, and Petersburg. In 1641, the Virginia General Assembly granted permission to explore the lands south and west of the Appomattox River, which would become Prince George, and later, Dinwiddie Counties (Jones 1976:23).

By 1643, there were 419 settlers living on both sides of the James River within the boundaries of Henrico County. As a result of the Second Powhatan War in 1645, a short lived fort, Fort Charles, was established on the north side of the James River. Soon after its construction, the fort was dismantled and rebuilt on the south side of the river. In the spring of 1656, several hundred Natives, known as the Rockahecrean, came from the mountains to settle on the north side of the James River at the falls. An unsuccessful attempt was made by colonial militia and allied Indians to remove the Rockahecrean from their new location. The Rockahecrean remained at the falls for a short period before voluntarily returning to the interior. While they were there, they made no attempt to advance on the white settlements in the region (Manarin and Dowdey 1984).

By 1661, a successful merchant planter, Thomas Stegg, Jr., had acquired 1,800 acres on the south side of the river and built Falls Plantation. Stegg, along with his nephew William Byrd and Byrd's sons, established a profitable trade venture with Natives in the interior of Carolina and Georgia through the use of a warehouse built at the falls. The Great Trading Path into the interior crossed the James River just west of the falls and ran north-south from this point. Between 1675 and 1676, hostilities erupted between the Susquehannock and the colonists of Maryland and Virginia. Henrico resident Nathaniel Bacon, Jr. became one of the main leaders in a campaign to retaliate against the Natives and against Governor Berkeley's authority. The hostility escalated into one devastating episode, Bacon's Rebellion, when Bacon's forces attacked the Susquehannock and also the friendly Occaneechi on the Roanoke River. In 1676, Bacon died of a fever. Following his death the revolt against the Natives and Governor Berkeley lost momentum and soon ended (Manarin and Dowdey 1984).

By the end of the seventeenth century, settlement was still relatively sparse with tobacco dominating the agricultural economy. A minimal amount of rural industries such as brick making and grist milling were beginning to appear in the area (Outlaw and Tyrer 1995). Throughout the 1720s and 1730s, an influx of English planters, along with their slaves, settled in the area and began to clear the uplands and drain the wetlands for tobacco cultivation. Unfortunately for the farmers, tobacco farming practices severely eroded and depleted the piedmont soils within the first five years of cultivation. As a result tobacco production was gradually replaced by cereal crops (Outlaw and Tyrer 1995).

Small courthouse villages and port towns acted as places of communication, culture, and commerce for the dispersed settlements (Outlaw and Tyrer 1995). One of these small port towns

was Richmond, founded by William Byrd II in 1733 and laid out by Major William Mayo in 1737 (Dabney 1990:12; Stanard 1923:20). The town, as originally laid out by Mayo, contained modern day Broad Street as the northern boundary, then known as H Street (Stanard 1923:20). The main focus of economic and governmental activity was in Varina located in the southeast corner of the county. By 1741, the governmental and religious center of the county began moving from Varina to Richmond with the completion of St. John's Church in Richmond that year. Richmond was then incorporated as a town the very next year (Manarin and Dowdey 1984).

2.1 REGIONAL HISTORY

At the time of European contact in both present-day Richmond and Henrico County the Piedmont was occupied by several Siouan-speaking groups during the late prehistoric and Contact Periods (Mouer 1983). The material culture of the period is characterized by sand- and grit-tempered pottery decorated with simple stamped decorative motifs, often similar to and likely derived from Late Woodland styles (Potter 1993). The introduction of European goods is a distinguishing characteristic of this period. Depopulation related to European born disease and changed trade dynamics are the two primary factors often cited in cultural changes during this period.

2.1.1 Colony to Nation (1750–1789)

By the mid-1700s several distinct communities had developed in the area, and the shifting of power from Varina to Richmond became complete in 1752 when the courthouse was moved to Richmond (Manarin and Dowdey 1984). By the time of the American Revolution, Richmond had become a central place for Virginia politics. Patrick Henry gave his famous "Give me liberty, or give me death" speech at St. John's Church in 1775. Thomas Jefferson and James Madison also wrote the Virginia Statute of Religious Freedom in 1779, which was enacted by the Virginia General Assembly in 1786. Virginia itself was experiencing a shift in power as well when the seat of government was moved from Williamsburg to Richmond in 1780 (Sanford 1975:23). Even though Richmond was a smaller community than Williamsburg, it was believed to be a safer location. Regrettably, on January 5, 1781, Richmond was raided and burned under the direction of Brigadier General Benedict Arnold, forcing Governor Thomas Jefferson to flee the town (Sanford 1975:18). As a result of the raid, warehouses, mills, the foundry, homes, large stores of tobacco, and many government records were destroyed (Dabney 1990). When Arnold's men, now part of British forces led by General William Phillips, approached Richmond for a second time, the British were stopped by the sight of local militiamen and American Continental troops led by a young Frenchman, the Marquis de Lafayette. Outnumbered, Lafayette abandoned Richmond when General Charles Cornwallis occupied the town in June 1781 (Henrico County Historical Society 2006).

Shortly after the British raid on the town, Richmond was incorporated as a city in 1782 and William Foushee was elected as first mayor (Sanford 1975:19). The new city, though it was growing, was still relatively small and relied mainly on the James River as a means of transporting crops for sale and trade. In order to help facilitate this trade the James River and Kanawha Canal was planned by George Washington to connect Richmond with points west and begun in 1785 (Sanford 1975). However, construction was slow and the canal was only half completed by 1851 and work was abandoned by 1877. In 1786, the first theatre in Richmond was

built at Twelfth and Broad Street, known as H Street, Broad Road, or Main Street at the time (Sanford 1975:109). Unfortunately, much of the city burned in 1787 as a result of a tavern fire (Sanford 1975:19). Reconstruction was underway quickly though, a process that Richmond would go through again in less than a century, and the Virginia State Capitol building, designed by Thomas Jefferson, was completed in 1788. This building is the second oldest state house in continuous use in the United States.

2.1.2 Early National Period (1789–1830)

Following the Revolutionary War, the Richmond and Henrico County areas experienced a period of steady growth with numerous canals and roadways being built. The early-nineteenth century saw farming, milling, and coal mining as important economic activities in Henrico County with slaves providing most of the labor for these industries (Manarin and Dowdey 1984). Rising tensions between slaves and white owners, as well as a successful slave uprising in Saint Domingue; inspired Henrico County slave, Gabriel, to plan his own revolt. Gabriel was a slave on the Brookfield Plantation owned by Thomas Henry Prosser (Sidbury 1997). Gabriel was trained as a blacksmith, had the ability to read and write, and was permitted to hire himself out for his services throughout the Richmond area. As a result he was able to meet many other slaves from neighboring plantations and also black freedman and sympathetic whites. After a number of insults and injustices, Gabriel decided it was time to act. He planned on seizing Capitol Square in Richmond and taking Governor James Monroe as a hostage. He hoped that all male slaves would join in his revolt along with poor whites and the Catawba. Gabriel recruited an army that had “soldiers” from all over Virginia including Petersburg, Norfolk and Albemarle, Caroline and Louisa Counties, and of course Henrico County.

By August 1800, Gabriel had his “army” assembled. The insurrection was planned for Saturday August 30, but because of large storm it was postponed until the following day. During that time, two slaves cracked under the pressure and told their masters of the planned revolt who then alerted Governor Monroe. The state militia began roaming the countryside looking for any rebels and the leaders of the revolt, including Gabriel who quickly vanished. Gabriel proved elusive for two weeks before he was finally captured. He was tried and quickly sentenced to death. He was executed on October 10, 1800 along with other slaves involved in the revolt. As a result of Gabriel’s Insurrection, also known as Gabriel’s Conspiracy and Gabriel’s Rebellion, harsher laws concerning slaves were passed and slave owners across the country lived in fear of another possible uprising (Africans in America 1998).

Richmond, with the aid of slave labor, continued to grow as a city during this period by expanding trade, manufacturing, and transportation infrastructure (Stanard 1923:69). Due to its role as a port the city relied heavily on water transportation for its welfare. As a result of this, Richmond had a canal systems linking it with areas west by the second decade of the nineteenth century (Scott and Wyatt 1960:86). The city was also on the cutting edge of transportation technology with the opening of the first steamboat line between Richmond and Norfolk in 1815 (Sanford 1975:23). The increase in trade created through these canals and other waterways led to the construction of more warehouses and storage facilities in the city. Trade also helped to stimulate transportation improvements overland, leading to the construction of the Manchester Turnpike, now known as the Midlothian Turnpike, which became the first paved road in Virginia in 1807 (Chesterfield County 1999).

The increase in trade in the early-nineteenth century led to an influx of population and money into the city. This caused more development to spring up in the area catering to the lower working class people filling jobs at the port. Modern-day West Broad Street was one of these areas of development. This section of town was known as Screamersville in the early-nineteenth century and was located just outside of the city boundaries. It served mainly lower and working class residents of the city with shoddy grogshops and boarding houses (Dabney 1990). The influx of money into the city, however, also brought about development that served the upper and merchant classes in Richmond. The first theatre that had been built in Richmond in 1786 burned in 1811, but due to the support of the wealthy residents a new one, called the Marshall Theatre, was built down the street from the old one, at Seventh and Broad Street, in 1818 (Sanford 1975:109). This theater would go on to introduce the world to several famous actors, including Joe Jefferson and the Booth Brothers (Stanard 1923:141).

2.1.3 Antebellum Period (1830–1860)

During this period the rural settlement pattern of dispersed domestic farmsteads continued throughout Henrico County; however, many areas across Virginia were beginning to experience increased industrialization and urbanization at commercial centers like Richmond. In order to support these growing urban areas, new infrastructure using new technologies was needed. These new transportation methods shifted previous patterns of commercial transportation and communication away from the region's major estuaries, making market centers more accessible and further concentrating settlement within the industrialized cities (Foster 1996). In 1834, the Richmond, Fredericksburg & Potomac Railroad (RF&P) was formed, connecting Richmond to Washington, D.C. Soon after, in 1851, the Virginia Central Railroad linked Richmond and Charlottesville and the Richmond and York River Railroad connected Richmond with points east in 1853. Richmond and Petersburg were finally linked with the formation of the Richmond and Petersburg Railroad in 1836, which further facilitated trade and commerce leading to an even higher rate of growth right up until the Civil War.

Among the developments taking place in the Richmond area was the formation of the Tredegar Iron Works in Richmond in 1837, the third largest foundry in the United States and an important resource for the Confederacy in the upcoming Civil War. Technological developments in Richmond also persisted right up until the Civil War. In 1847 telegraph lines between Richmond and Washington, D.C. were completed and by 1851 the city gas works was finished (Sanford 1975:23).

2.2 HENRICO COUNTY

In contrast to the steady industrialization that was occurring in Richmond, Henrico County remained predominantly rural with dispersed domestic farmsteads and agricultural lands dominating the landscape throughout the nineteenth and into the mid-twentieth century. After World War II, Henrico County experienced the significant suburban growth that was being mirrored all throughout the United States due to the expanding economy, improved infrastructure, as well as the widespread implementation of zoning laws which facilitated the movement out of cities.

2.2.1 The Civil War (1861–1865)

Early in the War, the capital of the Confederacy was moved from Montgomery, Alabama to Richmond. One of the reasons for the move involved the presence of cheap coal from the Richmond Basin and the strategic location of the Tredegar Iron Works in Richmond (Manarin and Dowdey 1984). As a result of Richmond being the capital of the Confederacy, Henrico County experienced numerous engagements and activities.

2.2.2 Battle of Haws Shop (May 28–30, 1864)

Confederate forces were positioned along the south bank of Totopotomoy Creek on May 28. The left of the Confederate line was made up of General Breckinridge's division and McLaughlin's battalion of artillery. To the right of Breckinridge's men were artillery under the command of General Anderson with men also stationed at Pole Green and the Third Corps waiting in reserve nearby (Official Records 1882:1048).

General Lee of the Confederate Army, needing to know the location of General Grant's Army, ordered a scouting mission to investigate Grant's intentions (Salmon 2001). Grant too was unaware of his opponents' position and he ordered a reconnaissance mission as well. Brigadier General David M. Gregg led this mission and upon his arrival at the intersection of three roads he posted pickets to guard this junction. Haw's Shop was just west of this intersection and Enon Church lay just a mile further west (Salmon 2001). Soon after Gregg's arrival the Confederate Cavalry led by Major General Wade Hampton were seen down the road. Brigades under Brigadier General Wickham and Thomas Rosser charged the New York Cavalry and immediately the 1st Pennsylvania attacked the Confederates. The Union Cavalry fought on foot and repeatedly attacked the Confederate line (Gray and Pape 1993). Initially it seemed that the Confederates were gaining ground but the Union men were reinforced by a large body of infantry. These men were advancing just as Hampton ordered his men to withdraw. Eventually both sides pulled out and tended to their wounded. Neither side could claim a victory for this engagement.

2.2.3 Battle of Totopotomoy Creek (May 28–30, 1864)

To the southwest of Haw's Shop, along the southern bank of Totopotomoy Creek, Lee's infantry was positioned on May 28th hoping to block an advance from Grant's army. Lee felt that Grant was planning to attack toward the Confederate capital and if he was his men would have to navigate through the low, swampy ground, climb the bluffs, and make it pass some well-prepared earthworks (Salmon 2001). The Union Army was positioned on the north side of Totopotomoy Creek and ready to attack were Major General Winfield S. Hancock's II Corps, Major General Ambrose EL Burnside's IX Corps, and Major General Gouverneur K. Warren's V Corps (Salmon 2001).

For two days the Union army made advances to the Confederate line, with little success. At one point Burnside's men managed to cross the Totopotomoy and elsewhere Hancock's corps gained control of a set of earthworks occupied by Early's pickets. Hancock's men immediately began digging to turn the trenches to face the Confederate line (Salmon 2001). However, eventually the Federals were pushed back to Shady Grove and Grant became aware that an attack along the Totopotomoy would be a great disadvantage and it would be wise to slip around Lee's right flank. No side could claim a victory in this battle.

2.2.4 Reconstruction and Growth (1865–1917)

Following the end of the Civil War, Henrico County was quickly occupied by Federal troops whose job was to restore order and end the lawlessness that resulted from the Confederates leaving their former capital. Much of downtown Richmond had been destroyed by fires. Some businesses in the area were able to recover quickly during reconstruction; the Tredegar Iron Works was back in production by August 1865. The five major railroads that linked Richmond to the rest of the state and country were also repaired soon after the end of the war (Dabney 1990).

The people of Henrico County had many challenges to face. Many of the area's young men were dead or maimed as a result of the war, and the entire slave population now found itself free and struggling to find homes and work. The economy of the area was also greatly affected as slave labor was no longer an option. By the beginning of the twentieth century, Henrico County was still dominated by agriculture with the main crops being corn, oats, wheat, and tobacco and also nurseries, vineyards, and fruit orchards. The largest growth in agriculture was in dairy farming which included more than half of the county's agricultural sales. However, coal mining and industry were becoming economically viable in the area. Sadly, the coal mining boom ended shortly after a major gas explosion at the Carbon Hill mine, formerly known as Gaytown Mine, in 1912. After the explosion, only small pit mines were utilized for local consumption (Manarin and Dowdey 1984).

2.2.5 World War I to World War II (1917–1945)

During World War I, a powder-bag plant was constructed in the Seven Pines area of Henrico County which included the plant building, ancillary structures, 50 miles of rail line, rows of warehouses, infrastructures, and a worker's housing neighborhood. Furthermore, several industries in Richmond and some of the small rail systems were devoted to the war effort. After the war, these industries were able to successfully convert to peacetime production (Manarin and Dowdey 1984).

In 1927, Charles Lindbergh visited Richmond in the Spirit of St. Louis after completing his historic trip. He was there for the dedication of the new municipal airport, the Richard Evelyn Byrd Field, which became Richmond International Airport and served as a military base during World War II (Dabney 1990). During the 1920s, Richmond was also a popular place for some of the country's most famous aerobatic performances (Foster 1996).

During World War II farm production for the war effort was organized by the Henrico County Board of Agriculture who encouraged farmers to increase production. The peacetime transition was not as smooth as World War I, with many veterans returning to job shortages in the local economy (Manarin and Dowdey 1984).

2.2.6 The New Dominion to Present

Between 1945 and 1950, the population of Henrico County nearly doubled to 60,000 people. As a result of this growth, much of the county's farmlands were turned into subdivisions and apartment complexes. The county also saw an increase and improvements in support facilities and road construction (Manarin and Dowdey 1984). Today, Richmond is a bustling city and a major business and cultural center. As Richmond grows so does Henrico County, as people move to the suburbs as well to take advantage of Richmond's resources.

2.3 CITY OF RICHMOND

Richmond experienced rapid urbanization and industrial growth throughout the nineteenth century up until the Civil War when the city was set on fire by retreating Confederates, leaving the city devastated. By the end of the nineteenth century growth had begun anew and manufacturing became the main focus. This focus on manufacturing led to a population growth and several annexations which helped to create the large capital city Richmond is today.

2.3.1 The Civil War (1861–1865)

Early in the war, the Confederate States government relocated its capital from Montgomery, Alabama to Richmond, Virginia. One of the reasons for the move was basic logistics. Another factor was resources like the Richmond Basin's cheap coal and the proximity of the Tredegar Iron Works (Manarin and Dowdey 1984). As the capitol of the Confederacy, Richmond gained military importance and the contending armies marched and fought through the surrounding area as a consequence.

During the war, Richmond and the surrounding area served as an important center for manufacturing, especially with regard to Tredegar Iron Works. The rail lines in the area also acted as important lines of communication, supply, and eventually escape when the Union army finally broke through at Petersburg and captured Richmond. With the breakthrough, the Confederate government evacuated Richmond and ordered the burning of warehouses and supplies, which caused a great degree of damage to buildings in the business district (National Park Service [NPS] 2009).

Ironically, no battles were fought within the city limits during the war. However, two major Union campaigns were conducted in the Richmond area during the war with the sole purpose of capturing the capital city. The first of these was the Peninsula Campaign, launched in the spring of 1862 under the command of General George McClellan (NPS 2009). Although most of the fighting occurred east of Richmond, an engagement did occur at Drewry's Bluff on May 24 resulting in the repulsion of a Union invasion force from the James River between Richmond and Petersburg in Chesterfield County (NPS nd).

The second major campaign that affected the area was Grant's Overland Campaign, which lasted through the summer and fall of 1864. During this campaign the rail lines in and around Richmond and Petersburg were prime targets along with the Confederate Capitol (NPS nd). After a number of battles, Grant's army crossed the James River and laid siege to Petersburg in the fall of 1864. A series of engagements were fought in and around the city until its surrender on April 3, 1865, the same day as the surrender of Richmond and six days before Lee's surrender at Appomattox. During the evacuation of Richmond on April 2, 1865 the fleeing Confederates set fire to the city, destroying about one-quarter of the buildings.

2.3.2 Reconstruction and Growth (1865–1917)

Like much of Virginia and the south, the area around Richmond was devastated by the Civil War. Not only were homes and crops destroyed, but an entire generation of young men was wiped out in certain areas. This led to slow growth right after the cessation of hostilities. The urban center of Richmond recovered more quickly than the surrounding countryside due to its industrial nature. Iron played a large role in the reconstruction of Richmond led by the Tredegar Company, Talbott and Brother, Metropolitan Iron Works, Palmer and Turpin, and

various other iron workers (Sanford 1975:16). Flour mills, common before the Civil War also aided in the recovery of the city indicated by the fact that Gallego Mill, destroyed in the evacuation, was one of the first buildings to be rebuilt (Sanford 1975:19).

After the war Richmond became less important as an inland port since Norfolk took over this role, but railroads continued to move to the city. In addition to the previously existing lines like the RF&P; the Chesapeake and Ohio; Southern; Atlantic Coast Line; and Seaboard Air Line railroads moved in between 1870 and 1899 (Sanford 1975:13–14). Another mode of transportation, the electric trolley, arrived in Richmond in 1888, and proved to be the country's first successful electric trolley system, soon replacing horse carts (Sanford 1975:52). The next step in transportation, the automobile, came to Richmond soon after this and by 1912 the Kline Motor Car Corporation had moved to Richmond (Sanford 1975:107).

Manufacturing in the city also began to grow with the arrival of the first cigarette manufacturer in Richmond, P.H. Mayos and Brothers Tobacco Company, founded in 1874. Prior to this, Richmond had shipped tobacco leaves to other places for processing. This is particularly important to Richmond because the cigarette industry would continue to boom throughout the twentieth century leading to ten percent of the nation's cigarettes being produced in the city by 1920.

This increase in manufacturing and work allowed people to have surplus money, which then led to the establishment of places to spend it. Some of the first people to come to Richmond from the north after the Civil War were Union Army sutlers who set up on Broad Street and turned it into a temporary retail center (Chesson 1981:61). After the sutlers left, several clothing and dry goods stores moved to Broad Street and began to prosper, in the years from 1865–1870 (Chesson 1981:68). By the 1880's department stores began to open on Broad Street, including Miller and Rhoads in 1885 at 117 East Broad Street (Sanford 1975). During this time the southern side of Broad Street contained most of the better stores while the northern side was composed mostly of saloons (Dabney 1990:286). Broad Street would continue to be Richmond's main shopping area through the first half of the twentieth century (Dabney 1990:285).

The increase in industry and booming economy of Richmond led to population increase during this period. As a result, the town of Manchester, a settlement on the southern bank of the James River opposite Richmond established about the same time, was annexed. This acquisition of land by Richmond not only increased the size of the city, but allowed for a free bridge between the two areas, where a toll had been in place previously. Shortly after, the city annexed 12.21 square miles in 1914, almost doubling its size (Sanford 1975:109).

2.3.3 World War I to World War II (1917–1945)

Prior to the Great Depression, Richmond was a growing and modern early-twentieth century city. Business continued to boom with manufacturing plants for DuPont, the Williams Bridge Company, the Gulf Oil Company, and Philip Morris. It was these very companies that would bring the area through the worst of the Depression in the 1930s. Richmond continued to expand prior to the stock market crash of 1929 by annexing more land and constructing several buildings, including one of the largest in the city, the 14-story State and City Bank and Trust Company Building, in 1922 (Sanford 1975).

This modernization did not stop at buildings, but continued with a wave of technology coming to Richmond before 1930. In 1926 the previously existing Jefferson Davis Memorial Highway

would become part of Route 1, the main road up and down the east coast, further cementing Richmond as a transportation hub (Weingroff 2005). In 1930 Richmond built its first skyscraper, the 22-story Central Fidelity Bank at 219 East Broad Street (McGraw 1994:247). The late 1920's also saw the introduction of the first radio station in Richmond as well as the advent of "talkie" films in the City at Capitol Theater (now demolished) on East Broad Street (Sanford 1975:114, 136). Finally, continuing the role of transportation innovation in Richmond, Byrd Airfield was opened in 1927, which would serve as a stop for Charles Lindbergh on his 1927 Guggenheim tour of the United States (Sanford 1975:142).

The industrial character of Richmond in this period caused it to play a large role in both World Wars. The large plants in the area were enlisted and retooled during these times of crisis to manufacture goods for the war effort. Boilers for warships, clothing, parachutes, and cigarettes for rations were produced in the greater Richmond area and went to millions of American soldiers overseas. This production not only kept the war effort going in Europe and the Pacific, it also kept the economy afloat for the people in the area by giving them jobs and a means to provide for their families during uncertain economic times.

2.3.4 The New Dominion (1945–Present)

With the end of World War II, the Richmond area continued to grow as a result of numerous jobs and its location along major transportation corridors. In 1950 an air terminal had opened up at Byrd Airfield allowing it to be a hub of commercial air transportation (Sanford 1975:142). By 1958 the Interstate Highway System was in place, and two major limited-access highways, Interstate 95 and Interstate 64, passed right through Richmond. In 1970 Richmond successfully annexed 27 square miles of Chesterfield County after years of court battles, increasing its size and population by more than 47,000 people (Chesterfield County 1999). The growth of the area, however, did not mean that the cities were steadily growing in population. During this period the population of Richmond began to decline as many people, particularly middle class white people, began to move into the surrounding suburbs and commute to work in the cities (Richmond Comprehensive Plan 2000:9). This "white flight" dramatically changed the demographic of the city to that of an African-American majority. However, within Richmond there was still a building boom. Virginia Commonwealth University was formed in 1960 out of the Richmond Professional Institute, the Richmond Coliseum was built in 1968, and a new City Hall was built in 1971 (Richmond Comprehensive Plan 2000:9).

The area continued to be a draw for businesses, led by the ever-growing Philip Morris, which has the world's largest cigarette factory in south Richmond and was producing one-third of all the cigarettes made in the United States as early as 1947 (Richmond Times-Dispatch 2000). In the period from 1946 to the 1970s the total number of employees at Philip Morris in Richmond went from 994 to over 8,000, indicating the rapid growth of business in the greater Richmond area during the late twentieth century. While many of its operations are now in the nearby suburbs, Philip Morris has recently built a new research and development facility in downtown.

The demographic shifts in the mid-twentieth century have persisted and resulted in greater residential and commercial development in Henrico, Chesterfield, and Hanover Counties. West Broad Street in Henrico County is arguably the primary commercial corridor in western Henrico County. Despite this outward expansion trend, in recent years there has been a renewed interest in living, working, and shopping in the downtown area of Richmond (Richmond Comprehensive Plan 2000). This is manifested in many cases in both public and

HISTORIC CONTEXT

private preservation and adaptive reuse of buildings. This new phenomenon, while preserving much of the historic fabric of the city, has also served to drive real estate prices up causing many, mainly African American lower-class residents to move out of the areas they have historically inhabited. In the first decade of the twenty-first century the Richmond continues to grow and serve as a center for business, politics, transportation, and population in Virginia as it has for almost 300 years.

3

METHODOLOGY

The architectural survey was conducted to evaluate any historic buildings, objects, or districts over 48 years in age for NRHP eligibility. Each resource was evaluated in regards to Criterion A, for its association with events that have made a significant contribution to the broad patterns of our history; Criterion B, for its association with people significant in our nation's history; and Criterion C, for its embodiment of distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or possess high artistic values. As part of the current survey, these architectural resources were not evaluated under Criterion D, for its potential to yield information important in history. Criteria considerations were taken into account only where necessary.

A background literature and records review of the APE at the DHR was conducted prior to any fieldwork. This included an inspection of previous cultural resource surveys within the architectural APE and the notation of previously recorded architectural properties both within the APE and within a 0.5-mile radius of the APE to establish an area resource context.

Once the background review was complete, field recordation commenced. For previously recorded resources that were previously determined eligible for or listed in the NRHP within the architectural APE, the DC2RVA team briefly examined these properties to assure that they retain the characteristics that rendered them eligible for the NRHP, but in-depth studies were not completed on these resources.

During the architectural survey of both newly recorded and previously identified resources, the project's architectural APE was surveyed through a combination of a vehicular and pedestrian reconnaissance. Above-ground properties meeting the age criteria of the NRHP were documented through photographs, written notes, and mapping. This includes buildings, objects, and districts that are within the project boundaries and in the viewshed of the project area. Digital photos were taken of each property documenting the primary elevation, oblique angles, and general setting.

After the architectural field project was completed, the project team prepared separate V-CRIS forms and accompanying documentation for each recorded property in accordance with DHR policies and practices. Each V-CRIS packet included a V-CRIS form, site plan, set of hard-copy black & white photographs, and a CD of digital photos for each property. The hard copy and electronic versions of the photographs were labeled and prepared according to DHR standards.

4 BACKGROUND REVIEW

Prior to conducting fieldwork, Dovetail conducted a background review of the DC2RVA project area to identify previously recorded above-ground resources within a 0.5-mile radius around the APE. This task included an evaluation of DHR files, maps, and reports and Civil War Sites Advisory Commission (CWSAC) maps to obtain the required information. The goal was to provide data on previously recorded resources to aid in the evaluation of properties identified during the current survey.

4.1 PREVIOUS SURVEYS

At least nine previous cultural resource surveys have been conducted within the current project's architectural APE in the GNSA, SAAM and BBHW segments.

In August 1989, Virginia Department of Transportation (VDOT) in conjunction with the Virginia Commonwealth University Archaeological Research Center conducted a reconnaissance-level cultural resource study for the proposed replacement of the Stonewall Jackson Bridge in Richmond. The only resource that was located in the project APE was the Stonewall Jackson Bridge (127-0360) itself, which is not considered eligible for the NRHP. Though it was found to be not likely that any significant archaeological resources would be disturbed by the proposed construction, it was recommended that disturbances of ground east of the southern bridge approach should be avoided (Mouer 1989).

On behalf of VDOT, The William and Mary Archaeological Project Center conducted a cultural resource survey in March 1990 for the proposed replacement of the First Street Bridge in Richmond. The purpose of this survey was to provide information regarding the identification and distribution of potential architectural and archaeological resource within the right-of-way of the project. There were two alternatives under consideration: either to replace the existing bridge at First Street (Alternative A) or to construct a new bridge along St. James Street (Alternative B). There were also two alternatives for the new road construction which would begin at Baker Street and end at Federal Street (Alternatives C1 and C2). No archaeological sites were identified within Alternatives A, B, or C1, so no further work was recommended (Blanton et al. 1990).

In October 1992, Browning & Associates, LTD conducted a Phase I intensive cultural resources survey for a proposed 15 mile transmission line through Hanover and Henrico counties for Virginia Power. The survey's intention was to identify any architectural or archaeological resources within the project area. The survey resulted in the documentation of 11 newly surveyed archeological sites and four above-ground architectural resources. Two prehistoric archaeological sites were recommended for further research to determine eligibility for the NRHP (Browning and Taylor 1992).

BACKGROUND REVIEW

Garrow & Associates, Inc., conducted an archaeological Phase I survey for a proposed railroad spur from the Chesapeake and Ohio Railway at Roxbury Virginia to the Charles City County Landfill for Chambers Development of Virginia in December 1994. A total of 92 shovel tests along the 2.5-mile long proposed right-of-way were excavated, which resulted in the identification of three sites and two isolated finds. Two of the newly identified sites, 44CC365 and 44CC366, were recommended for further study to determine eligibility for the NRHP (Gunn 1995).

In February and March 2005, Cultural Resources, Inc. conducted a reconnaissance-level cultural resource survey of the proposed 197-acre Rutland development area for HHHunt Communities, Inc. A total of 1,500 shovel tests was excavated, which resulted in the identification of 11 previously unidentified archaeological sites and 21 isolated finds. Three architectural resources were also identified within the project area, one of which was previously recorded with the DHR. Of the resources identified during the survey, three archaeological sites (44HN0356, 44HN0357, and 44HN0360) were recommended for a Phase II evaluation and one above-ground architectural resource (042-0203), was recommended potentially eligible for the NRHP (Brady et al. 2005).

On behalf of the City of Richmond, and the City of Richmond's consultant, Whiteman, Requardt & Associates, Coastal Caroline Research, Inc. (CCR) conducted a cultural resource survey for the proposed modification to the intersection of East Duval Street and North Seventh Street in Richmond, Virginia in February 2007. One architectural resource was identified that was determined not eligible since it was found to be non-historic and did not meet the Criteria Consideration G for listing in the NRHP. One previously recorded archaeological site was identified through the use of DHR's Data Sharing System (DSS), but after a further literature review, it was determined that the site location was mapped incorrectly and the site would not be impacted by the proposed project (Hall and Lautzenheiser 2007).

In November 2007, Cultural Resources, Inc. conducted a Phase I cultural resource identification survey on behalf of Greenley and Hansen for the proposed Battery Park Emergency Overflow Relief Pipeline project in Richmond. The purpose of this survey was to identify new archaeological and architectural resources located within the 1,500 feet of pipeline right-of-way. Of the 1,500 feet of pipeline right-of-way, only 140 feet was able to be shovel tested due to the pipeline's proposed location underneath existing pavement. Also due to the underground location of the proposed pipeline, it was determined that there would not be any effects on the viewshed of potential architectural resources. No new or previously recorded architectural resource, archaeological sites or isolated archaeological finds were identified during this survey (Ferland and Magoon 2007).

In 2010 Dovetail conducted a Phase I cultural resource survey of the Broad Street BRT project in Richmond on behalf of Parsons, the DRPT, and the Richmond GRTC Transit System (GRTC). This survey was broken up into five volumes and was intended to identify any architectural or archaeological resources within the APE to determine eligibility for the NRHP. After a visual inspection to identify areas with the potential for intact deposits for archaeological findings, it was determined that a majority of the corridor has already been disturbed through development, but a further survey was recommended if subsurface impacts deeper than 1 foot are planned. A total of 545 architectural resources was identified within the APE, 433 previously recorded and 114 newly recorded, 66 of which were recommended potentially eligible, already eligible, or were already listed in the NRHP (Peckler et al. 2010a-e).

Circa~Cultural Resource Management, LLC (Circa~) conducted a Phase I cultural resource survey on behalf of The Timmons Group (Timmons) in December 2011. The purpose of this survey was to identify and record all historic resources within the Atlee Road extended project area in Hanover County before improvements are made to the intersection. The survey identified 15 architectural resources, eight of which were newly recorded as well as one new archaeological site and three isolated finds. None of the resources were found to be eligible for listing in the NRHP (Frost and Tyrer 2011).

4.2 PREVIOUSLY RECORDED CULTURAL RESOURCES

A total of 2,349 architectural properties has been previously recorded within 0.5 miles of the DC2RVA corridor in the GNSA, SAAM, and BBHW segments (See table in Appendix A). Of those, eight resources (0.3 percent) have been listed as a National Historic Landmark (NHL) (Richmond City Hall, 127-0003; Governor's Mansion, 127-0057; John Marshall House 127-0073; Egyptian Building, 127-0087; White House of the Confederacy, 127-0115; Monument Avenue Historic District, 127-0174; Jackson Ward Historic District, 127-0237; Maggie L. Walker National Historic Site, 127-0275). Richmond City Hall (127-0003), listed in the NRHP in 1969 and as an NHL in 1971, is a city government building that is a prime example of High Victorian Gothic style and was built between 1886 and 1894 (Virginia Historic Landmarks Commission Staff 1969a). Listed in the NRHP in 1969 and as an NHL in 1988, the Governor's Mansion (127-0057) has served as the official residence of Virginia governors since its construction in 1811 (Salmon and Vosmik 1988). The John Marshall House (127-0073) was listed as an NHL in 1960 and was the home of Chief Justice John Marshall from its construction in 1790 until Marshall's death in 1835 (Melvin 1972). The Egyptian Building (127-0087) was listed in the NRHP in 1969 and as a NHL in 1971 for being an excellent example of the Egyptian Revival style as well as its role in medical education (Alexander 1969). The White House of the Confederacy (127-0115), listed as an NHL in 1960, served as the executive mansion for the Confederacy from 1861-1865 (Lissandrello 1975). Listed in the NRHP in 1970 and as an NHL in 1997, the Monument Avenue Historic District (127-0174) is significant for being one of the few grand residential boulevards in America to survive virtually unaltered and is unified in design, workmanship and materials (Virginia Historic Landmarks Commission Staff 1969b). The Jackson Ward Historic District (127-0237) was listed in 1978 as an NHL for its importance to African American history in Richmond as well as for its collection of significant late-nineteenth century commercial and residential buildings (Virginia Historic Landmarks Commission Staff 1976). The Maggie L. Walker National Historic Site (127-0275) was listed in the NRHP and as a NHL in 1975 and was the home of Maggie Walker, who was a prominent businesswoman and philanthropist within the African American community in Richmond in the early-twentieth century (Virginia Historic Landmarks Commission Staff 1975).

Sixty-eight additional resources (3.0 percent) are listed in the NRHP as well as the Virginia Landmarks Register (VLR) including 21 historic districts (Laurel Industrial School Historic District, 043-0292; Fan Area Historic District, 127-0248; Chestnut Hill/ Plateau Historic District, 127-0343; Shockoe Valley & Tobacco Row Historic District, 127-0344; Commonwealth Club Historic District, 127-0373; Broad Street Commercial Historic District, 127-0375; Monroe Park Historic District, 127-0383; Boulevard Historic District, 127-0398; West of Boulevard Historic District, 127-0742; Fairmount Historic District, 127-0814; Union Hill Historic District, 127-0815; Town of Barton Heights Historic District, 127-0816; Carver Residential Historic District, 127-0822; Grace Street Commercial Historic District, 127-0857; West Broad Street Commercial

BACKGROUND REVIEW

Historic District, 127-5807; Carver Industrial Historic District, 127-5812; Laburnum Park Historic District, 127-5895; Battery Court Historic District, 127-5897; Scott's Addition Historic District, 127-6136; West Broad Street Industrial and Commercial Historic District, 127-6570; Hermitage Road Warehouse Historic District, 127-6730), five churches (St. Peter's Roman Catholic Church, 127-0015; Old First African Baptist Church, 127-0167; First Baptist Church, 127-0168; Third Street Bethel African Methodist Episcopal Church, 127-0274; Six Mount Zion Baptist Church, 127-0472), five single-family dwellings (Benjamin Watkins Leigh House, 127-0065; Putney Houses, 127-0085; Scott-Bocock House, 127-0228-0001; House at 2221 Grove Avenue, 127-0248-0001; William Beers House, 127-0356), and three cemeteries (Shockoe Cemetery, 127-0389; Barton Heights Cemetery, 127-5679; Hebrew Cemetery, 127-6166). The remaining 34 NRHP-listed include a wide variety of resource types including, but not limited to, statues, universities, offices, museums, schools, and industrial and commercial buildings (Sheltering Arms Hospital, 127-0017; Department of Historic Resources, 127-0079; Belgian Building, 127-0173; Personnel Office, 127-0177; The National, 127-0178; Ninth Street State Office Building, 127-0180; Robert E. Lee Monument, 127-0181; Virginia State Library, 127-0188; George Washington Equestrian Statue, 127-0189; The Science Museum of Virginia, (127-0226); V.C.U. School of Music, 127-0228-0029; Richmond Academy of Medicine, 127-0250; Blues Armory, 127-0278; Masonic Temple, 127-0296; Saint Luke Building, 127-0352; Richmond Nursing Home, 127-0353; Virginia Union University, 127-0354; Steamer Company Number 5, 127-0370; Charlotte Williams Memorial Hospital, 127-0395; United Daughters of the Confederacy Museum, 127-0398-0054; Maggie L. Walker High School, 127-0414; Thomas Jefferson High School, 127-0431; Moore's Auto Body and Paint Shop, 127-0834; Virginia Department of Highways Building, 127-0844; Associated Electrical Service, 127-5459; Joseph Bryan Park, 127-5677, Coliseum Lofts, 127-5811; Todd's Ham Building, 127-5978; Southern Stove Works, 127-6145; BCWH Architects, 127-6163; Cookie Factory Lofts, 127-6165; Richmond and Chesapeake Bay Railway Barn, 127-6171; Department of Public Utilities Overbrook Road Facility, 127-6184; Richmond Locomotive & Machine Works, 127-6188).

Fourteen (0.5 percent) of those 68 NRHP-listed resources are located within the DC2RVA project area. Of those, four are historic districts: 127-0343, 127-0354, 127-0822, and 127-6730, three are civic buildings: 127-0226, 127-0353, and 127-0414, two are cemeteries: 127-5679 and 127-6166 and one is a rail-related building: 127-6171. The remaining four resources are large, adaptably reused, industrial buildings: 127-5978, 127-6145, 127-6165, and 127-6188. For additional information on these 14 resources, see the Survey Results section (Table 5-2, Figures 5-1 through 5-7).

One (<0.1 percent) of the resources located within 0.5 miles of the project corridor has been removed from the NRHP as well as the VLR (Maupin-Maury House, 127-0074). The Maupin-Maury House is a Greek Revival rowhouse that was built in 1846 by a founder of Hampton Sydney College and had its NRHP status removed in 1994 when the house was dismantled and moved elsewhere (DHR 2016).

Nineteen of the 2,349 resources (0.7 percent) that are located within 0.5 miles of the project corridor were previously determined by DHR staff as eligible or potentially eligible for listing in the NRHP. One of these resources, the George W Carver Elementary School (127-0428), is located within the DC2RVA project area. The remaining 18 resources include four historic districts (127-0252, 127-0521, 127-0817, and 127-6072), 11 residences and commercial resources (127-0106, 127-0396, 127-0416, 127-0744, 127-6136-0004, 127-6136-0021, 127-6136-0038, 127-6528,

BACKGROUND REVIEW

127-6540, 127-6569, and 127-6721), one school (127-0441), and two structures (127-0360 and 127-0823).

Two hundred-six resources (8.5 percent) located within 0.5 miles of the project corridor were determined by DHR staff to be not eligible for the NRHP. A wide variety of buildings and structures, including bridges, historic markers, industrial buildings, monuments, single- and multi-family dwellings, parking lots, offices, and commercial buildings make up those 216 not eligible resources.

The remaining resources (n=2,047 or 87.0 percent) documented within 0.5 miles of the project corridor do not have NRHP eligibility determinations. These 2,047 buildings, structures, and objects represent a wide variety of architectural styles and influences common in urban settings throughout the eighteenth, nineteenth, and twentieth centuries. Many of these resources are located within one of the previously discussed historic districts (Mainly in the Monument Avenue, Jackson Ward, Fan Area, Chestnut Hill/Plateau, Museum District, Town of Barton Heights, and Scott's Addition historic districts).

5 RESULTS

The architectural investigation of the GNSA, SAAM, and BBHW segments of the DC2RVA project involved a field survey of all above-ground resources over 48 years in age within the Project’s architectural APE. Both previously recorded properties and newly recorded resources were included as part of the current evaluation to achieve cultural resource compliance. The current survey identified 55 previously recorded resources and 218 newly recorded resources, for a total of 273 surveyed resources.

5.1 RESOURCES WITHIN THE PREVIOUS BROAD STREET BUS RAPID TRANSIT SYSTEM SURVEY

Within the architectural APE, there are 30 resources that were recently surveyed by Dovetail and received an eligibility determination as part of an earlier cultural resource survey of the Broad Street BRT Project (Peckler et al. 2010a–e). Based on consultation with DHR in March 2016, although these resources received an eligibility determination more than five years ago, they were not formally revisited during the current investigation; however, a table of the resource is below and a cursory inspection was completed to assure that the characteristics used to render an eligibility determination during the Broad Street BRT Project remain intact (Table 5-1).

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE BROAD STREET BRT PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6136	Scott's Addition Historic District	City of Richmond	Post-1900	GNSA/SAAM	Listed
127-6136-0179	Christie's Fine Gardening and Creative Landscapes, 3420 Norfolk Street	City of Richmond	1978	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0222	Warehouse, 1720 Altamont Avenue	City of Richmond	1924	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0223	Minez Tire, 1724 Altamont Avenue	City of Richmond	1926	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE BROAD STREET BRT PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6136-0224	Window Genie, 1726 Altamont Avenue	City of Richmond	ca. 1930	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0244	Warehouse, 1721 Summit Avenue	City of Richmond	ca. 1929	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0245	Warehouse, 1723 Summit Avenue	City of Richmond	ca. 1924	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0238	Ambiance Lofts, 1716 Summit Avenue	City of Richmond	1924	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0246	Warehouse, 1729 Summit Avenue	City of Richmond	1929	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0247	Warehouse, 1733-1739 Summit Avenue	City of Richmond	ca. 1929	SAAM	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0248	Reservoir Distillery, 1800 Summit Avenue	City of Richmond	1927	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0249	McKinnon & Harris Inc., Fine Garden Furniture, 1806 Summit Avenue	City of Richmond	1953	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0256	Virginia Exterior Products, 1801 Highpoint Avenue	City of Richmond	ca. 1930	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0279	Cox Rails Inc, 1808 Roseneath Road	City of Richmond	ca. 1950	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0280	Wolseley Industrial Group, 1801 Roseneath Road	City of Richmond	1948	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE BROAD STREET BRT PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6136-0281	K and M Tires, 1805-1809 Roseneath Road	City of Richmond	1955	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0282	Shields Communication Services Inc, 1811 Roseneath Road	City of Richmond	1955	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0283	Riverside Brick & Supply Company, 1801 Roseneath Road	City of Richmond	ca. 1930	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0284	Ram Tools, 1901 Roseneath Road	City of Richmond	1953	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0290	Barter Town, 1702 Belleville Street	City of Richmond	1949	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0291	Cosbys Automotive Service, 1704 Belleville Street	City of Richmond	1955	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0294	Hobson & Seyler Coal Company, 1813 Highpoint Avenue	City of Richmond	1941	GNSA	Not Individually Eligible; Contributing to the Scott's Addition Historic District
127-6136-0295	Office/Warehouse, 1814 Highpoint Avenue	City of Richmond	1954	GNSA	Not Individually Eligible; Not Contributing to the Scott's Addition Historic District
127-6164	Virginia Department of Taxation, 2220 West Broad Street	City of Richmond	ca. 1906	SAAM	Remains Not Eligible
127-6570	West Broad Street Industrial and Commercial Historic District	City of Richmond	NA	SAAM	Remains Listed
127-6603	Metal Doors and Frames, 2020 West Broad Street	City of Richmond	ca. 1920	SAAM	Remains Not Eligible
127-6611	City Diner, 2240 West Broad Street	City of Richmond	1952	SAAM	Remains Not Eligible

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE BROAD STREET BRT PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6612	Premiere Cleaners, 2239 West Broad Street	City of Richmond	1952	SAAM	Remains Not Eligible
127-6613	Arby's Sign, 2309 West Broad Street	City of Richmond	ca. 1970	SAAM	Remains Not Eligible
127-6614	Hello Inc., 2315 West Broad Street	City of Richmond	1955	SAAM	Remains Not Eligible

Source: Dovetail, 2016.

FIGURE 5-1: EXAMPLE OF RESOURCES SURVEYED IN BRT [SCOTT'S ADDITION HISTORIC DISTRICT (127-6136)], INTERSECTION OF ROCKBRIDGE STREET AND SUMMIT AVENUE

5.2 Previously Recorded Resources

This survey identified 55 previously recorded buildings, objects, and districts within the architectural APE. Any previously recorded structures within the architectural APE will be included in a subsequent report (Table 5-2, Figures 5-1 through 5-17).

Of those 55 previously recorded resources included in the current survey, 15 have been previously listed in or determined potentially eligible/eligible for the NRHP. Fourteen of the previously recorded resources were determined not eligible for the NRHP more than five years ago; as such they were re-evaluated during the current survey. The remaining 26 previously

RESULTS

recorded resources had not been formally evaluated for the NRHP. Table 5-2 lists these 55 resources, along with Dovetail’s eligibility determination.

TABLE 5-2: PREVIOUSLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5352	Commercial Building, 7601 Compton Road	Henrico County	1960	GNSA	Not Eligible
127-0226	Science Museum of Virginia, 2500 Broad Street, West	City of Richmond	1919	SAAM	Listed
127-0343	Chestnut Hill/ Plateau Historic District	City of Richmond	NA	BBHW	Listed
127-0343-0516	House, 1802 5th Avenue	City of Richmond	ca. 1920	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0517	House, 1716 5th Avenue	City of Richmond	ca. 1910	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0518	House, 1708 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0519	House, 1706 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0520	House, 1702 5th Street	City of Richmond	ca. 1910	BBHW	Not Individually Eligible; Not contributing to the Chestnut Hill/ Plateau Historic District
127-0353	Richmond Nursing Home, 210 Hospital Street	City of Richmond	ca. 1860	SAAM	Listed; Contributing to the Academy Hill Historic District
127-0354	Virginia Union University Historic District, 1500 North Lombardy Street	City of Richmond	ca. 1899	SAAM	Listed
127-0414	Governor's School, 1000 North Lombardy Street	City of Richmond	1938	SAAM	Listed
127-0428	George W. Carver Elementary School, 1110 West Leigh Streets	City of Richmond	1887	SAAM	Remains Eligible; Contributing to the Carver Residential Historic District

RESULTS

TABLE 5-2: PREVIOUSLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0770	Power Plant at Broad Street Station, 2500 West Broad Street	City of Richmond	ca. 1919	SAAM	Not Eligible
127-0818	Newtowne Area Historic District	City of Richmond	NA	SAAM	Not Eligible
127-0818-0005	House, 2010 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0006	House, 2023 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0007	House, 1716 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0008	House, 2025 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0009	House, 1711 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0010	House, 2048 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0011	House, 2014 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0012	House, 2013 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0013	House, 1851 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0014	House, 1726 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0016	House, 2022 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0017	House, 2027 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0018	House, 2029 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0034	House, 2012 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0036	House, 2006 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0037	House, 1803 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0038	House, 2022 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible

RESULTS

TABLE 5-2: PREVIOUSLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0818-0039	House, 2025 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0822	Carver Residential Historic District	City of Richmond	Pre-1958	SAAM	Listed
127-5679	Barton Heights Cemetery, 1600 Lamb Avenue	City of Richmond	1814	SAAM	Listed
127-5716	House, 1842 Botetourt Street	City of Richmond	1900	SAAM	Not Eligible
127-5978	Todd Lofts, 1128 Hermitage Road	City of Richmond	ca. 1892	SAAM	Listed
127-6052	Single Dwelling, 1819 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible
127-6053	Single Dwelling, 1817 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible
127-6075	Academy Hill Historic District	City of Richmond	NA	SAAM	Not Eligible
127-6145	Southern Stove Works, 1215 Hermitage Road	City of Richmond	ca. 1905	SAAM	Listed
127-6165	Cookie Factory Lofts, 900 Terminal Place	City of Richmond	1927	SAAM	Listed
127-6166	Hebrew Cemetery, 320 Hospital Street	City of Richmond	1816	SAAM	Listed; Contributing to the Academy Hill Historic District
127-6171	Dovetail Construction, 1620 Brook Road	City of Richmond	ca. 1907	SAAM	Listed
127-6188	Movieland Bowtie Cinema, 1331 North Boulevard	City of Richmond	ca. 1887	SAAM	Listed
127-6262	National Linen Services Building, 1414 Chamberlayne Parkway	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6657	Shockoe Commerce, 711 Hospital Street	City of Richmond	1941	BBHW	Not Eligible
127-6658	Reco Biotechnology, 710 Hospital Street	City of Richmond	1946	BBHW	Not Eligible
127-6659	Staff Zone Industrial Staffing, 501 Hospital Street	City of Richmond	1958	SAAM	Not Eligible

RESULTS

TABLE 5-2: PREVIOUSLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6660	Talley's Auto Service Center, 1305 North 5th Street	City of Richmond	1960	SAAM	Not Eligible
127-6730	Hermitage Road Warehouse Historic District	City of Richmond	NA	SAAM	Listed
127-6730-0003	Warehouse, 1650 Overbrook Road	City of Richmond	1913	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0004	Richmond SPCA, 1615 Rhoadmiller Street	City of Richmond	1925	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0005	Warehouse, 1613 Rhoadmiller Street	City of Richmond	ca. 1925	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0006	Warehouse, 1611 Rhoadmiller Street	City of Richmond	1913	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0016	Salvation Army, 2601 Hermitage Road	City of Richmond	1965	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District

Source: Dovetail, 2016.

Table Notes: 1. Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). 2. Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

Projection: Lambert Conformal Conic
 State Plane Virginia North FIPS 4501 Feet
 North American Datum of 1983
 Base Mapping: 2016 World Topo

- Legend**
- Architectural APE
 - DC2RVA Project Segments**
 - 14 Elmont to Greendale (ELGN)
 - 15 Greendale to SAY/WAY (GNSA)
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 18 WAY to Centralia - A Line (WACE)

Figure 5-2
 Detail of Project Segment
 GNSA

08/2016

U.S. Department of Transportation
 Federal Railroad Administration

www.DC2RVArail.com

M:\GIS\Volume 04\013\Map\05\011_Map05_011_012_013_014_015_016_017_018_019_020.mxd / Last Updated: 08/23/2016

Projection: Lambert Conformal Conic
 State Plane Virginia North FIPS 4501 Feet
 North American Datum of 1983

Base Mapping: 2016 World Topo

- Legend**
- Architectural APE
 - Architectural Resources**
 - Not Eligible
 - DC2RVA Project Segments**
 - 15 Greendale to SAY/WAY (GNSA)
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 17 AM Jct to Centralia - S Line (AMCE)
 - 19' AM Jct to Fulton Yard (AMFY)
 - 20' Buckingham Branch/ Hospital Wye (BBHW)

Figure 5-3
Detail of Project Segment SAAM

08/2016

U.S. Department of Transportation
 Federal Railroad Administration

www.DC2RVArail.com

I:\Projects\Virginia\0814-0113\MapDocs\0814-0113_Map_V3_012_017_Seg15_16_20.mxd / Last Updated: 08/23/2016

- Legend**
- Architectural APE
 - Architectural Resources
 - NRHP Listed/Eligible
 - DC2RVA Project Segments
 - 16 SAY/WAY to AM Jct (Heritage Lead) (SAAM)

Figure 5-6
Previously Recorded Resources
Virginia Union University
Historic District
(127-0354)

08/2016

M:\GIS\Work\sub\14-0133_RAP\03\014_Maps\127-0354_01_Seg15_16_20.mxd / Last Updated: 08/16/2016

- Legend**
- Architectural APE
 - Architectural Resources
 - Not Eligible
 - DC2RVA Project Segments
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)

Figure 5-7
 Previously Recorded Resources
 Newtown Area Historic District (127-0818)

08/2016

M:\DC2RVA\Area\sub\14-013\Map\MapV3.1_012_001_001_Seg15_16_2016.mxd / Last Updated: 08/16/2016

U.S. Department of Transportation
 Federal Railroad Administration

www.DC2RVArail.com

- Legend**
- Architectural APE
 - Architectural Resources**
 - Not Eligible
 - DC2RVA Project Segments**
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 17 AM Jct to Centralia - S Line (AMCE)
 - 20' Buckingham Branch/Hospital Wye (BBHW)

Figure 5-9
Previously Recorded Resources
Academy Hill Historic District (127-6075)

08/2016

M:\DC2RVA\Area\sub\14-013\Rail\DC2RVA\Map\14-013_AH_APE_Seg15_10_2016.mxd / Last Updated: 10/16/2016

- Legend**
- Architectural APE
 - Architectural Resources
 - NRHP Listed/Eligible
 - DC2RVA Project Segments
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)

Figure 5-10
Previously Recorded
Resources
Hermitage Road Historic
District (127-6730)

08/2016

- Legend**
- Architectural APE
 - Architectural Resources
 - Not Eligible
 - DC2RVA Project Segments
 - 15 Greendale to SAY/WAY (GNSA)

Figure 5-11
Previously Recorded Resources

08/2016

08/2016

- Legend**
- Architectural APE
 - Architectural Resources**
 - NRHP Listed/Eligible
 - Not Eligible
 - DC2RVA Project Segments**
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 20' Buckingham Branch/Hospital Wye (BBHW)

Figure 5-17
 Previously Recorded
 Resources

08/2016

M:\DC2RVA\Area\sub\14-013\Map\05\041_Map\0518_012_001_Seg15_10_20.mxd / Last Updated: 08/26/2016

U.S. Department of Transportation
 Federal Railroad Administration

www.DC2RVArail.com

5.2.1 Previously Recommended Potentially Eligible/Eligible for, or Listed in, the NRHP

Fifteen of the 55 previously recorded resources included in this survey have received a formal NRHP eligibility evaluation from DHR staff. A brief description of each is listed below.

The **Science Museum of Virginia, previously known as the Broad Street Station (127-0226)**, is a three-story, 11-bay, monumental Neoclassical style train station built in 1919 that now houses the Science Museum of Virginia (Figure 5-18). This resource was designed by architect John Russell Pope and is constructed of dressed ashlar with a large, central, copper dome. The building housed the central offices for the RF&P Railroad until train service ceased there in 1969. The resource was listed in the NRHP in 1971 under Criteria A for transportation and C for architecture (Cheek 1971). The integrity of the resource remains intact and its current condition does not warrant a change to its NRHP-listed status. It is **recommended that the Science Museum of Virginia remains eligible for, and listed in, the NRHP.**

FIGURE 5-18: SCIENCE MUSEUM OF VIRGINIA (127-0226), SOUTHWEST ELEVATION

The **Chestnut Hill/ Plateau Historic District (127-0343)** is one of Richmond's early streetcar suburbs that features 659 contributing resources composed mainly of single-family, frame dwellings constructed in the Queen Anne, Craftsman, Colonial Revival and Gothic Revival styles (Figure 5-19). The neighborhood was platted in 1889 and experienced its greatest period of growth in the first quarter of the twentieth century. This district reflects the trend of middle-class suburban growth due to the expansion of transportation options outside of Richmond's urban core (Worsham 2001). This historic district was listed in the NRHP in 2001 under Criteria A for commerce and transportation and C for architecture. The district and its contributing resources appear to retain their historic significance and integrity. Therefore, it is **recommended that the Chestnut Hill/ Plateau Historic District remain eligible for, and listed in, the NRHP.**

FIGURE 5-19: CHESTNUT HILL/PLATEAU HISTORIC DISTRICT (127-0343)

The **Richmond Nursing Home, previously known as the Almshouse (127-0353)**, is a three-story, multi-bay, institutional building constructed between 1860–1861 in the Italianate style (Figure 5-20). The resource was designed by City Engineer Washington Gill, Jr. and sits on a raised foundation and is composed of coursed brick. It features three symmetrically placed, three-story, three-bay, pavilions connected by two-story, six-bay hyphens. The resource was built by the City of Richmond as an almshouse for the poor and represents the social reform movements that were prevalent throughout Antebellum America (McGehee 1981). The resource was listed in the NRHP in 1981 under Criterion A for social/humanitarian history as well as medicine and Criterion C for architecture. In spite of multiple additions and general landscape changes to the property, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its NRHP-listed status. As a result, it is **recommended that the Richmond Nursing Home remains eligible for, and listed in, the NRHP.**

FIGURE 5-20: RICHMOND NURSING HOME (127-0353), SOUTH OBLIQUE

RESULTS

The **Virginia Union University Historic District (127-0354)** consist of 11 acres of the Virginia Union University campus that contain the original collegiate buildings built between 1899-1901 in a simplified Richardsonian Romanesque style (Figure 5-21 and 22). The campus was designed by architect John H. Coxhead, and the buildings are all constructed of rough-faced gray granite ashlar. The university was established as the Richmond Theological School for Freedman in 1865 by the Baptist Home Mission Society to educate newly emancipated freedman following the Civil War. After merging with Wayland Seminary and changing the name to Virginia Union University the school moved to its current location in 1896. The Virginia Union University Historic District was listed in the NRHP in 1982 under Criterion A for Education and African American ethnic heritage and Criterion C for architecture (Virginia Historic Landmarks Commission Staff 1982). The district and its contributing resources appear to retain their historic significance and integrity. Therefore, it is **recommended that the Virginia Union University Historic District remains eligible for, and listed in, the NRHP.**

FIGURE 5-21: VIRGINIA UNION UNIVERSITY HISTORIC DISTRICT (127-0354), LOOKING WEST

FIGURE 5-22: VIRGINIA UNION UNIVERSITY HISTORIC DISTRICT (127-0354), LOOKING NORTHEAST

The **Maggie L. Walker Governor’s School, previously known as Maggie L. Walker High School (127-0414)**, is a three-story, multi-bay, school built in 1938 in the Art Deco style (Figure 5-23). The school was designed by prominent Richmond architects Carneal, Johnson & Wright and is constructed of reinforced-concrete clad in a running-bond brick with tile inlays and a limestone ramped parapet entry. It was built as a segregated school, primarily with New Deal funds from the Public Works Administration, as the first vocational high school in Richmond for African Americans. This was due to overcrowding at Armstrong High School, the only high school for African Americans in the rapidly growing city. The Governors School was listed in the NRHP in 1998 under Criterion A for education and African-American ethnic heritage and Criterion C for architecture (Sadler and Witt 1998). In spite of multiple additions and general landscape changes to the property, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its NRHP-listed status. As a result, it is **recommended that the Maggie L. Walker Governor’s School remains eligible for, and listed in, the NRHP.**

FIGURE 5-23: THE MAGGIE L. WALKER GOVERNOR'S SCHOOL (127-0414), NORTHWEST ELEVATION

The George Washington Carver Elementary School, previously known as Carver High School and Moore Street School (127-0428), is a two-and-a-half-story, five-bay, school built in 1887 in the Italianate style (Figure 5-24). It sits on a raised basement and is constructed of coursed brick with decorative pilasters. The school was purposefully built as a public school for African American students and has seen many additions over time to accommodate growing enrollment as the population of Richmond increased throughout the late-nineteenth and early-twentieth centuries. In 1949 the school added a large annex and changed its name from Moore Street School to George Washington Carver School, which the surrounding community took as well to become the Carver Neighborhood (Chen 2002). The George Washington Carver Elementary School was determined eligible for listing in the NRHP by the DHR in 1993 under Criterion C for architecture. This resource should also be considered potentially eligible under Criterion A for education and African American ethnic heritage. In spite of multiple additions and general landscape changes to the property, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. As a result, **it is recommended that the George Washington Carver Elementary School remains eligible for the NRHP.**

**FIGURE 5-24: GEORGE WASHINGTON CARVER ELEMENTARY SCHOOL (127-0428),
NORTHEAST ELEVATION**

The **Carver Residential Historic District (127-0822)** is a working class neighborhood adjacent to Jackson Ward (127-0237), featuring 320 contributing resource composed of mainly single-family, frame dwellings constructed during the late-nineteenth and early-twentieth centuries in a vernacular form with Greek Revival, Italianate, and Queen Anne elements (Figure 5-25). Forty-three of the resources are also listed in the Jackson Ward National Historic Landmark District. The growth of this neighborhood was due mainly to industrialization of the southwestern corner of the district around 1880 which drew in a racially diverse, working class community. By about 1920 the community had shifted to a predominantly African American community due to redlining and housing segregation. The Carver Residential Historic District was listed in the NRHP in 2002 under Criterion C for architecture. It should also be considered eligible under Criterion A for African-American ethnic heritage (Chen 2002). The district and its contributing resources appear to retain their historic significance and integrity. Therefore, it is **recommended that the Carver Residential Historic District remains eligible for, and listed in, the NRHP.**

FIGURE 5-25: CARVER RESIDENTIAL HISTORIC DISTRICT (127-0822)

The **Barton Heights Cemeteries (127-5679)** is a 12-acre parcel that contains six contiguous, but originally separate, cemeteries laid out in a grid pattern with hundreds of markers of differing materials, sizes, and styles (Figure 5-26). The cemeteries were established between about 1815 and 1865 and are significant because they represent early efforts by the African-American population in Richmond to establish their own cemeteries and offer death benefits through the creation of burial societies. The cemeteries contain the internments of many prominent African American Richmonders and burials continued until the 1970s. The Barton Heights Cemeteries was listed in the NRHP in 2002 under Criterion A for African American ethnic heritage and under Criterion B for the significant individuals interred there. The cemetery also considered eligible under Criteria Consideration D for cemeteries (Lester 2000). Though the cemeteries were abandoned for a period of time and is somewhat in need of repair, it still retains its historic significance and integrity. Therefore, it is **recommended that the Barton Heights Cemeteries remains eligible for, and listed in, the NRHP.**

RESULTS

FIGURE 5-26: BARTON HEIGHTS CEMETERIES (127-5679)

The Todd Lofts, previously known as the E.M. Todd Company and Todd’s Ham Building (127-5978), is a five-story, multi-bay, commercial building constructed in 1892 (Figure 5-27). The resource is rectangular in form and constructed of coursed brick with rusticated stone details on the primary elevation. Originally built as the Richmond Brewery, the E.M. Todd Company bought the building in 1919 and expanded it into a meat production facility. Until 1998 this resource housed the county’s oldest meat processing plant in continuous business. The Todd Lofts was listed in the NRHP in 2002 under Criterion A for industry (Sadler et al 2002). Though the resource has been converted into loft apartments, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. As a result it is **recommended that Todd Lofts remains eligible for, and listed in, the NRHP.**

FIGURE 5-27: TODD LOFTS (127-5978), SOUTHEAST ELEVATION

The **Southern Stove Lofts**, previously known as **Southern Stove Works** and **J.P. Taylor Leaf Tobacco (127-6145)**, is an industrial complex of four brick buildings and a water tower that were all constructed in the early-twentieth century during the time of rapid industrialization in Richmond (Figure 5-28). Southern Stove Works was one of the two largest and most important stove-making plants in Richmond and the South. Southern Stove Works was listed in the NRHP in 2005 under Criterion A for industry and Criterion C for architecture (Guna 2005). Though the resource has been converted into loft apartments, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. As a result, **it is recommended that Southern Stove Lofts remains eligible for, and listed in, the NRHP.**

FIGURE 5-28: SOUTHERN STOVE LOFTS (127-6145), SOUTHEAST ELEVATION

RESULTS

The **Cookie Factory Lofts, previously known as Southern Biscuit Company, Interbake Foods, and Famous Foods of Virginia (127-6165)**, is a six-story, multi-bay, industrial building with a water tower on the roof that was constructed in 1927 with Colonial Revival attributes (Figure 5-29). It sits on a two-story rusticated block foundation and is constructed of reinforced concrete covered in stucco. The Southern Biscuit Company was founded in 1899 and moved in 1927 to the present building due to the company's expanding operation until it was relocated in 2006. The company was known for making cookies and crackers and in the 1930s became the first company to produce Girl Scout Cookies. The Cookie Factory Lofts was listed in the NRHP in 2012 under Criterion A for industry and commerce and under Criterion C for architecture (Green 2012). Though the resource has been converted into loft apartments, the primary core of the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. Therefore, it is **recommended that Cookie Factory Lofts remains eligible for, and listed in, the NRHP.**

FIGURE 5-29: COOKIE FACTORY LOFTS (127-6165), SOUTH OBLIQUE

The **Hebrew Cemetery, previously known as the Hebrew Burying Ground (127-6166)**, is a 8.4-acre cemetery with about 2,600 interments that was established in 1816 and is still in active use today (Figure 5-30). The Hebrew Cemetery is the oldest active Jewish cemetery in continuous use in the South as well as being the oldest cemetery in continuous use in Richmond. The Hebrew Cemetery is representative of the block and grid cemetery pattern and contains markers that range from early, simple stones that represent the Judaic tradition of equality in death to the later, decorative and elaborate Victorian gravestones that represent the Jewish community's engagement in the popular culture of the mid-to-late-nineteenth century. Though there are not any mausoleums or statues, which is in keeping with traditional Jewish burial rites and much of the iconography remains Jewish, there are also many forms and symbols throughout the cemetery that are common to most American cemeteries during the late-nineteenth and early-twentieth centuries. The Hebrew Cemetery was listed in the NRHP in 2006 under Criterion A for Jewish history in Richmond and Criterion C for artistic craftsmanship. The cemetery is considered eligible under Criteria Considerations A for religious institution and D for cemeteries (Peters and Peters 2006). This cemetery is in excellent condition and has

RESULTS

maintained a high level of integrity and historical significance. For these reasons it is **recommended that the Hebrew Cemetery remains eligible for, and listed in, the NRHP.**

FIGURE 5-30: HEBREW CEMETERY (127-6166)

Dovetail Construction, previously known as the Richmond and Chesapeake Bay Railway Car Barn (127-6171), is a one-story, multi-bay, T-shaped, railway car barn constructed in 1907 (Figure 5-31). Though the building is currently being used as office space, it previously served as a maintenance and service facility for train cars for the independent Richmond and Chesapeake Bay electric railway that ran between Richmond and Ashland from 1907 to 1938. The car barn is one of only two surviving structures from that railway and so the resource was listed in the NRHP in 2006 under Criterion A for technology and transportation and Criterion C for industrial architecture (Chen 2006). Though the resource has been renovated into office space, the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. As a result, **it is recommended that the Richmond and Chesapeake Bay Railway Car Barn remains eligible for, and listed in, the NRHP.**

FIGURE 5-31: RICHMOND AND CHESAPEAKE BAY RAILWAY CAR BARN

The **Movieland Bowtie Cinema**, previously known as the **Richmond Locomotive & Machine Works**, the **American Locomotive Company**, and **Richmond Works (127-6188)**, is an industrial complex with two buildings, the brass foundry and the iron foundry, that are both steel framed resources with masonry walls (Figure 5-32). The Richmond Locomotive & Machine Works, opened in 1887 and expanded from Tredegar Iron Works, was a nationally significant manufacturer of steam locomotive engines. It merged with the American Locomotive Company to become the Richmond Works, which continued to manufacture locomotives until 2006. The resource was listed in the NRHP in 2007 under Criterion A for industrial history and under Criterion C for architecture (Green 2007). Though the resource has been converted into a movie theater, the building has retained its historic integrity and the current condition does not warrant a change to its eligibility status. As a result, it is **recommended that the Movieland Bowtie Cinema remains eligible for, and listed in, the NRHP.**

FIGURE 5-32: MOVIELAND BOWTIE CINEMA (127-6188), WEST OBLIQUE

RESULTS

The **Hermitage Road Warehouse Historic District (127-6730)** is a 47-acre industrial and commercial district in Richmond featuring 16 contributing resources built between 1913-1958 (Figure 5-33). The district represents the twentieth-century growth of Richmond in the northwest corner of the city near the railroad and has historically housed some of the city's more prominent businesses such as Export Leaf Tobacco, J.P. Taylor Co., Miller & Rhoads, and the A.H. Robins Company. The Hermitage Road Warehouse Historic District was listed in the NRHP in 2014 under Criterion A for industry and commerce as well as Criterion C for its exemplarity early-to-mid twentieth century industrial architecture (Eddy and Sadler 2014). The buildings usages have changed multiple times, but the district has maintained a high level of architectural integrity and historical significance. Therefore, it is **recommended that the Hermitage Road Warehouse Historic District remains eligible for, and listed in, the NRHP.**

FIGURE 5-33: HERMITAGE ROAD WAREHOUSE HISTORIC DISTRICT (127-6730)

5.2.2 Previously Determined Not Eligible

Fourteen of the 55 previously recorded resources within the GNSA, SAAM, and BBHW segments were previously determined not eligible by DHR staff. Because they received an eligibility determination more than five years ago, they were revisited during the current survey. These resources consist of one historic district (127-0818), three resources that are no longer extant (043-5352, 127-6052, 127-6053), and 10 commercial buildings that date to the mid-twentieth century (127-6262, 127-6657, 127-6658, 127-6659, 127-6660, 127-6730-0003, 127-6730-0004, 127-6730-0005, 127-6730-0006, and 127-6730-0016). It does not appear that these resources have gained architectural significance or present an increased level of historic integrity. It is **recommended that these 14 resources remain not eligible for the NRHP.**

5.2.3 Previously Not Evaluated

Of the 55 previously recorded resources, 26 had not received a formal eligibility determination from the DHR at the time of the survey. These resources consist of one historic district (127-6075), one single-family dwelling dating to about 1900 (127-5716), and 17 resources that are no

RESULTS

longer extant (127-0343-0520, 127-0770, 127-0818-0005, 127-0818-0006, 127-0818-0007, 127-0818-0009, 127-0818-0010, 127-0818-0011, 127-0818-0013, 127-0818-0014, 127-0818-0016, 127-0818-0018, 127-0818-0034, 127-0818-0037, 127-0818-0038, 127-6052, and 127-6053). The remaining resource (n=6) are associated with either the Chestnut Hill/ Plateau Historic District (127-0343) or the Newtowne Historic District (127-0818) and consist of single-family dwellings dating to the early-to-mid twentieth century and built in styles and forms vernacular to the area and era in which they were constructed. They have no outstanding architectural merit and are not known to be the work of a master. For these reasons, though they are contributing resources to their respective historic districts, they are recommended not individually eligible for listing in the NRHP under Criterion C. They have no known association with a significant event or person and are not associated with any broad patterns in history. Therefore, they are recommended not eligible for the NRHP under Criteria A and B. As architectural resource, these properties were not evaluated under Criterion D. In sum, Dovetail **recommends that these resources are not individually eligible for the NRHP under Criteria A-C.**

5.3 NEWLY RECORDED RESOURCES

The DC2RVA Project Team documented 218 newly recorded resources (Table 5-2; Figures 5-34 through 5-47). Of those 218 resources, one is recommended potentially eligible for the NRHP. Table 5-2 lists all 218 newly recorded resources, along with Dovetail's eligibility determination.

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5509	Glen Allen Nursery, 9107 Old Staples Mill Road	Henrico County	1965	GNSA	Not Eligible
043-5510	House, 9105 Oakview Avenue	Henrico County	1956	GNSA	Not Eligible
043-5511	House, 9101 Oakview Avenue	Henrico County	1937	GNSA	Not Eligible
043-5512	Oakview Auto Sales, 9025 Oakview Avenue	Henrico County	1950	GNSA	Not Eligible
043-5513	Office Building/Storage Warehouse, 8717 Oakview Avenue	Henrico County	1953	GNSA	Not Eligible
043-5514	Harvey's Transmission, 8620 Broadway Avenue	Henrico County	1960	GNSA	Not Eligible
043-5515	Lindsay's Auto Body, 8715 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5516	VA Woodcrafters LLC, 8609 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5517	House, 8614 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5518	House, 8612 Broadway Avenue	Henrico County	1943	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5519	House, 8608 Broadway Avenue	Henrico County	1950	GNSA	Not Eligible
043-5520	House, 8600 Broadway Avenue	Henrico County	1954	GNSA	Not Eligible
043-5521	Truck and Equipment Repair, 8607 Oakview Avenue	Henrico County	1955	GNSA	Not Eligible
043-5522	Wood Unlimited, 8605 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5523	American Partition Systems, 8507 Oakview Avenue	Henrico County	1952	GNSA	Not Eligible
043-5524	Tate Construction Co., 8505 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5525	House, 8504 Broadway Avenue	Henrico County	1942	GNSA	Not Eligible
043-5526	House, 8410 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5527	Warehouse Hankins & Johann Inc, 7609 Compton Road	Henrico County	1956	GNSA	Not Eligible
043-5528	Puritan Cleaners, 7605 Compton Road	Henrico County	1958	GNSA	Not Eligible
043-5529	Commercial/House, 7604 Compton Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5530	Warehouse, 7606 Compton Road	Henrico County	1948	GNSA	Not Eligible
043-5531	Home Paramount Pest Control, 3900 Bremner Boulevard	Henrico County	1949	GNSA	Not Eligible
043-5532	Renuzit Antique Refinishing, 3902 Bremner Boulevard	Henrico County	1950	GNSA	Not Eligible
043-5533	Hamilton Manufacturing, 7400 Ranco Road	Henrico County	1966	GNSA	Not Eligible
043-5534	PODS, 3021 Vernon Road	Henrico County	1964	GNSA	Not Eligible
043-5535	Miles Auto Service, 7501 Staples Mill Road	Henrico County	1967	GNSA	Not Eligible
043-5536	Hicks Carpet and Tile, 3025 Lincoln Avenue	Henrico County	1965	GNSA	Not Eligible
043-5537	Korman Signs, 3021 Lincoln Avenue	Henrico County	1963	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5538	Lisa and Co./Envision, 3022 Lincoln Avenue	Henrico County	1957	GNSA	Not Eligible
043-5539	Ballos Precision Machine, 3020 Lincoln Avenue	Henrico County	1967	GNSA	Not Eligible
043-5540	Korman Signs, 3020 Lafayette Avenue	Henrico County	1968	GNSA	Not Eligible
043-5541	Montgomery Body Shop, 3019 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5542	Sonnys Painting/SRM Automotive, 3016 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5543	Holland Retail Strip, 7037 Staples Mill Road	Henrico County	1947	GNSA	Not Eligible
043-5544	Holland Retail Strip, 7015 Staples Mill Road	Henrico County	1950	GNSA	Not Eligible
043-5545	Pepe's Auto Sales, 3107 Old Hilliard Road	Henrico County	1947	GNSA	Not Eligible
043-5546	Title Max, 6907 Staples Mill Road	Henrico County	1956	GNSA	Not Eligible
043-5547	EAT 33, 6901 Staples Mill Road	Henrico County	1962	GNSA	Not Eligible
043-5548	J.E. Brauns, Inc., 3800 Talley Road	Henrico County	1961	GNSA	Not Eligible
043-5549	C&S Auto and Truck, 3800 Talley Road	Henrico County	1955	GNSA	Not Eligible
043-5550	Peaco Towing/Volvo Parts, 6906 School Avenue	Henrico County	1948	GNSA	Not Eligible
043-5551	Talley and Flanary Gen. Con., 6811 School Avenue	Henrico County	1954	GNSA	Not Eligible
043-5552	CSC Equipment & Supply, 3805 Talley Road	Henrico County	1965	GNSA	Not Eligible
043-5553	West End Machine & Welding, 6808 School Avenue	Henrico County	1961	GNSA	Not Eligible
043-5554	Pugh R W, T/A Fire-X Corp., 6107 Staples Mill Road	Henrico County	1966	GNSA	Not Eligible
043-5555	House, 6909 Greendale Road	Henrico County	1941	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5556	House, 6907 Greendale Road	Henrico County	1946	GNSA	Not Eligible
043-5557	House, 6912 Chelton Road	Henrico County	1947	GNSA	Not Eligible
043-5558	House, 6910 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5559	House, 6906 Chelton Road	Henrico County	1963	GNSA	Not Eligible
043-5560	House, 6904 Chelton Road	Henrico County	1964	GNSA	Not Eligible
043-5561	House, 6900 Chelton Road	Henrico County	1937	GNSA	Not Eligible
043-5562	House, 3022 Putney Road	Henrico County	1962	GNSA	Not Eligible
043-5563	House, 3023 Ruthland Road	Henrico County	1965	GNSA	Not Eligible
043-5564	House, 3022 Ruthland Road	Henrico County	1941	GNSA	Not Eligible
043-5565	House, 6913 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5566	House, 3025 Old Hillard Road	Henrico County	1946	GNSA	Not Eligible
043-5567	House, 3109 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5568	House, 3107 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5569	House, 3105 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5570	House, 3101 Putney Road	Henrico County	1963	GNSA	Not Eligible
043-5571	House, 3019 Putney Road	Henrico County	1949	GNSA	Not Eligible
043-5572	House, 3016 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5573	House, 3018 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5574	House, 3020 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5575	House, 3022 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5576	House, 3024 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5577	House, 3023 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5578	House, 3021 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5579	House, 3019 Pinehurst Road	Henrico County	1956	GNSA	Not Eligible
043-5580	House, 3017 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5581	House, 3016 Overton Road	Henrico County	1952	GNSA	Not Eligible
043-5582	House, 3018 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5583	House, 3020 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5584	House, 3022 Overton Road	Henrico County	1963	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5585	House, 3021 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5586	House, 3019 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5587	House, 3017 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5588	House, 3016 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5589	House, 3018 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5590	House, 3020 Kenwood Avenue	Henrico County	1958	GNSA	Not Eligible
043-5591	House, 3022 Kenwood Avenue	Henrico County	1959	GNSA	Not Eligible
043-5592	House, 3023 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5593	House, 3021 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5594	House, 3019 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5595	House, 3017 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5596	House, 3018 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5597	House, 3020 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5598	House, 3022 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5599	House, 3024 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5600	House, 3025 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5601	House, 3023 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5602	House, 3021 Maplewood Road	Henrico County	1952	GNSA	Not Eligible
043-5603	House, 3019 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5604	House, 3020 Briar Lane	Henrico County	1954	GNSA	Not Eligible
043-5605	SRC, Inc., 5711 Greendale Road	Henrico County	1967	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5606	Adamantine Precision Tool, 3117 Aspen Avenue	Henrico County	1965	GNSA	Not Eligible
043-5607	Christian Congregation In US, 3115 Aspen Avenue	Henrico County	1948	GNSA	Not Eligible
043-5608	S. J. Ellen Warehouse, 5805 School Avenue	Henrico County	1952	GNSA	Not Eligible
043-5609	Winn's Hauling Inc., 5801 School Avenue	Henrico County	1967	GNSA	Not Eligible
043-5610	Mi Miriachi Restaurant and Centro American tire, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible
043-5611	Smart Auto Service, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible
043-5612	Ultrabronz Tanning Supply, 3101 Northside Avenue	Henrico County	1963	GNSA	Not Eligible
043-5613	Service Co. of Virginia, 3131 Southside Avenue	Henrico County	1967	GNSA	Not Eligible
043-5614	House, 5710 Greendale Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5615	J O Contractors, 5708 Greendale Road	Henrico County	1953	GNSA	Not Eligible
043-5616	D L Jones Plumbing, 5700 Greendale Road	Henrico County	1930	GNSA	Not Eligible
043-5617	Ace Electric, 5608 Greendale Road	Henrico County	1937	GNSA	Not Eligible
043-5618	National Marking Products, 5606 Greendale Road	Henrico County	1958	GNSA	Not Eligible
043-5619	House, 3031 Greenway Avenue	Henrico County	ca. 1940	GNSA	Not Eligible
043-5620	House, 3108 Dumbarton Road	Henrico County	1954	GNSA	Not Eligible
043-5621	Macoy Publishing and Masonic, 3011 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5622	F&R Labs, 3015 Dumbarton Road	Henrico County	1965	GNSA	Not Eligible
043-5623	Froehling & Robertson Inc., 3015 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5624	Comcast, 5401 Staples Mill Road	Henrico County	1958	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5625	House, 2929 Battery Avenue	Henrico County	1957	GNSA	Not Eligible
043-5626	House, 2928 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5627	House, 2926 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5628	House, 2929 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5629	House, 2927 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5630	House, 2925 Oakland Avenue	Henrico County	1959	GNSA	Not Eligible
043-5631	BlueLinx, 4700 Bethlehem Road	Henrico County	1965	GNSA	Not Eligible
043-5632	Unisource, 2401 Dabney Road	Henrico County	1967	GNSA	Not Eligible
043-5633	Powhatan Ready Mix, 4607 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5634	Titan America, 4608 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5635	House, 2706 Gresham Avenue	Henrico County	ca. 1930	GNSA	Not Eligible
043-5636	Integrated Power Sources of VA, 2260 Dabney Road	Henrico County	1940	GNSA	Potentially Eligible Under Criterion A; Contributing to the Richmond, Fredericksburg & Potomac Railroad
043-5843	Acca Transportation Yard, Tomlynn Street	City of Richmond	ca. 1968	GNSA	Not Individually Eligible; Contributing to the Richmond, Fredericksburg & Potomac Railroad
127-0354-0007	Power Plant and Maintenance Building, School Road	City of Richmond	1899	SAAM	Not Individually Eligible; Contributing to the Virginia Union University Historic District
127-6809	Commercial Building, 2121A North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6810	Commercial Building, 2121B North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6811	SABIC's Polymershapes, 2115 North Hamilton Street	City of Richmond	1947	GNSA	Not Eligible
127-6812	Roberts Oxygen Co., 2117 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6813	Commercial Building, 2111 North Hamilton Street	City of Richmond	1965	GNSA	Not Eligible
127-6814	United Refrigeration Inc., 2113 North Hamilton Street	City of Richmond	1960	GNSA	Not Eligible
127-6815	Solideal On-Site Service, 2103 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6816	Carter Printing Company, 2007 North Hamilton Street	City of Richmond	1955	GNSA	Not Eligible
127-6817	TransEnd, 3312 Rosedale Avenue	City of Richmond	1947	GNSA	Not Eligible
127-6818	Acca Yard CSX, 2100 Westwood Avenue	City of Richmond	ca. 1940	GNSA	Not Eligible
127-6819	Liphart Steel Co Inc, 3308 Rosedale Avenue	City of Richmond	1960	GNSA	Not Eligible
127-6820	TurnKey Promotions, 3310 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6821	Commercial Building/Warehouse, 3202 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6822	AERC Recycling Solutions, 3301 Rosedale Avenue	City of Richmond	1954	GNSA	Not Eligible
127-6823	Sampson Coatings Inc., 1900 Ellen Road	City of Richmond	1922	GNSA	Not Eligible
127-6824	Siewers Lumber and Millworks, 2001 Ellen Road	City of Richmond	1966	GNSA	Not Eligible
127-6825	Commercial Building, 3405 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6826	Commercial Building, 3407 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6827	Richmond Fencing Club, 3411 1/2 Carlton Street	City of Richmond	1965	GNSA	Not Eligible
127-6828	The Weight Room Training Center and Spectrum Press., 3413 Carlton Street	City of Richmond	1967	GNSA	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6829	AMF Bakery System Headquarters, 2115 W. Laburnum Avenue	City of Richmond	1952	GNSA	Not Eligible
127-6830	Warehouse, 1600 Valley Road	City of Richmond	1910	BBHW	Not Eligible
127-6831	Former Juvenile Court, 2000 Mecklenburg Street	City of Richmond	ca. 1960	BBHW	Not Eligible
127-6832	CORT Furniture & Clearance Center, 1207–1209 North Boulevard	City of Richmond	1948	SAAM	Not Eligible
127-6833	Auto Service, 1203 North Boulevard	City of Richmond	1961	SAAM	Not Eligible
127-6834	Sunny's Wholesale, 957 Myers Street	City of Richmond	1957	SAAM	Not Eligible
127-6835	Ashley Elevators, 949 Myers Street	City of Richmond	ca. 1960	SAAM	Not Eligible
127-6836	Buzz and Ned's Barbeque, 1119 North Boulevard	City of Richmond	ca. 1930	SAAM	Not Eligible
127-6837	Richmond Children's Museum, 905 Terminal Place	City of Richmond	ca. 1960	SAAM	Not Eligible
127-6838	Commercial Building, 1136 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6839	Commercial Building, 1132 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6840	Warehouse, 2728 Hermitage Road	City of Richmond	1955	SAAM	Indeterminate
127-6843	Gexpro, 1716-2522 Rhoadmiller Street	City of Richmond	1963	SAAM	Not Eligible
127-6844	Warehouse, 1727 Rhoadmiller Street	City of Richmond	1954	SAAM	Not Eligible
127-6845	Empire Marble & Granite Co., 1717 Rhoadmiller Street	City of Richmond	1950	SAAM	Not Eligible
127-6846	Wurth Wood Group, 1701 Rhoadmiller Street	City of Richmond	1945	SAAM	Not Eligible
127-6847	Cobb Lumber, 2300 Hermitage Road	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6848	AH Herris & Sons Inc., 2405 Hermitage Road	City of Richmond	1956	SAAM	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6849	Warehouse, 1603 Ownby Lane	City of Richmond	1942	SAAM	Not Eligible
127-6850	Warehouse, 2040 Botetourt Street	City of Richmond	1966	SAAM	Not Eligible
127-6851	Grasshopper Lawn Services Inc., 2035 Botetourt Street	City of Richmond	ca. 1965	SAAM	Not Eligible
127-6852	Hurricane Fence Co., 2018 Lunenburg Street	City of Richmond	1960	SAAM	Not Eligible
127-6853	Duplex, 1844–1846 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6854	House, 1832 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6855	BWS Landscaping, 1108 Dinneen Street	City of Richmond	1900	SAAM	Not Eligible
127-6856	Garage, 1201 Dinneen Street	City of Richmond	1940	SAAM	Not Eligible
127-6857	Office, 2050 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6858	Southern Environmental Service, 2052 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6859	House, 2038 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6860	Crusade for Christ Family Worship, 1700 Moore Street	City of Richmond	1950	SAAM	Not Eligible
127-6861	House, 1813 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6862	House, 1809 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6863	House, 1805 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6864	Warehouse, 1500 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6865	Warehouse, 900 Brook Road	City of Richmond	ca. 1955	SAAM	Not Eligible
127-6866	W. W. Nash & Sons Inc., 1409 Brook Road	City of Richmond	1960	SAAM	Not Eligible
127-6867	Office, 1422 Brook Road	City of Richmond	1955	SAAM	Not Eligible
127-6868	Warehouse, 1416 Webster Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6869	Y Tech Voicemail Center, 1500 Brook Road	City of Richmond	1967	SAAM	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6870	The Chateau DeVille, 1502 Brook Road	City of Richmond	1969	SAAM	Not Eligible
127-6871	Warehouse, 1524 Brook Road	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6872	Money Tire Express and Service, 1205 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6873	Warehouse, 1209-1211 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6874	River City Recycling, 1207 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6875	Automotive Specialty LLC, 1215-1217 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6876	Virginia Cabinetry LLC, 1221 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6877	Kellener, 1301 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6878	Richmond Department of Parks and Recreation, 1209 Admiral Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6879	Specialty Drapery, 1221 Admiral Street	City of Richmond	1949	SAAM	Not Eligible
127-6880	Warehouse, 1320 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6881	House, 1803 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6882	House, 1801 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6883	Gilpin Court Apartment Complex	City of Richmond	1942	SAAM	Not Eligible
127-6884	Townhouses, 1260-1268 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6885	Townhouses, 1248-1258 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6886	Townhouses, 1238-1246 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6887	Townhouses, 1230-1232 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6888	Townhouses, 1234-1236 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6889	Townhouses, 1226-1228 Moore Street	City of Richmond	1962	SAAM	Not Eligible

RESULTS

TABLE 5-2: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6890	Townhouses, 1222–1224 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6891	Townhouses, 1218–1220 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6892	Townhouses, 1214–1216 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6893	Townhouses, 1210–1212 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6894	Townhouses, 1204–1208 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6895	Townhouses, 1200–1202 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6896	Warehouse, 1501 Valley Road	City of Richmond	1953	SAAM	Not Eligible
127-6897	Asphalt Emulsion, 1530 Valley Road	City of Richmond	ca. 1968	SAAM	Not Eligible
127-6898	Brook Road Professional Offices, 1417 Brook Road	City of Richmond	1968	SAAM	Not Eligible

Source: Dovetail, 2016.

Table Notes: 1. Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

**Figure 5-37
Newly Recorded
Resources**

08/2016

Projection: Lambert Conformal Conic
 State Plane Virginia North FIPS 4501 Feet
 North American Datum of 1983
 Base Mapping: 2015 VBMP
 Aerial Imagery

- Legend**
- Architectural APE
 - Architectural Resources
 - Not Eligible
 - DC2RVA Project Segments
 - 15 Greendale to SAY/WAY (GNSA)

Figure 5-38
 Newly Recorded
 Resources

08/2016

I:\Projects\DC2RVA\GIS\MapDocs\MapDocs\043-5606-043-5628\043-5628-08-2016.mxd / Last Updated: 08/26/2016

- Legend**
- Architectural APE
 - Architectural Resources
 - Not Eligible
 - DC2RVA Project Segments
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)

Figure 5-44
 Newly Recorded
 Resources

08/2016

VBMP Release under the Freedom of Information Act (FOIA) on 08/20/2016.

5.3.1 Newly Recorded Resources Recommended Potentially Eligible

Of the 218 newly recorded resources, one is recommended potentially eligible for the NRHP.

The **building at 2260 Dabney Road (043-5636)** that is currently named Integrated Power Sources of VA is a two-story, two-bay, commercial building constructed in 1940 (Figure 5-49). The resource was originally built as an engine painting facility for the Richmond, Fredericksburg & Potomac Railroad and was used for that purpose until 1991. Railroad siding lead train engines from the main terminal into the building where they would be serviced and painted. Evidence of this siding is still visible in the parking lot and though the building. This building is one of the only resources still extant from the original Bryan Park facility at the Acca Locomotive Terminal, which has been in service since 1890 (Plant et al. 2003). Though almost all the buildings have been replaced, the railroad yard is still in service and is the largest CSX terminal in Virginia, today known as the Acca Yard (Figure 5-48).

FIGURE 5-48: USGS TOPOGRAPHIC MAPS FROM 1956 (LEFT) AND 1994 (RIGHT) SHOWING CHANGES TO THE AREA AROUND INTEGRATED POWER SERVICES OF VA (043-5636) OVER TIME (USGS 1956, 1994)

As a surviving resource of the original Bryan Park facility at the Acca Locomotive terminal, this resource is representative of the importance of the growth of the railroad in Richmond throughout the nineteenth and twentieth centuries that contributed greatly to the industrial and manufacturing development that has defined Richmond's economy (Stanford 1975). As such, it is **recommended that Integrated Power Sources of VA at 2260 Dabney Road (043-5636) is potentially eligible under Criterion A for transportation.** The resource has no outstanding architectural elements and is not the work of a master. Therefore, the resource is **recommended not eligible for the NRHP under Criterion C.** It has no known association with a significant event or person; consequently, it is **recommended not eligible for the NRHP under Criterion B.** As an architectural resource, this property was not evaluated under Criterion D.

For its association with the RF&P Railroad (076-0301), this resource should also be considered a contributing resource to the RF&P Railroad (076-0301).

FIGURE 5-49: INTEGRATED POWER SOURCES OF VA (043-5636), NORTH OBLIQUE

5.3.2 Newly Recorded Resources Recommended Not Eligible

Of the newly recorded resources the DC2RVA Project Team documented, 216 are recommended not individually eligible for the NRHP (Table 5-2; Figures 5-34 through 5-47). One resource, the Warehouse at 2728 Hermitage Road (127-6840), was not accessible during the time of survey; therefore, an eligibility recommendation could not be made. Of the remaining 216 resources, a majority (n=107, or 49 percent) are commercial and industrial buildings built between 1900 and 1968 with the bulk of them dating to the mid-twentieth century. These resources represent popular commercial and industrial forms including warehouses, Quonset huts, and commercial strips.

Seventy nine of these 216 newly recorded resources consist of single-family dwellings and townhouses dating from 1935–1968. An additional eight single-family dwellings date to about 1900. Most of these dwellings are examples of styles and forms that were popular during the second and third quarters of the twentieth century, such as Craftsman, Ranch, and Minimal Traditional styles and the bungalow form; however, on a whole, they represent a building type that is vernacular throughout the region.

The remaining newly recorded resources (n=22, or 10 percent), consist of a wide variety of buildings, including an apartment complex, churches, auto service stations, and civic buildings that all date to the mid-twentieth century and represent an assortment of architectural styles common in urban settings.

None of these remaining 216 newly recorded resources have outstanding architectural merit and are not known to be the work of a master. For these reasons, they are recommended not eligible for individual listing in the NRHP under Criterion C. They have no known association with a significant event or person and are not associated with any broad patterns in history. Therefore, they are recommended not eligible for the NRHP under Criteria A and B. As architectural resources, these properties were not evaluated under Criterion D. In sum, these

RESULTS

216 newly recorded resources **are recommended not individually eligible for the NRHP under Criteria A-C.**

6 SUMMARY AND RECOMMENDATIONS

The DC2RVA Project Team conducted a reconnaissance-level architectural survey of the GNSA, SAAM, and BBHW segments of the DC2RVA corridor. The DC2RVA project is being completed under the auspices of the FRA in conjunction with the DRPT. Because of FRA's involvement, the undertaking is required to comply with the NEPA and Section 106 of the National Historic Preservation Act of 1966, as amended. The Project is being completed as DHR File Review #2014-0666.

In total, the DC2RVA Project Team surveyed 273 historic architectural resources within the architectural APE within the GNSA, SAAM, and BBHW segments (Table 6-1). A majority (n=257, or 94 percent) of these resources have no known association with a known historic trend or specific event or a notable person. Furthermore, they have no outstanding architectural merit and are not known to be the work of a master. As such it is recommended **that 256 of the 273 resources documented during the current survey are recommended not eligible for individual listing on the NRHP.**

Fifteen resources were previously determined potentially eligible/eligible for, or listed in, the NRHP (The Science Museum of Virginia, 127-0226; Chestnut Hill/ Plateau Historic District, 127-0343; Richmond Nursing Home, 127-0353; Virginia Union University Historic District, 127-0354; Governor's School, 127-0414; George W. Carver Elementary School, 127-0428; Carver Residential Historic District, 127-0822; Barton Heights Cemetery, 127-5679; Todd Lofts, 127-5978; Southern Stove Works, 127-6145; Cookie Factory Lofts, 127-6165; Hebrew Cemetery, 127-6166; Richmond and Chesapeake Bay Railway Barn, 127-6171; Movieland Bowtie Cinema, 127-6188; and Hermitage Road Warehouse Historic District, 127-6730). Because these resources have not been greatly altered and continue to possess the same levels of integrity that made them eligible for the NRHP, the DC2RVA Project Team **recommends that they should retain their previous eligibility status.**

As a result of the current survey, one newly identified resource, Integrated Power Sources of VA (043-5636), **is recommended potentially eligible for the NRHP under Criterion A.**

One resource, the Warehouse at 2728 Hermitage Road (127-6840), was not accessible during the time of survey; therefore, an eligibility recommendation could not be made.

In addition to their individual eligibility recommendation, many resources within the GNSA, SAAM, and BBHW segments are located within the boundaries of the four eligible historic districts: The Chestnut Hill/ Plateau Historic District (127-0343), the Virginia Union University Historic District (127-0354), the Carver Residential Historic District (127-0822), and the Hermitage Road Warehouse Historic District (127-6730). As a result, **it is recommended that four of the five previously recorded properties (127-0343-0516, 127-0343-0517, 127-0343-0518, and 127-0343-0519) are contributing resources to the Chestnut Hill/ Plateau Historic District**

SUMMARY AND RECOMMENDATIONS

(127-0343), one newly recorded property (127-0354-0007) is a contributing resource to the Virginia Union University Historic District (127-0354), one previously recorded property (127-0428) is a contributing resource to the Carver Residential Historic District (127-0822), and five previously recorded properties (127-6730-0003, 127-6730-0004, 127-6730-0005, 127-6730-0006, and 127-6730-0016) are contributing resources to the Hermitage Road Warehouse Historic District (127-6730).

The DC2RVA Team will discuss the Richmond, Fredericksburg, and Potomac Railroad (RF&P) Historic District (500-0001) in a subsequent report (Chase 2016); however, there are **two newly recorded resources [Integrated Power Sources of VA (043-5636) and the Acca Transportation Yard (046-5843)], within the GNSA, SAAM, and BBHW segments of the DC2RVA corridor that should be considered contributing elements to the RF&P.**

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5352	Commercial Building, 7601 Compton Road	Henrico County	1960	GNSA	Not Eligible
043-5509	Glen Allen Nursery, 9107 Old Staples Mill Road	Henrico County	1965	GNSA	Not Eligible
043-5510	House, 9105 Oakview Avenue	Henrico County	1956	GNSA	Not Eligible
043-5511	House, 9101 Oakview Avenue	Henrico County	1937	GNSA	Not Eligible
043-5512	Oakview Auto Sales, 9025 Oakview Avenue	Henrico County	1950	GNSA	Not Eligible
043-5513	Office Building/Storage Warehouse, 8717 Oakeview Avenue	Henrico County	1953	GNSA	Not Eligible
043-5514	Harvey's Transmission, 8620 Broadway Avenue	Henrico County	1960	GNSA	Not Eligible
043-5515	Lindsay's Auto Body, 8715 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5516	VA Woodcrafters LLC, 8609 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5517	House, 8614 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5518	House, 8612 Broadway Avenue	Henrico County	1943	GNSA	Not Eligible
043-5519	House, 8608 Broadway Avenue	Henrico County	1950	GNSA	Not Eligible
043-5520	House, 8600 Broadway Avenue	Henrico County	1954	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5521	Truck and Equipment Repair, 8607 Oakview Avenue	Henrico County	1955	GNSA	Not Eligible
043-5522	Wood Unlimited, 8605 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5523	American Partition Systems, 8507 Oakview Avenue	Henrico County	1952	GNSA	Not Eligible
043-5524	Tate Construction Co., 8505 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5525	House, 8504 Broadway Avenue	Henrico County	1942	GNSA	Not Eligible
043-5526	House, 8410 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5527	Warehouse Hankins & Johann Inc, 7609 Compton Road	Henrico County	1956	GNSA	Not Eligible
043-5528	Puritain Cleaners, 7605 Compton Road	Henrico County	1958	GNSA	Not Eligible
043-5529	Commercial/House, 7604 Compton Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5530	Warehouse, 7606 Compton Road	Henrico County	1948	GNSA	Not Eligible
043-5531	Home Paramount Pest Control, 3900 Bremner Boulevard	Henrico County	1949	GNSA	Not Eligible
043-5532	Renuzit Antique Refinishing, 3902 Bremner Boulevard	Henrico County	1950	GNSA	Not Eligible
043-5533	Hamilton Manufacturing, 7400 Ranco Road	Henrico County	1966	GNSA	Not Eligible
043-5534	PODS, 3021 Vernon Road	Henrico County	1964	GNSA	Not Eligible
043-5535	Miles Auto Service, 7501 Staples Mill Road	Henrico County	1967	GNSA	Not Eligible
043-5536	Hicks Carpet and Tile, 3025 Lincoln Avenue	Henrico County	1965	GNSA	Not Eligible
043-5537	Korman Signs, 3021 Lincoln Avenue	Henrico County	1963	GNSA	Not Eligible
043-5538	Lisa and Co./Envision, 3022 Lincoln Avenue	Henrico County	1957	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5539	Ballos Precision Machine, 3020 Lincoln Avenue	Henrico County	1967	GNSA	Not Eligible
043-5540	Korman Signs, 3020 Lafayette Avenue	Henrico County	1968	GNSA	Not Eligible
043-5541	Montgomery Body Shop, 3019 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5542	Sonnys Painting/SRM Automotive, 3016 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5543	Holland Retail Strip, 7037 Staples Mill Road	Henrico County	1947	GNSA	Not Eligible
043-5544	Holland Retail Strip, 7015 Staples Mill Road	Henrico County	1950	GNSA	Not Eligible
043-5545	Pepe's Auto Sales, 3107 Old Hilliard Road	Henrico County	1947	GNSA	Not Eligible
043-5546	Title Max, 6907 Staples Mill Road	Henrico County	1956	GNSA	Not Eligible
043-5547	EAT 33, 6901 Staples Mill Road	Henrico County	1962	GNSA	Not Eligible
043-5548	J.E. Brauns, Inc., 3800 Talley Road	Henrico County	1961	GNSA	Not Eligible
043-5549	C&S Auto and Truck, 3800 Talley Road	Henrico County	1955	GNSA	Not Eligible
043-5550	Peaco Towing/Volvo Parts, 6906 School Avenue	Henrico County	1948	GNSA	Not Eligible
043-5551	Talley and Flanary Gen. Con., 6811 School Avenue	Henrico County	1954	GNSA	Not Eligible
043-5552	CSC Equipment & Supply, 3805 Talley Road	Henrico County	1965	GNSA	Not Eligible
043-5553	West End Machine & Welding, 6808 School Avenue	Henrico County	1961	GNSA	Not Eligible
043-5554	Pugh R W, T/A Fire-X Corp., 6107 Staples Mill Road	Henrico County	1966	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5555	House, 6909 Greendale Road	Henrico County	1941	GNSA	Not Eligible
043-5556	House, 6907 Greendale Road	Henrico County	1946	GNSA	Not Eligible
043-5557	House, 6912 Chelton Road	Henrico County	1947	GNSA	Not Eligible
043-5558	House, 6910 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5559	House, 6906 Chelton Road	Henrico County	1963	GNSA	Not Eligible
043-5560	House, 6904 Chelton Road	Henrico County	1964	GNSA	Not Eligible
043-5561	House, 6900 Chelton Road	Henrico County	1937	GNSA	Not Eligible
043-5562	House, 3022 Putney Road	Henrico County	1962	GNSA	Not Eligible
043-5563	House, 3023 Ruthland Road	Henrico County	1965	GNSA	Not Eligible
043-5564	House, 3022 Ruthland Road	Henrico County	1941	GNSA	Not Eligible
043-5565	House, 6913 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5566	House, 3025 Old Hillard Road	Henrico County	1946	GNSA	Not Eligible
043-5567	House, 3109 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5568	House, 3107 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5569	House, 3105 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5570	House, 3101 Putney Road	Henrico County	1963	GNSA	Not Eligible
043-5571	House, 3019 Putney Road	Henrico County	1949	GNSA	Not Eligible
043-5572	House, 3016 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5573	House, 3018 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5574	House, 3020 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5575	House, 3022 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5576	House, 3024 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5577	House, 3023 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5578	House, 3021 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5579	House, 3019 Pinehurst Road	Henrico County	1956	GNSA	Not Eligible
043-5580	House, 3017 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5581	House, 3016 Overton Road	Henrico County	1952	GNSA	Not Eligible
043-5582	House, 3018 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5583	House, 3020 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5584	House, 3022 Overton Road	Henrico County	1963	GNSA	Not Eligible
043-5585	House, 3021 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5586	House, 3019 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5587	House, 3017 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5588	House, 3016 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5589	House, 3018 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5590	House, 3020 Kenwood Avenue	Henrico County	1958	GNSA	Not Eligible
043-5591	House, 3022 Kenwood Avenue	Henrico County	1959	GNSA	Not Eligible
043-5592	House, 3023 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5593	House, 3021 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5594	House, 3019 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5595	House, 3017 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5596	House, 3018 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5597	House, 3020 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5598	House, 3022 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5599	House, 3024 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5600	House, 3025 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5601	House, 3023 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5602	House, 3021 Maplewood Road	Henrico County	1952	GNSA	Not Eligible
043-5603	House, 3019 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5604	House, 3020 Briar Lane	Henrico County	1954	GNSA	Not Eligible
043-5605	SRC, Inc., 5711 Greendale Road	Henrico County	1967	GNSA	Not Eligible
043-5606	Adamantine Precision Tool, 3117 Aspen Avenue	Henrico County	1965	GNSA	Not Eligible
043-5607	Christian Congregation In US, 3115 Aspen Avenue	Henrico County	1948	GNSA	Not Eligible
043-5608	S. J. Ellen Warehouse, 5805 School Avenue	Henrico County	1952	GNSA	Not Eligible
043-5609	Winn's Hauling Inc., 5801 School Avenue	Henrico County	1967	GNSA	Not Eligible
043-5610	Mi Miriachi Restaurant and Centro American Tire, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5611	Smart Auto Service, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible
043-5612	Ultrabronz Tanning Supply, 3101 Northside Avenue	Henrico County	1963	GNSA	Not Eligible
043-5613	Service Co. of Virginia, 3131 Southside Avenue	Henrico County	1967	GNSA	Not Eligible
043-5614	House, 5710 Greendale Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5615	J O Contractors, 5708 Greendale Road	Henrico County	1953	GNSA	Not Eligible
043-5616	D L Jones Plumbing, 5700 Greendale Road	Henrico County	1930	GNSA	Not Eligible
043-5617	Ace Electric, 5608 Greendale Road	Henrico County	1937	GNSA	Not Eligible
043-5618	National Marking Products, 5606 Greendale Road	Henrico County	1958	GNSA	Not Eligible
043-5619	House, 3031 Greenway Avenue	Henrico County	ca. 1940	GNSA	Not Eligible
043-5620	House, 3108 Dumbarton Road	Henrico County	1954	GNSA	Not Eligible
043-5621	Macoy Publishing and Masonic, 3011 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5622	F&R Labs, 3015 Dumbarton Road	Henrico County	1965	GNSA	Not Eligible
043-5623	Froehling & Robertson Inc., 3015 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5624	Comcast, 5401 Staples Mill Road	Henrico County	1958	GNSA	Not Eligible
043-5625	House, 2929 Battery Avenue	Henrico County	1957	GNSA	Not Eligible
043-5626	House, 2928 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5627	House, 2926 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5628	House, 2929 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5629	House, 2927 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5630	House, 2925 Oakland Avenue	Henrico County	1959	GNSA	Not Eligible
043-5631	BlueLinx, 4700 Bethlehem Road	Henrico County	1965	GNSA	Not Eligible
043-5633	Powhatan Ready Mix, 4607 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5634	Titan America, 4608 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5635	House, 2706 Gresham Avenue	Henrico County	ca. 1930	GNSA	Not Eligible
043-5636	Integrated Power Sources of VA, 2260 Dabney Road	Henrico County	1940	GNSA	Potentially Eligible Under Criterion A; Contributing to the Richmond, Fredericksburg & Potomac Railroad
043-5843	Acca Transportation Yard, Tomlynn Street	City of Richmond	ca. 1968	GNSA	Not Individually Eligible; Contributing to the Richmond, Fredericksburg & Potomac Railroad
127-0226	Science Museum of Virginia, 2500 Broad Street, West	City of Richmond	1919	SAAM	Listed
127-0343	Chestnut Hill/ Plateau Historic District	City of Richmond	NA	BBHW	Listed
127-0343-0516	House, 1802 5th Avenue	City of Richmond	ca. 1920	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0517	House, 1716 5th Avenue	City of Richmond	ca. 1910	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0518	House, 1708 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0343-0519	House, 1706 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Individually Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0520	House, 1702 5th Street	City of Richmond	ca. 1910	BBHW	Not Individually Eligible; Not Contributing to the Chestnut Hill/ Plateau Historic District
127-0353	Richmond Nursing Home, 210 Hospital Street	City of Richmond	ca. 1860	SAAM	Listed
127-0354	Virginia Union University Historic District, 1500 North Lombardy Street	City of Richmond	ca. 1899	SAAM	Listed
127-0354-0007	Power Plant and Maintenance Building, School Road	City of Richmond	1899	SAAM	Not Individually Eligible; Contributing to the Virginia Union University Historic District
127-0414	Governor's School, 1000 North Lombardy Street	City of Richmond	1938	SAAM	Listed
127-0428	George W. Carver Elementary School, 1110 West Leigh Streets	City of Richmond	1887	SAAM	Remains Eligible; Contributing to the Carver Residential Historic District
127-0770	Power Plant at Broad Street Station, 2500 West Broad Street	City of Richmond	ca. 1919	SAAM	Not Eligible
127-0818	Newtowne Area Historic District	City of Richmond	NA	SAAM	Not Eligible
127-0818-0005	House, 2010 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0006	House, 2023 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0007	House, 1716 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0818-0008	House, 2025 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0009	House, 1711 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0010	House, 2048 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0011	House, 2014 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0012	House, 2013 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0013	House, 1851 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0014	House, 1726 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0016	House, 2022 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0017	House, 2027 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0018	House, 2029 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0034	House, 2012 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0036	House, 2006 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0037	House, 1803 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0038	House, 2022 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0818-0039	House, 2025 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0822	Carver Residential Historic District	City of Richmond	Pre-1958	SAAM	Listed
127-5679	Barton Heights Cemetery, 1600 Lamb Avenue	City of Richmond	1814	SAAM	Listed
127-5716	House, 1842 Botetourt Street	City of Richmond	1900	SAAM	Not Eligible
127-5978	Todd Lofts, 1128 Hermitage Road	City of Richmond	ca. 1892	SAAM	Listed
127-6052	Single Dwelling, 1819 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible
127-6053	Single Dwelling, 1817 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible
127-6075	Academy Hill Historic District	City of Richmond	NA	SAAM	Not Eligible
127-6145	Southern Stove Works, 1215 Hermitage Road	City of Richmond	ca. 1905	SAAM	Listed
127-6165	Cookie Factory Lofts, 900 Terminal Place	City of Richmond	1927	SAAM	Listed
127-6166	Hebrew Cemetery, 320 Hospital Street	City of Richmond	1816	SAAM	Listed
127-6171	Dovetail Construction, 1620 Brook Road	City of Richmond	ca. 1907	SAAM	Listed
127-6188	Movieland Bowtie Cinema, 1331 North Boulevard	City of Richmond	ca. 1887	SAAM	Listed
127-6262	National Linen Services Building, 1414 Chamberlayne Parkway	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6657	Shockoe Commerce, 711 Hospital Street	City of Richmond	1941	BBHW	Not Eligible
127-6658	Reco Biotechnology, 710 Hospital Street	City of Richmond	1946	BBHW	Not Eligible
127-6659	Staff Zone Industrial Staffing, 501 Hospital Street	City of Richmond	1958	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6660	Talley's Auto Service Center, 1305 North 5th Street	City of Richmond	1960	SAAM	Not Eligible
127-6730	Hermitage Road Warehouse Historic District	City of Richmond	NA	SAAM	Listed
127-6730-0003	Warehouse, 1650 Overbrook Road	City of Richmond	1913	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0004	Richmond SPCA, 1615 Rhoadmiller Street	City of Richmond	1925	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0005	Warehouse, 1613 Rhoadmiller Street	City of Richmond	ca. 1925	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0006	Warehouse, 1611 Rhoadmiller Street	City of Richmond	1913	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0016	Salvation Army, 2601 Hermitage Road	City of Richmond	1965	SAAM	Not Individually Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6809	Commercial Building, 2121A North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6810	Commercial Building, 2121B North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6811	SABIC's Polymershapes, 2115 North Hamilton Street	City of Richmond	1947	GNSA	Not Eligible
127-6812	Roberts Oxygen Co., 2117 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6813	Commercial Building, 2111 North Hamilton Street	City of Richmond	1965	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6814	United Refrigeration Inc., 2113 North Hamilton Street	City of Richmond	1960	GNSA	Not Eligible
127-6815	Solideal On-Site Service, 2103 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6816	Carter Printing Company, 2007 North Hamilton Street	City of Richmond	1955	GNSA	Not Eligible
127-6817	TransEnd, 3312 Rosedale Avenue	City of Richmond	1947	GNSA	Not Eligible
127-6818	Acca Yard CSX, 2100 Westwood Avenue	City of Richmond	ca. 1940	GNSA	Not Eligible
127-6819	Liphart Steel Co Inc, 3308 Rosedale Avenue	City of Richmond	1960	GNSA	Not Eligible
127-6820	TurnKey Promotions, 3310 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6821	Commercial Building/Warehouse, 3202 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6822	AERC Recycling Solutions, 3301 Rosedale Avenue	City of Richmond	1954	GNSA	Not Eligible
127-6823	Sampson Coatings Inc., 1900 Ellen Road	City of Richmond	1922	GNSA	Not Eligible
127-6824	Siewers Lumber and Millworks, 2001 Ellen Road	City of Richmond	1966	GNSA	Not Eligible
127-6825	Commercial Building, 3405 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6826	Commercial Building, 3407 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6827	Richmond Fencing Club, 3411 1/2 Carlton Street	City of Richmond	1965	GNSA	Not Eligible
127-6828	The Weight Room Training Center and Spectrum Press., 3413 Carlton Street	City of Richmond	1967	GNSA	Not Eligible
127-6829	AMF Bakery System Headquarters, 2115 W. Laburnum Avenue	City of Richmond	1952	GNSA	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6830	Warehouse, 1600 Valley Road	City of Richmond	1910	BBHW	Not Eligible
127-6831	Former Juvenile Court, 2000 Mecklenburg Street	City of Richmond	ca. 1960	BBHW	Not Eligible
127-6832	CORT Furniture & Clearance Center, 1207-1209 North Boulevard	City of Richmond	1948	SAAM	Not Eligible
127-6833	Auto Service, 1203 North Boulevard	City of Richmond	1961	SAAM	Not Eligible
127-6834	Sunny's Wholesale, 957 Myers Street	City of Richmond	1957	SAAM	Not Eligible
127-6835	Ashley Elevators, 949 Myers Street	City of Richmond	ca. 1960	SAAM	Not Eligible
127-6836	Buzz and Ned's Barbeque, 1119 North Boulevard	City of Richmond	ca. 1930	SAAM	Not Eligible
127-6837	Richmond Children's Museum, 905 Terminal Place	City of Richmond	ca. 1960	SAAM	Not Eligible
127-6838	Commercial Building, 1136 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6839	Commercial Building, 1132 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6840	Warehouse, 2728 Hermitage Road	City of Richmond	1955	SAAM	Indeterminate
127-6843	Gexpro, 1716-2522 Rhoadmiller Street	City of Richmond	1963	SAAM	Not Eligible
127-6844	Warehouse, 1727 Rhoadmiller Street	City of Richmond	1954	SAAM	Not Eligible
127-6845	Empire Marble & Granite Co., 1717 Rhoadmiller Street	City of Richmond	1950	SAAM	Not Eligible
127-6846	Wurth Wood Group, 1701 Rhoadmiller Street	City of Richmond	1945	SAAM	Not Eligible
127-6847	Cobb Lumber, 2300 Hermitage Road	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6848	AH Herris & Sons Inc., 2405 Hermitage Road	City of Richmond	1956	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6849	Warehouse, 1603 Ownby Lane	City of Richmond	1942	SAAM	Not Eligible
127-6850	Warehouse, 2040 Botetourt Street	City of Richmond	1966	SAAM	Not Eligible
127-6851	Grasshopper Lawn Services Inc., 2035 Botetourt Street	City of Richmond	ca. 1965	SAAM	Not Eligible
127-6852	Hurricane Fence Co., 2018 Lunenburg Street	City of Richmond	1960	SAAM	Not Eligible
127-6853	Duplex, 1844-1846 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6854	House, 1832 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6855	BWS Landscaping, 1108 Dinneen Street	City of Richmond	1900	SAAM	Not Eligible
127-6856	Garage, 1201 Dinneen Street	City of Richmond	1940	SAAM	Not Eligible
127-6857	Office, 2050 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6858	Southern Environmental Service, 2052 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6859	House, 2038 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6860	Crusade for Christ Family Worship, 1700 Moore Street	City of Richmond	1950	SAAM	Not Eligible
127-6861	House, 1813 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6862	House, 1809 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6863	House, 1805 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6864	Warehouse, 1500 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6865	Warehouse, 900 Brook Road	City of Richmond	ca. 1955	SAAM	Not Eligible
127-6866	W. W. Nash & Sons Inc., 1409 Brook Road	City of Richmond	1960	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6867	Office, 1422 Brook Road	City of Richmond	1955	SAAM	Not Eligible
127-6868	Warehouse, 1416 Webster Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6869	Y Tech Voicemail Center, 1500 Brook Road	City of Richmond	1967	SAAM	Not Eligible
127-6870	The Chateau DeVille, 1502 Brook Road	City of Richmond	1969	SAAM	Not Eligible
127-6871	Warehouse, 1524 Brook Road	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6872	Money Tire Express and Service, 1205 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6873	Warehouse, 1209-1211 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6874	River City Recycling, 1207 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6875	Automotive Specialty LLC, 1215-1217 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6876	Virginia Cabinetry LLC, 1221 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6877	Kellener, 1301 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6878	Richmond Department of Parks and Recreation, 1209 Admiral Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6879	Specialty Drapery, 1221 Admiral Street	City of Richmond	1949	SAAM	Not Eligible
127-6880	Warehouse, 1320 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6881	House, 1803 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6882	House, 1801 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6883	Gilpin Court Apartment Complex	City of Richmond	1942	SAAM	Not Eligible
127-6884	Townhouses, 1260-1268 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6885	Townhouses, 1248-1258 Moore Street	City of Richmond	1962	SAAM	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6886	Townhouses, 1238-1246 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6887	Townhouses, 1230-1232 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6888	Townhouses, 1234-1236 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6889	Townhouses, 1226-1228 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6890	Townhouses, 1222-1224 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6891	Townhouses, 1218-1220 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6892	Townhouses, 1214-1216 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6893	Townhouses, 1210-1212 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6894	Townhouses, 1204-1208 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6895	Townhouses, 1200-1202 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6896	Warehouse, 1501 Valley Road	City of Richmond	1953	SAAM	Not Eligible
127-6897	Asphalt Emulsion, 1530 Valley Road	City of Richmond	ca. 1968	SAAM	Not Eligible
127-6898	Brook Road Professional Offices, 1417 Brook Road	City of Richmond	1968	SAAM	Not Eligible

Source: Dovetail, 2016.

Table Notes: 1. Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). 2. Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

7 REFERENCES

Africans in America

- 1998 "Gabriel's Conspiracy." WGBH Education Foundation, Boston, Massachusetts. Electronic document, <http://www.pbs.org/wgbh/aia/part3/3p1576.html>, accessed June 2006.

Alexander, Edward P.

- 1969 National Register for Historic Places Nomination Form: Egyptian Building (127-0087). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0087_Egyptian_Building_1969_Final_Nomination_NHL.pdf, accessed June 2016.

Blanton, Dennis B., Donald W. Linebaugh, and Leslie D. McFaden

- 1990 *A Phase I Cultural Resource Survey of the Proposed First Street Bridge Replacement City of Richmond, Virginia*. William and Mary Archaeological Project Center Department of Anthropology, Williamsburg, Virginia.

Brady, Ellen M., Darby O'Donnell, and John P. Cooke

- 2005 *Phase I Cultural Resources Survey of the 197-Acre Proposed Rutland Development Project Area Hanover County, Virginia*. Cultural Resource, Inc., Norfolk, Virginia.

Browning, Lyle E., and Michael V. Taylor

- 1992 *Elmont-Old Church 230 kV Transmission Line Hanover and Henrico Counties, Virginia Phase 1 Intensive Cultural Resources Survey*. Browning & Associates, LTD., Midlothian, Virginia.

Cheek, Elizabeth

- 1971 National Register for Historic Places Nomination Form: Broad Street Station (127-0226). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0226_Broad_Street_Station_1972_Final_Nomination.pdf, accessed June 2016.

REFERENCES

Chen, Kimberly M.

2002 National Register for Historic Places Nomination Form: Carver Residential Historic District (127-0822). Kimberly M. Chen & Associates, Inc., Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0822_Carver_Residential_HD_2002_Final_Nomination.pdf, accessed June 2016.

2006 National Register for Historic Places Nomination Form: Richmond and Chesapeake Bay Railway Car Barn (127-6171). Johannas Design Group, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6171_RCBRailwayCarBarn_2006_NRfinal.pdf, accessed June 2016.

Chesson, Michael

1981 *Richmond After the War, 1865-1890*. Virginia State Library, Richmond, VA.

Chesterfield County

1999 Chesterfield County 250th Anniversary Project. Electronic Document, <http://www.co.chesterfield.va.us/historicchesterfield/history.asp>, accessed November 2008.

Dabney, Virginius

1990 *Richmond: The Story of a City*. University Press of Virginia, Charlottesville, VA.

Eddy, Caroline P., and Mary Harding Sadler

2014 National Register for Historic Places Nomination Form: Hermitage Road Warehouse Historic District (127-6730). Sadler & Whitehead Architects, PLC, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6730_HermitageRoadWarehouseHD_2014_NRHP_FINAL.pdf, accessed June 2016.

Ferland, Sara C., and Dane Magoon

2007 *A Phase I Cultural Resources Survey of the Proposed Battery Park Emergency Overflow Relief Pipeline Alignment, City of Richmond, Virginia*. Cultural Resources, Inc., Richmond, Virginia.

Foster, Eugene

1996 *Results of a Facility-Wide Cultural Resources Survey, Richmond International Airport, Henrico County, Virginia*. Espey, Huston & Associates, Inc., Newport News, Virginia.

Frost, Dawn M., and Carol D. Tyrer

2007 *Phase I Cultural Resources Survey of Atlee Road Extended Hanover County, Virginia*. Circa~ Cultural Resource Management, LLC., Williamsburg, Virginia.

Gray & Pape

1993 *Phase I Cultural Resources Investigations of the Proposed 15.8-Mile Elmont to Old Church Overhead Transmission Line Hanover and Henrico Counties, Virginia*. Gray & Pape, Richmond, Virginia.

REFERENCES

Green, Bryan Clark

2007 National Register for Historic Places Nomination Form: Richmond Locomotive & Machine Works (127-6188). Commonwealth Architects, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6188_RichmondLocomotive_2007_NRfinal.pdf, accessed June 2016.

2012 National Register for Historic Places Nomination Form: Southern Biscuit Company (127-6165). Commonwealth Architects, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6165_Southern_Biscuit_Company_2012_NR_FINAL.pdf, accessed June 2016.

Guna, Aneka

2005 National Register for Historic Places Nomination Form: Southern Stove Works (127-6145). Aneka Guna, L.L.C., Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6145_Southern_Stone_Works_2005_Final_Nomination.pdf, accessed June 2016.

Gunn, Joel D.

1995 *Archaeological Phase I Survey of the Charles City County Landfill Railroad Spur, Charles City County, Virginia*. Garrow & Associates, Inc., Raleigh, North Carolina.

Hall, Bill, and Loretta Lautzenheiser

2007 *Phase I Cultural Resources Survey of the 197-Acre Proposed Rutland Development Project Area Hanover County, Virginia*. Coastal Carolina Research, Inc., Tarboro, North Carolina.

Henrico County Historical Society

2006 "Henrico's Early Years." Board of Supervisors and County Manager's Office, Henrico County, Virginia. Electronic Document, <http://henrico.us/manager/briefhis.htm>, accessed June 2006.

Jones, Richard Lyon

1976 *Dinwiddie County, Carrefour of the Commonwealth*. Board of Supervisors of Dinwiddie County, Virginia.

Lester, Denise I.

2000 National Register for Historic Places Nomination Form: Barton Heights Cemeteries (127-5679). Burying Ground Preservation Society of Va., Inc., Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-5679_Barton_Heights_Cemeteries_2002_Final_Nomination.pdf, accessed June 2016.

Lissandrello, Stephen

1975 National Register for Historic Places Nomination Form: White House of the Confederacy (127-0115). Historic Sites Survey, National Park Service, Washington, District of Columbia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0115_WhiteHouseoftheConfederacy_1975_Final_Nomination_NHL.pdf, accessed June 2016.

REFERENCES

- Magoon, Dane, Will Moore, Jennifer Stewart, Bill Hall, and Loretta Lautzenheiser
2003 *Cultural Resources Survey for the Proposed Economy Parking Lot Expansion Richmond International Airport, Henrico County, Virginia*. Coastal Carolina Research, Inc., Tarboro, North Carolina.
- Manarin, L.H., and C. Dowdey
1984 *The History of Henrico County*. University of Virginia Press, Charlottesville, Virginia.
- McGehee Jr., Carden C.
1981 National Register for Historic Places Nomination Form: Almshouse (127-0353). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0353_Almshouse,The_1981_Final_Nomination.pdf, accessed June 2016.
- McGraw, Marie Tyler
1994 *At the Falls: Richmond, Virginia, and its People*. University of North Carolina Press, Chapel Hill, NC.
- Melvin, Frank S.
1972 National Register for Historic Places Nomination Form: John Marshall House (127-0073). Virginia State Office, National Park Service, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0073_John_Marshall_House_1972_Final_Nomination_NHL.pdf, accessed June 2016.
- Mouer, Daniel L.
1983 A Review of the Archaeology and Ethnohistory of the Monacans. In *Piedmont Archaeology: Recent Research and Results*, edited by J. M. Wittofski and L. E. Browning, pp. 21-39. Special Publications No. 10 of the Archaeological Society of Virginia, Richmond, Virginia.
1989 *Phase I Cultural Resource Survey of Proposed Replacement of the Stonewall Jackson Bridge City of Richmond, Virginia*. Virginia Commonwealth University Archaeological Research Center, Richmond, Virginia.
- National Park Service (NPS)
nd Richmond National Battlefield: Embattled Capital 1861-1865. National Park Service, Washington, D.C. Electronic Document, http://www.nps.gov/archive/rich/ri_bats.htm, accessed November 2008.
2009 "Battle Summary: Petersburg III, VA." National Park Service, Washington, D.C. Electronic Document, <http://www.nps.gov/hps/abpp/battles/va089.htm>, accessed March 2009.
- Official Records
1882 *War of the Rebellion, A Compilation of the Official Records of the Union and Confederate Armies*. Series I, U.S. Government Printing Office, Washington, D.C. Reprinted by Broadfoot Publishing Company, 1907 Buena Vista Circle, Wilmington, North Carolina.

REFERENCES

Outlaw, A.C., and C. D. Tyrer

- 1995 *Phase I Archaeological Investigations at Richmond International Airport, Henrico County, Virginia*. Ms. On file, Virginia Department of Historic Resources, Richmond, Virginia.

Peckler, Danae, Tom Roberts, and Kerri Barile

- 2010a *A Cultural Resource Survey of the Broad Street Bus Rapid Transit System Project, City of Richmond and Henrico County, Virginia*. Vol I: Areas A & B. Dovetail Cultural Resource Group, Fredericksburg, Virginia.
- 2010b *A Cultural Resource Survey of the Broad Street Bus Rapid Transit System Project, City of Richmond and Henrico County, Virginia*. Vol II: Areas C, D & E. Dovetail Cultural Resource Group, Fredericksburg, Virginia.
- 2010c *A Cultural Resource Survey of the Broad Street Bus Rapid Transit System Project, City of Richmond and Henrico County, Virginia*. Vol III: Area F. Dovetail Cultural Resource Group, Fredericksburg, Virginia.
- 2010d *A Cultural Resource Survey of the Broad Street Bus Rapid Transit System Project, City of Richmond and Henrico County, Virginia*. Vol IV: Areas G & H. Dovetail Cultural Resource Group, Fredericksburg, Virginia.
- 2010e *A Cultural Resource Survey of the Broad Street Bus Rapid Transit System Project, City of Richmond and Henrico County, Virginia*. Vol V: Area I & Archaeological Reconnaissance. Dovetail Cultural Resource Group, Fredericksburg, Virginia.

Peters, Margaret, and John Peters

- 2006 National Register for Historic Places Nomination Form: Hebrew Cemetery (127-6166). Margaret and John Peters, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-6166_HebrewCem_2006_NRFinal.pdf, accessed June 2016.

Plant, Jeremy F., Stanley Short, and William G. McClure

- 2003 *Richmond, Fredericksburg & Potomac in Color*. Morning Sun Books, Scotch Plains, New Jersey.

Potter, Stephen R.

- 1993 *Commoners, Tribute, and Chiefs: The Development of Algonquian Culture in the Potomac Valley*. University of Virginia Press, Charlottesville, Virginia.

Richmond Comprehensive Plan

- 2000 City of Richmond's Master Plan 2000-2020. Electronic Document, <http://www.ci.richmond.va.us/forms/Masterplan.aspx>, accessed December 2008.

Richmond Times-Dispatch

- 2000 Business is Good – Richmond Enjoys Economic Roll After World War II. Richmond Times-Dispatch. City Section: S-121. October 2000.

REFERENCES

Sadler, Mary Harding, Kimberly Merkel Chen, and Kathy Lucia

- 2002 National Register for Historic Places Nomination Form: E.M. Todd Company (127-5978). Sadler & Whitehead Architects, PLC, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-5978_E.M.Todd_Company_2002_Final_Nomination.pdf, accessed June 2016.

Sadler, Mary Harding, and Peter McDearmon Witt

- 1998 National Register for Historic Places Nomination Form: Maggie Walker School (127-0414). Sadler & Whitehead Architects, PLC, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0414_Maggie_Walker_School_1998_Final_Nomination.pdf, accessed June 2016.

Salmon, J.S.

- 2001 *The Official Civil War Battlefield Guide*. Stackpole Books, Mechanicsburg, Pennsylvania.

Salmon, John S., and Julie L. Vosmik

- 1988 National Register for Historic Places Nomination Form: Governor's Mansion (127-0057). VA Division of Historic Landmarks, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0057_Executive_Mansion_1988_Final_Nomination.pdf, accessed June 2016.

Sanford, James

- 1975 *Richmond: Her Triumphs, Tragedies, and Growth*. Metropolitan Richmond Chamber of Commerce, Richmond, VA.

Scott, James G., and Edward A. Wyatt

- 1960 *Petersburg Story, A History*. Titmus Optical Company, Petersburg, Virginia.

Sidbury, James

- 1997 *Ploughshares into Swords*. Cambridge University Press, New York.

Stanard, Mary

- 1923 *Richmond: Its People and its Story*. J.B. Lippincott Company, Philadelphia, PA.

United States Geological Survey (USGS)

- 1956 Richmond Quadrangle 7.5-Minute Series (Topographic). Richmond, Virginia. Electronic document, <http://historicalmaps.arcgis.com/usgs/>, accessed August 2016.
- 1994 Richmond Quadrangle 7.5-Minute Series (Topographic). Richmond, Virginia. Electronic document, <http://historicalmaps.arcgis.com/usgs/>, accessed August 2016.

Virginia Department of Historic Resources (DHR)

- 2016 Various survey documents and unpublished materials. On file in the Archives at the Virginia Department of Historic Resources, Richmond, Virginia.

REFERENCES

Virginia Historic Landmarks Commission Staff

- 1969a National Register for Historic Places Nomination Form: Old City Hall (127-0003). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0003_OldCityHall_1969_Final_NHL.pdf, accessed June 2016.
- 1969b National Register for Historic Places Nomination Form: Monument Avenue Historic District (127-0174). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0174_Monument_Avenue_HD_1969_Nomination_final.pdf, accessed June 2016.
- 1975 National Register for Historic Places Nomination Form: Maggie L. Walker House (127-0275). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmon/127-0275_Walker,Maggie_Lena,House_1975_Final_Nomination_NHL.pdf, accessed June 2016.
- 1976 National Register for Historic Places Nomination Form: Jackson Ward Historic District (127-0237). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0237_Jackson_Ward_HD_1976_Final_Nomination_NHL.pdf, accessed June 2016.
- 1982 National Register for Historic Places Nomination Form: Virginia Union University Historic District (127-0354). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0354_Virginia_Union_University_1982_Final_Nomination.pdf, accessed June 2016.

Weingroff, Richard F.

- 2005 *Jefferson Davis Memorial Highway*. Electronic Document, <http://www.fhwa.dot.gov/infrastructure/jdavis.cfm>, accessed December 2008.

Worsham, Gibson

- 2001 National Register for Historic Places Nomination Form: Chestnut Hill/ Plateau Historic District (127-0343). Gibson Worsham, Architect, Christiansburg, Virginia. Electronic document, http://dhr.virginia.gov/registers/Cities/Richmond/127-0343_Chestnut_Hill-Plateau_HD_2002_Final_Nomination.pdf, accessed June 2016.

APPENDIX A: BACKGROUND REVIEW TABLE

TABLE A-1: PREVIOUSLY RECORDED RESOURCES WITHIN 0.5 MILES OF THE ARCHITECTURAL APE

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
043-0196	Staples Mill Site, Dumbarton Avenue, Route 33	Not Evaluated	
043-0289	Laurel Historic District Expansion, Hungary Road	DHR Staff: Not Eligible	7/21/1990
043-0292	Laurel Industrial School Historic District, Hungary Road	NRHP Listing, VLR Listing	NRHP 6/12/1987; VLR 10/15/1985
043-0691	House, 2927 Lincoln Avenue	Not Evaluated	
043-0767	Marlboro Man, 2808 Kenwood Avenue	Not Evaluated	
043-5026	House, 8705 Hungary Spring Road	DHR Staff: Not Eligible	12/9/1999
043-5027	House, 8707 Hungary Spring Road	DHR Staff: Not Eligible	12/9/1999
043-5028	House, 8709 Hungary Spring Road	DHR Staff: Not Eligible	12/9/1999
043-5029	House, 9214 Hungary Spring Road	DHR Staff: Not Eligible	12/9/1999
043-5126	Waller Depot-Main Administration Building/Warehouse , 5001 Waller Road	Not Evaluated	
043-5127	Waller Depot -Warehouse, 5001 Waller Road	Not Evaluated	
043-5128	Waller Depot-Warehouse #4, 5001 Waller Road	Not Evaluated	
043-5129	Waller Depot-Warehouse #8, 5001 Waller Road	Not Evaluated	
043-5174	Robertson House, 8812 Staples Mill Road	DHR Staff: Not Eligible	6/28/2006
043-5175	Robertson House, 8808 Staples Mill Road	DHR Staff: Not Eligible	6/28/2006
043-5176	J. Thompson Cravens & Associates Office Building, 8803 Staples Mill Road	DHR Staff: Not Eligible	6/28/2006
043-5177	Thornton House, 4010 Parham Road	DHR Staff: Not Eligible	6/28/2006
043-5307	House, 5408 Lucas Road	DHR Staff: Not Eligible	11/28/2011
043-5308	House, 5406 Lucas Road	DHR Staff: Not Eligible	11/28/2011
043-5309	House, 5404 Lucas Road	DHR Staff: Not Eligible	11/28/2011
043-5310	House, 5400 Lucas Road	DHR Staff: Not Eligible	11/28/2011

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
043-5311	House, 5312 Lucas Road	DHR Staff: Not Eligible	11/28/2011
043-5312	Ruins, Hungary Spring Road	DHR Staff: Not Eligible	11/28/2011
043-5352	Commercial Building, 7601 Compton Road	DHR Staff: Not Eligible	1/21/2015
127-0003	Richmond City Hall, 1001 Broad Street East	NHL Listing, NRHP Listing, VLR Listing	NHL 11/11/1971; NRHP 10/1/1969; VLR 11/5/1968
127-0004	St. James Episcopal Church, 1201 Franklin Street	Not Evaluated	
127-0010	Ebenezer Baptist Church, Judah Street, N.E.	Not Evaluated	
127-0015	St. Peter's Roman Catholic Church, 800 Grace Street, East	NRHP Listing, VLR Listing	NRHP 3/29/1972; VLR 11/5/1968
127-0017	Sheltering Arms Hospital, 1008 East Clay Street	NRHP Listing, VLR Listing	NRHP 10/1/1969; VLR 11/5/1968
127-0021	Ahern, John, House, 300 E. Leigh St.	Not Evaluated	
127-0031	Blair, Samuel Jordan, House, 632 North Seventh Street	Not Evaluated	
127-0034	Bransford-Cecil House, 1007 East Clay Street	Not Evaluated	
127-0035	Bray Cottage, 1013 North Third Street	Not Evaluated	
127-0039	Daniel Call House, 217 West Grace Street	Not Evaluated	
127-0050	Black History Museum and Cultural Center, 00 Clay Street	Not Evaluated	
127-0051	Adolph Dill House, 15 W Clay St	Not Evaluated	
127-0057	Governor's Mansion, 1111 Broad Street, East	NHL Listing, NRHP Listing, VLR Listing	NHL 6/7/1988; NRHP 6/4/1969; VLR 11/5/1968
127-0061	Mann-Hawes House, 506 East Leigh Street	Not Evaluated	
127-0063	Lacy, Matthew M., Cottage, 512 North Monroe Street	Not Evaluated	
127-0065	Benjamin Watkins Leigh House, 1000 East Clay House	NRHP Listing, VLR Listing	NRHP 4/16/1969; VLR 11/5/1968
127-0073	John Marshall House, Ninth And Marshall Streets	NHL Listing, NRHP Listing, VLR Listing	NHL 12/19/1960; NRHP 10/15/1966; VLR 9/9/1969
127-0074	Maupin-Maury House, 1105 East Clay Street	NRHP Listing Removed, VLR Listing Removed	NRHP 2/18/1994; VLR 12/8/1993
127-0076	Meredith House, 133 W Jackson	Not Evaluated	
127-0079	Department of Historic Resources, 219-223 Governor Street	NRHP Listing, VLR Listing	NRHP 6/11/1969; VLR 11/5/1968

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0085	Putney Houses, 1010 East Marshall Street	NRHP Listing, VLR Listing	NRHP 6/11/1969; VLR 11/5/1968
127-0087	Egyptian Building, 1223 East Marshall Street	NHL Listing, NRHP Listing, VLR Listing	NHL 11/11/1971; NRHP 4/16/1969; VLR 11/5/1968
127-0090	Ritchie Cottage, 616 North 9th Street	Not Evaluated	
127-0091	Ritter-Hickock House, 821 West Franklin Street	Not Evaluated	
127-0101	George W. Sublett House, 531 North Fourth Street	Not Evaluated	
127-0102	Talavera, 2315 West Grace Street	Not Evaluated	
127-0104	Peter Tinsley House, 509 North 6Th Street	Not Evaluated	
127-0106	Tucker Cottage, 612 North 3rd Street	DHR Board Det. Eligible	6/30/1971
127-0114	Daniel Von Groning House, 1901 Pleasants Street	Not Evaluated	
127-0115	White House of the Confederacy, 1201 East Clay Street	NHL Listing, NRHP Listing, VLR Listing	NHL 12/19/1960; NRHP 10/15/1966; VLR 9/9/1969
127-0131	Double House, 311-313 College Street	Not Evaluated	
127-0145	House, 21 West Clay Street	Not Evaluated	
127-0148	House, 17th Street and Venable Street	Not Evaluated	
127-0152	House, 531 East Leigh Street	Not Evaluated	
127-0155	House, Fifth Street	Not Evaluated	
127-0156	Wiseham House, 804 East Clay Street	Not Evaluated	
127-0157	House, 206 East Leigh Street	Not Evaluated	
127-0161	House, 516 North Third Street	Not Evaluated	
127-0164	Gosden House, 214 E. Leigh Street	Not Evaluated	
127-0167	Old First African Baptist Church, 301 College Street	NRHP Listing, VLR Listing	NRHP 4/16/1969; VLR 11/5/1968
127-0168	First Baptist Church, 1110 East Broad Street	NRHP Listing, VLR Listing	NRHP 4/16/1969; VLR 11/5/1968
127-0173	Belgian Building, Lombardy Street And Brook Road	NRHP Listing, VLR Listing	NRHP 2/26/1970; VLR 12/2/1969
127-0174	Monument Avenue Historic District, Grace Street West, Monument Avenue	NHL Listing, NRHP Listing, VLR Listing	NHL 12/3/1997; NRHP 2/26/1970; VLR 12/2/1969
127-0174-0015	The Orchard House School, 500 North Allen Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0019	Building, 714 Cleveland Street	Not Evaluated	
127-0174-0021	Store, 801 Cleveland Street	Not Evaluated	
127-0174-0029	The Sterling, 702 North Colonial Avenue	Not Evaluated	
127-0174-0035	St. James Church Parish House, 1205 West Franklin Street	Not Evaluated	
127-0174-0036	The Mayflower, 1206 West Franklin Street	Not Evaluated	
127-0174-0037	The Merlin, 1207 West Franklin Street	Not Evaluated	
127-0174-0038	House, 1208 West Franklin Street	Not Evaluated	
127-0174-0040	House, 1210 West Franklin Street	Not Evaluated	
127-0174-0041	House, 1211 West Franklin Street	Not Evaluated	
127-0174-0042	House, 1212 West Franklin Street	Not Evaluated	
127-0174-0043	House, 1214-1216 West Franklin Street	Not Evaluated	
127-0174-0044	Planned Parenthood Center, 1218 West Franklin Street	Not Evaluated	
127-0174-0045	House, 1220 West Franklin Street	Not Evaluated	
127-0174-0046	House, 1222 West Franklin Street	Not Evaluated	
127-0174-0060	House, 3201 West Franklin Street	Not Evaluated	
127-0174-0152	House, 1809 West Grace Street	Not Evaluated	
127-0174-0153	House, 1811 West Grace Street	Not Evaluated	
127-0174-0154	House, 1813 West Grace Street	Not Evaluated	
127-0174-0155	House, 1815 West Grace Street	Not Evaluated	
127-0174-0156	House, 1817 West Grace Street	Not Evaluated	
127-0174-0157	House, 1819 West Grace Street	Not Evaluated	
127-0174-0158	House, 1821 West Grace Street	Not Evaluated	
127-0174-0160	House, 1825 West Grace Street	Not Evaluated	
127-0174-0161	House, 1827 West Grace Street	Not Evaluated	
127-0174-0162	House, 1829 West Grace Street	Not Evaluated	
127-0174-0163	House, 1831 West Grace Street	Not Evaluated	
127-0174-0164	House, 1833 West Grace Street	Not Evaluated	
127-0174-0165	House, 1835 West Grace Street	Not Evaluated	
127-0174-0167	House, 1839 West Grace Street	Not Evaluated	
127-0174-0168	House, 1841 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0169	House, 1843 West Grace Street	Not Evaluated	
127-0174-0170	House, 1845 West Grace Street	Not Evaluated	
127-0174-0173	House, 2001 West Grace Street	Not Evaluated	
127-0174-0174	House, 2003 West Grace Street	Not Evaluated	
127-0174-0175	House, 2005 West Grace Street	Not Evaluated	
127-0174-0176	House, 2007 West Grace Street	Not Evaluated	
127-0174-0181	House, 2013 West Grace Street	Not Evaluated	
127-0174-0182	House, 2015 West Grace Street	Not Evaluated	
127-0174-0183	House, 2017 West Grace Street	Not Evaluated	
127-0174-0184	House, 2019 West Grace Street	Not Evaluated	
127-0174-0185	Ruehrmund House, 2021 West Grace Street	Not Evaluated	
127-0174-0186	House, 2023 West Grace Street	Not Evaluated	
127-0174-0187	House, 2025 West Grace Street	Not Evaluated	
127-0174-0188	House, 2027 West Grace Street	Not Evaluated	
127-0174-0189	House, 2031 West Grace Street	Not Evaluated	
127-0174-0192	House, 2035 West Grace Street	Not Evaluated	
127-0174-0193	House, 2039 West Grace Street	Not Evaluated	
127-0174-0238	House, 2501 West Grace Street	Not Evaluated	
127-0174-0239	House, 2503 West Grace Street	Not Evaluated	
127-0174-0240	House, 2511 West Grace Street	Not Evaluated	
127-0174-0241	House, 2513 West Grace Street	Not Evaluated	
127-0174-0242	House, 2515 West Grace Street	Not Evaluated	
127-0174-0243	House, 2517 West Grace Street	Not Evaluated	
127-0174-0244	House, 2519 West Grace Street	Not Evaluated	
127-0174-0245	House, 2521 West Grace Street	Not Evaluated	
127-0174-0247	House, 2525 West Grace Street	Not Evaluated	
127-0174-0279	House, 2801 West Grace Street	Not Evaluated	
127-0174-0282	House, 2811 West Grace Street	Not Evaluated	
127-0174-0283	House, 2815 West Grace Street	Not Evaluated	
127-0174-0284	House, 2817 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0285	House, 2819 West Grace Street	Not Evaluated	
127-0174-0286	House, 2821 West Grace Street	Not Evaluated	
127-0174-0287	House, 2823 West Grace Street	Not Evaluated	
127-0174-0288	House, 2825 West Grace Street	Not Evaluated	
127-0174-0289	House, 2827 West Grace Street	Not Evaluated	
127-0174-0290	House, 2829 West Grace Street	Not Evaluated	
127-0174-0291	House, 2831 West Grace Street	Not Evaluated	
127-0174-0293	House, 2903 West Grace Street	Not Evaluated	
127-0174-0294	House, 2905 West Grace Street	Not Evaluated	
127-0174-0295	House, 2907 West Grace Street	Not Evaluated	
127-0174-0297	House, 2911 West Grace Street	Not Evaluated	
127-0174-0298	House, 2913 West Grace Street	Not Evaluated	
127-0174-0299	House, 2915 West Grace Street	Not Evaluated	
127-0174-0300	House, 2917 West Grace Street	Not Evaluated	
127-0174-0301	House, 2919 West Grace Street	Not Evaluated	
127-0174-0302	House, 2921 West Grace Street	Not Evaluated	
127-0174-0303	House, 2923 West Grace Street	Not Evaluated	
127-0174-0314	House, 3105 West Grace Street	Not Evaluated	
127-0174-0315	House, 3107 West Grace Street	Not Evaluated	
127-0174-0316	House, 3109 West Grace Street	Not Evaluated	
127-0174-0317	House, 3111 West Grace Street	Not Evaluated	
127-0174-0318	House, 3115 West Grace Street	Not Evaluated	
127-0174-0319	House, 3117 West Grace Street	Not Evaluated	
127-0174-0320	House, 3119 West Grace Street	Not Evaluated	
127-0174-0321	Apartment Building, 3123 West Grace Street	Not Evaluated	
127-0174-0322	House, 3127 West Grace Street	Not Evaluated	
127-0174-0323	House, 3129 West Grace Street	Not Evaluated	
127-0174-0324	House, 3131 West Grace Street	Not Evaluated	
127-0174-0325	House, 3201 W. Grace St.	Not Evaluated	
127-0174-0326	House, 3203 W. Grace St.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0327	House, 3205 W. Grace St.	Not Evaluated	
127-0174-0328	House, 3207 W. Grace St.	Not Evaluated	
127-0174-0333	House, 3217 W. Grace St.	Not Evaluated	
127-0174-0334	House, 3219 W. Grace St.	Not Evaluated	
127-0174-0335	House, 3221 W. Grace St.	Not Evaluated	
127-0174-0336	House, 3223 W. Grace St.	Not Evaluated	
127-0174-0337	House, 3225 W. Grace St.	Not Evaluated	
127-0174-0338	House, 3227 W. Grace St.	Not Evaluated	
127-0174-0339	House, 3229 W. Grace St.	Not Evaluated	
127-0174-0340	House, 3231 W. Grace St.	Not Evaluated	
127-0174-0341	House, 3233 W. Grace St.	Not Evaluated	
127-0174-0342	Apartment Building, 3301 West Grace Street	Not Evaluated	
127-0174-0343	Apartment Building, 3305 West Grace Street	Not Evaluated	
127-0174-0344	Apartment Building, 3309 West Grace Street	Not Evaluated	
127-0174-0345	House, 3313 West Grace Street	Not Evaluated	
127-0174-0346	House, 3315 West Grace Street	Not Evaluated	
127-0174-0347	House, 3317 West Grace Street	Not Evaluated	
127-0174-0348	House, 3319 West Grace Street	Not Evaluated	
127-0174-0349	House, 3321 West Grace Street	Not Evaluated	
127-0174-0350	House, 3323 West Grace Street	Not Evaluated	
127-0174-0351	House, 3325 West Grace Street	Not Evaluated	
127-0174-0352	House, 3327 West Grace Street	Not Evaluated	
127-0174-0353	House, 3329 West Grace Street	Not Evaluated	
127-0174-0354	House, 3331 West Grace Street	Not Evaluated	
127-0174-0355	Apartment Building, 3333 West Grace Street	Not Evaluated	
127-0174-0356	Apartment Building, 3337 West Grace Street	Not Evaluated	
127-0174-0365	House, 502 North Meadow Street	Not Evaluated	
127-0174-0366	House, 504 North Meadow Street	Not Evaluated	
127-0174-0367	House, 506 North Meadow Street	Not Evaluated	
127-0174-0368	House, 508 North Meadow Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0370	House, 510 North Meadow Street	Not Evaluated	
127-0174-0371	Stuart Court Apartments, 1600 Monument Avenue	Not Evaluated	
127-0174-0385	House, 1631 Monument Avenue	Not Evaluated	
127-0174-0386	House, 1633 Monument Avenue	Not Evaluated	
127-0174-0388	House, 1635 Monument Avenue	Not Evaluated	
127-0174-0392	Jeffress-Conner House, 1800 Monument Avenue	Not Evaluated	
127-0174-0394	House, 1808 Monument Avenue	Not Evaluated	
127-0174-0395	Hill House, 1810 Monument Avenue	Not Evaluated	
127-0174-0397	Louis W. Pizzini House, 1812 Monument Avenue	Not Evaluated	
127-0174-0402	Wall House, 1820 Monument Avenue	Not Evaluated	
127-0174-0404	Isaac Thalheimer House, 1822 Monument Avenue	Not Evaluated	
127-0174-0405	Isaac Thalheimer House, 1824 Monument Avenue	Not Evaluated	
127-0174-0407	Estes House, 1826 Monument Avenue	Not Evaluated	
127-0174-0408	Williamson Talley House, 1828 Monument Avenue	Not Evaluated	
127-0174-0409	Henry Clarke House, 1830 Monument Avenue	Not Evaluated	
127-0174-0411	House, 1832 Monument Avenue	Not Evaluated	
127-0174-0412	C.R. Guy House, 1834 Monument Avenue	Not Evaluated	
127-0174-0416	Biswanger House, 1840 Monument Avenue	Not Evaluated	
127-0174-0417	Governator House, 1842 Monument Avenue	Not Evaluated	
127-0174-0419	House, 2001 Monument Avenue	Not Evaluated	
127-0174-0421	Sands-Burr House, 2004 Monument Avenue	Not Evaluated	
127-0174-0423	House, 2007 Monument Avenue	Not Evaluated	
127-0174-0424	W.W. Marston House, 2008 Monument Avenue	Not Evaluated	
127-0174-0426	L.B. Stern House, 2010 Monument Avenue	Not Evaluated	
127-0174-0428	A.W. Bennet House, 2012 Monument Avenue	Not Evaluated	
127-0174-0431	Klein, Arthur, M.D. Office, 2016 Monument Avenue	Not Evaluated	
127-0174-0432	House, 2017-2019 Monument Avenue	Not Evaluated	
127-0174-0433	Apartment Building, 2018 Monument Avenue	Not Evaluated	
127-0174-0434	W.A. Chesterman House, 2020 Monument Avenue	Not Evaluated	
127-0174-0435	E.G. Higginbotham House, 2022 Monument Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0437	Walsh, J.F., House, 2024 Monument Avenue	Not Evaluated	
127-0174-0438	House, 2025 Monument Avenue	Not Evaluated	
127-0174-0440	Ullman, E.B., House, 2030 Monument Avenue	Not Evaluated	
127-0174-0441	House, 2031 Monument Avenue	Not Evaluated	
127-0174-0443	Jones, E.B., House, 2034 Monument Avenue	Not Evaluated	
127-0174-0444	House, 2035 Monument Avenue	Not Evaluated	
127-0174-0445	Hutzer, Isaac, House, 2036 Monument Avenue	Not Evaluated	
127-0174-0446	Wilson Inn, 2037 Monument Avenue	Not Evaluated	
127-0174-0447	House, 2038 Monument Avenue	Not Evaluated	
127-0174-0448	House, 2039 Monument Avenue	Not Evaluated	
127-0174-0454	House, 2209 Monument Avenue	Not Evaluated	
127-0174-0457	House, 2215 Monument Avenue	Not Evaluated	
127-0174-0496	Frank Beveridge House, 2500 Monument Av	Not Evaluated	
127-0174-0498	House, 2502 Monument Avenue	Not Evaluated	
127-0174-0499	Camp, W. C., House, 2504 Monument Avenue	Not Evaluated	
127-0174-0502	Weinstein, Joseph, House, 2514 Monument Avenue	Not Evaluated	
127-0174-0503	Hill-Montague House, 2516 Monument Avenue	Not Evaluated	
127-0174-0505	House, 2601 Monument Avenue	Not Evaluated	
127-0174-0511	House, 2609 Monument Avenue	Not Evaluated	
127-0174-0515	House, 2625 Monument Avenue	Not Evaluated	
127-0174-0527	The Jackson Apartments, 2806 Monument Ave	Not Evaluated	
127-0174-0530	Apartment, 2810 Monument Ave.	Not Evaluated	
127-0174-0531	Apartment, 2812 Monument Ave.	Not Evaluated	
127-0174-0532	The Chester, 2816 Monument Ave.	Not Evaluated	
127-0174-0533	Apartment, 2820 Monument Ave.	Not Evaluated	
127-0174-0535	Apartment, 2824 Monument Ave.	Not Evaluated	
127-0174-0536	Versailles, 2826 Monument Ave.	Not Evaluated	
127-0174-0537	Rosemary, 2828 Monument Ave.	Not Evaluated	
127-0174-0538	House, 2830 Monument Ave.	Not Evaluated	
127-0174-0539	Monclair, 2832 Monument Ave.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0540	Flavious Apartments, 2900 Monument Avenue	Not Evaluated	
127-0174-0541	Sulgrave Manor, 2902 Monument Avenue	Not Evaluated	
127-0174-0542	Galt Apartments, 2903 Monument Avenue	Not Evaluated	
127-0174-0543	House, 2905 Monument Avenue	Not Evaluated	
127-0174-0544	Meredith Apartments, 2906 Monument Avenue	Not Evaluated	
127-0174-0545	House, 2907 Monument Avenue	Not Evaluated	
127-0174-0548	House, 2911 Monument Avenue	Not Evaluated	
127-0174-0549	House, 2914 Monument Avenue	Not Evaluated	
127-0174-0550	House, 2915 Monument Avenue	Not Evaluated	
127-0174-0551	House, 2916 Monument Avenue	Not Evaluated	
127-0174-0553	Southhampton, 2923 Monument Avenue	Not Evaluated	
127-0174-0555	Roseneath Wood, 3001 Monument Avenue	Not Evaluated	
127-0174-0557	Ardelle Apartments, 3005 Monument Avenue	Not Evaluated	
127-0174-0559	Ruehrmund, C.A., House, 3007 Monument Avenue	Not Evaluated	
127-0174-0570	House, 3100 Monument Avenue	Not Evaluated	
127-0174-0572	House, 3102 Monument Avenue	Not Evaluated	
127-0174-0573	House, 3104 Monument Avenue	Not Evaluated	
127-0174-0574	House, 3114 Monument Avenue	Not Evaluated	
127-0174-0576	House, 3119 Monument Avenue	Not Evaluated	
127-0174-0577	House, 3121 Monument Avenue	Not Evaluated	
127-0174-0578	House, 3123 Monument Avenue	Not Evaluated	
127-0174-0579	House, 3125 Monument Avenue	Not Evaluated	
127-0174-0580	House, 3127 Monument Avenue	Not Evaluated	
127-0174-0581	House, 3129 Monument Avenue	Not Evaluated	
127-0174-0583	House, 3133 Monument Avenue	Not Evaluated	
127-0174-0584	House, 3142 Monument Avenue	Not Evaluated	
127-0174-0585	House, 3170 Monument Avenue	Not Evaluated	
127-0174-0586	House, 3200 Monument Avenue	Not Evaluated	
127-0174-0588	House, 3202 Monument Avenue	Not Evaluated	
127-0174-0591	House, 3206 Monument Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0599	House, 3216 Monument Avenue	Not Evaluated	
127-0174-0603	House, 3220 Monument Avenue	Not Evaluated	
127-0174-0606	House, 3224 Monument Avenue	Not Evaluated	
127-0174-0639	The Wellesley, 1618 Park Avenue	Not Evaluated	
127-0174-0640	House, 1620-1620A Park Avenue	Not Evaluated	
127-0174-0641	House, 1622 Park Avenue	Not Evaluated	
127-0174-0642	House, 1624 Park Avenue	Not Evaluated	
127-0174-0644	House, 1628 Park Avenue	Not Evaluated	
127-0174-0645	House, 1630 Park Avenue	Not Evaluated	
127-0174-0646	House, 1700 Park Avenue	Not Evaluated	
127-0174-0647	House, 1702 Park Avenue	Not Evaluated	
127-0174-0649	House, 1706 Park Avenue	Not Evaluated	
127-0174-0650	House, 1708 Park Avenue	Not Evaluated	
127-0174-0651	House, 1710 Park Avenue	Not Evaluated	
127-0174-0672	Duplex, 2014 Park Avenue	Not Evaluated	
127-0174-0685	E. A. Evans House, 2200 Park Avenue	Not Evaluated	
127-0174-0728	House, 2602 Park Avenue	Not Evaluated	
127-0174-0732	House, 2622 Park Avenue	Not Evaluated	
127-0174-0733	House, 2624 Park Avenue	Not Evaluated	
127-0174-0736	House, 2900 Park Avenue	Not Evaluated	
127-0174-0737	Apartment Building, 2904 Park Avenue	Not Evaluated	
127-0174-0738	Apartment Building, 2906 Park Avenue	Not Evaluated	
127-0174-0739	House, 2908 Park Avenue	Not Evaluated	
127-0174-0741	House, 2912 Park Avenue	Not Evaluated	
127-0174-0748	House, 3016 Park Avenue	Not Evaluated	
127-0174-0750	House, 3020 Park Avenue	Not Evaluated	
127-0174-0751	House, 3022 Park Avenue	Not Evaluated	
127-0174-0752	Apartment House, 3024 Park Avenue	Not Evaluated	
127-0174-0767	Apartment, 905 Roseneath Rd.	Not Evaluated	
127-0174-0770	Commercial Building, 704-12 North Sheppard Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0174-0773	Commercial Building, 714 North Sheppard Street	Not Evaluated	
127-0174-0774	Apartment Building, 801 North Sheppard Street	Not Evaluated	
127-0174-0775	Apartment Building, 807 North Sheppard Street	Not Evaluated	
127-0175	City of Richmond Department of Public Works Office Building, 215-217 Governor Street	Not Evaluated	
127-0176	Broad Street Methodist Church, 1000 East Broad Street	Not Evaluated	
127-0177	Personnel Office, City of Richmond, 1001 East Clay Street	NRHP Listing, VLR Listing	NRHP 5/11/2000; VLR 3/15/2000
127-0178	The National, 708 East Broad Street	NRHP Listing, VLR Listing	NRHP 4/2/2003; VLR 12/4/2002
127-0179	Ginter House, 900 Franklin Street, West	Not Evaluated	
127-0180	Ninth Street State Office Building, 202 9th Street, North	NRHP Listing, VLR Listing	NRHP 9/16/2009; VLR 6/18/2009
127-0181	Robert E. Lee Monument, Allen Street and Monument Avenue	NRHP Listing, VLR Listing	NRHP 1/5/2007; VLR 9/6/2006
127-0184	Richmond City Hall, 900 East Broad Street, 900 East Marshall	Not Evaluated	
127-0188	Virginia State Library, 1111 East Broad Street	NRHP Listing, VLR Listing	NRHP 8/9/2005; VLR 6/1/2005
127-0189	George Washington Equestrian Statue, Capitol Square	NRHP Listing, VLR Listing	NRHP 1/15/2004; VLR 6/18/2003
127-0194	Sixth and Marshall Streets	Not Evaluated	
127-0199	Alexander Building, 1101 West Grace Street	DHR Board Det. Not Eligible	3/16/1982
127-0202	Virginia Commonwealth University Monroe Park Campus, Franklin Street	Not Evaluated	
127-0214	Westham Railroad Station, Boulevard And Robin Hood Road	Not Evaluated	
127-0226	Science Museum of Virginia, 2500 Broad Street, West	NRHP Listing, VLR Listing	NRHP 2/23/1972; VLR 11/16/1971
127-0228-0001	Scott-Bocock House, 909 Franklin Street West	NRHP Listing, VLR Listing	NRHP 11/26/2007; VLR 6/16/2004
127-0228-0029	V.C.U. School of Music, 919 Franklin Street, West	NRHP Listing, VLR Listing	NRHP 8/30/2010; VLR 6/17/2010
127-0231	House, Boulevard & Patterson Ave.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237	Jackson Ward Historic District, 1st Street, 2nd Street, 3rd Street, Adams Street North, Marshall Street East	NHL Listing, NRHP Listing, VLR Listing	NHL 6/2/1978; NRHP 7/30/1976; VLR 4/20/1976
127-0237-0003	Commercial Building, 206 West Marshall Street	Not Evaluated	
127-0237-0004	Print Shop, 210 West Marshall Street	Not Evaluated	
127-0237-0007	House, 216 West Marshall Street	Not Evaluated	
127-0237-0011	Frederick Isbell's Houses, 300 West Marshall Street	Not Evaluated	
127-0237-0013	House, 304 West Marshall Street	Not Evaluated	
127-0237-0018	House, 308 West Marshall Street	Not Evaluated	
127-0237-0019	House, 309-311 West Marshall Street	Not Evaluated	
127-0237-0021	House, 312 West Marshall Street	Not Evaluated	
127-0237-0022	House, 313 West Marshall Street	Not Evaluated	
127-0237-0023	House, 314 West Marshall Street	Not Evaluated	
127-0237-0024	House, 315 West Marshall Street	Not Evaluated	
127-0237-0025	House, 316 West Marshall Street	Not Evaluated	
127-0237-0026	House, 317 West Marshall Street	Not Evaluated	
127-0237-0027	House, 318 West Marshall Street	Not Evaluated	
127-0237-0028	House, 319 West Marshall Street	Not Evaluated	
127-0237-0029	House, 320 West Marshall Street	Not Evaluated	
127-0237-0030	House, 321 West Marshall Street	Not Evaluated	
127-0237-0032	Steven Davis House, 401 West Marshall Street	Not Evaluated	
127-0237-0033	House, 402 West Marshall Street	Not Evaluated	
127-0237-0034	House, 404 West Marshall Street	Not Evaluated	
127-0237-0035	House, 405 West Marshall Street	Not Evaluated	
127-0237-0036	House, 406 West Marshall Street	Not Evaluated	
127-0237-0040	Jackson Apartments, 409 West Marshall Street	Not Evaluated	
127-0237-0041	House, 410 West Marshall Street	Not Evaluated	
127-0237-0042	House, 411 West Marshall Street	Not Evaluated	
127-0237-0043	House, 412 West Marshall Street	Not Evaluated	
127-0237-0044	House, 413 West Marshall Street	Not Evaluated	
127-0237-0045	House, 414 West Marshall Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0046	House, 416 West Marshall Street	Not Evaluated	
127-0237-0047	House, 418 West Marshall Street	Not Evaluated	
127-0237-0048	McPleasant House, 420 West Marshall Street	Not Evaluated	
127-0237-0053	House, 503 West Marshall Street	Not Evaluated	
127-0237-0056	House, 505 West Marshall Street	Not Evaluated	
127-0237-0062	House, 511 West Marshall Street	Not Evaluated	
127-0237-0064	House, 513 West Marshall Street	Not Evaluated	
127-0237-0066	House, 515 West Marshall Street	Not Evaluated	
127-0237-0071	House, 1 East Clay Street	Not Evaluated	
127-0237-0072	House, 2 East Clay Street	Not Evaluated	
127-0237-0073	House, 3 East Clay Street	Not Evaluated	
127-0237-0074	House, 4 East Clay Street	Not Evaluated	
127-0237-0075	House, 5 East Clay Street	Not Evaluated	
127-0237-0076	House, 6 East Clay Street	Not Evaluated	
127-0237-0077	House, 8 East Clay Street	Not Evaluated	
127-0237-0078	Mosby Memorial Baptist Church, 9 East Clay Street	Not Evaluated	
127-0237-0079	House, 10 East Clay Street	Not Evaluated	
127-0237-0080	House, 11 East Clay Street	Not Evaluated	
127-0237-0081	House, 12 East Clay Street	Not Evaluated	
127-0237-0082	House, 14 East Clay Street	Not Evaluated	
127-0237-0083	House, 15 East Clay Street	Not Evaluated	
127-0237-0084	House, 16 East Clay Street	Not Evaluated	
127-0237-0086	House, 19 East Clay Street	Not Evaluated	
127-0237-0090	House, 101-101-1/2 East Clay Street	Not Evaluated	
127-0237-0098	House, 107 East Clay Street	Not Evaluated	
127-0237-0099	House, 109 East Clay Street	Not Evaluated	
127-0237-0111	Office Building, 210 East Clay Street	Not Evaluated	
127-0237-0129	House, 1 West Clay Street	Not Evaluated	
127-0237-0131	House, 3 West Clay Street	Not Evaluated	
127-0237-0134	House, 5 West Clay Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0135	House, 6 West Clay Street	Not Evaluated	
127-0237-0136	House, 7 West Clay Street	Not Evaluated	
127-0237-0137	House, 8 West Clay Street	Not Evaluated	
127-0237-0138	House, 9 West Clay Street	Not Evaluated	
127-0237-0139	House, 10 West Clay Street	Not Evaluated	
127-0237-0145	Hood Temple AME Zion Church, 16 West Clay Street	Not Evaluated	
127-0237-0146	House, 17 West Clay Street	Not Evaluated	
127-0237-0151	House, 103 West Clay Street	Not Evaluated	
127-0237-0152	House, 106 West Clay Street	Not Evaluated	
127-0237-0153	House, 107 West Clay Street	Not Evaluated	
127-0237-0154	House, 108 West Clay Street	Not Evaluated	
127-0237-0155	House, 109 West Clay Street	Not Evaluated	
127-0237-0156	House, 110 West Clay Street	Not Evaluated	
127-0237-0157	House, 111 West Clay Street	Not Evaluated	
127-0237-0158	House, 112 West Clay Street	Not Evaluated	
127-0237-0159	House, 113 West Clay Street	Not Evaluated	
127-0237-0160	House, 114 West Clay Street	Not Evaluated	
127-0237-0161	House, 115 West Clay Street	Not Evaluated	
127-0237-0163	House, 119 West Clay Street	Not Evaluated	
127-0237-0164	House, 121 West Clay Street	Not Evaluated	
127-0237-0165	House, 122 West Clay Street	Not Evaluated	
127-0237-0166	House, 123 West Clay Street	Not Evaluated	
127-0237-0167	House, 124 West Clay Street	Not Evaluated	
127-0237-0168	House, 126 West Clay Street	Not Evaluated	
127-0237-0169	House, 127 West Clay Street	Not Evaluated	
127-0237-0170	House, 128 West Clay Street	Not Evaluated	
127-0237-0171	House, 129 West Clay Street	Not Evaluated	
127-0237-0172	House, 130 West Clay Street	Not Evaluated	
127-0237-0173	House, 132 West Clay Street	Not Evaluated	
127-0237-0175	House, 138 West Clay Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0176	Commercial Building, 140 West Clay Street	Not Evaluated	
127-0237-0178	House, 203 West Clay Street	Not Evaluated	
127-0237-0179	House, 205 West Clay Street	Not Evaluated	
127-0237-0180	House, 207 West Clay Street	Not Evaluated	
127-0237-0181	House, 209 West Clay Street	Not Evaluated	
127-0237-0182	House, 211 West Clay Street	Not Evaluated	
127-0237-0183	House, 213 West Clay Street	Not Evaluated	
127-0237-0185	Commercial Building, 217 West Clay Street	Not Evaluated	
127-0237-0189	House, 303 West Clay Street	Not Evaluated	
127-0237-0190	House, 304 West Clay Street	Not Evaluated	
127-0237-0191	House, 305 West Clay Street	Not Evaluated	
127-0237-0192	House, 306 West Clay Street	Not Evaluated	
127-0237-0193	House, 307 West Clay Street	Not Evaluated	
127-0237-0198	House, 312 West Clay Street	Not Evaluated	
127-0237-0199	House, 313 West Clay Street	Not Evaluated	
127-0237-0200	House, 314 West Clay Street	Not Evaluated	
127-0237-0206	House, 400 West Clay Street	Not Evaluated	
127-0237-0207	House, 401 West Clay Street	Not Evaluated	
127-0237-0208	House, 402 West Clay Street	Not Evaluated	
127-0237-0209	House, 403 West Clay Street	Not Evaluated	
127-0237-0210	House, 404 West Clay Street	Not Evaluated	
127-0237-0212	House, 406 West Clay Street	Not Evaluated	
127-0237-0213	House, 407 West Clay Street	Not Evaluated	
127-0237-0214	House, 408 West Clay Street	Not Evaluated	
127-0237-0215	House, 409 West Clay Street	Not Evaluated	
127-0237-0216	House, 410 West Clay Street	Not Evaluated	
127-0237-0217	House, 411 West Clay Street	Not Evaluated	
127-0237-0219	House, 413 West Clay Street	Not Evaluated	
127-0237-0220	House, 414 West Clay Street	Not Evaluated	
127-0237-0222	House, 416 West Clay Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0223	House, 417 West Clay Street	Not Evaluated	
127-0237-0224	House, 418 West Clay Street	Not Evaluated	
127-0237-0225	House, 419 West Clay Street	Not Evaluated	
127-0237-0226	House, 420 West Clay Street	Not Evaluated	
127-0237-0228	House, 500 West Clay Street	Not Evaluated	
127-0237-0232	House, 504 West Clay Street	Not Evaluated	
127-0237-0234	House, 506 West Clay Street	Not Evaluated	
127-0237-0236	House, 508 West Clay Street	Not Evaluated	
127-0237-0238	House, 510 West Clay Street	Not Evaluated	
127-0237-0242	House, 514 West Clay Street	Not Evaluated	
127-0237-0244	House, 516 West Clay Street	Not Evaluated	
127-0237-0246	House, 518 West Clay Street	Not Evaluated	
127-0237-0248	House, 520 West Clay Street	Not Evaluated	
127-0237-0250	House, 524 West Clay Street	Not Evaluated	
127-0237-0253	House, 702 West Clay Street	Not Evaluated	
127-0237-0255	House, 704 West Clay Street	Not Evaluated	
127-0237-0258	House, 706 West Clay Street	Not Evaluated	
127-0237-0260	House, 708 West Clay Street	Not Evaluated	
127-0237-0263	House, 710 West Clay Street	Not Evaluated	
127-0237-0268	House, 714 West Clay Street	Not Evaluated	
127-0237-0273	House, 718 West Clay Street	Not Evaluated	
127-0237-0276	House, 720 West Clay Street	Not Evaluated	
127-0237-0284	House, 405 Catherine Street	Not Evaluated	
127-0237-0287	House, 411 Catherine Street	Not Evaluated	
127-0237-0288	House, 413 Catherine Street	Not Evaluated	
127-0237-0290	House, 417 Catherine Street	Not Evaluated	
127-0237-0291	House, 419 Catherine Street	Not Evaluated	
127-0237-0292	House, 501 Catherine Street	Not Evaluated	
127-0237-0293	House, 503 Catherine Street	Not Evaluated	
127-0237-0295	House, 507 Catherine Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0296	House, 509 Catherine Street	Not Evaluated	
127-0237-0297	House, 511 Catherine Street	Not Evaluated	
127-0237-0300	House, 517 Catherine Street	Not Evaluated	
127-0237-0301	House, 519 Catherine Street	Not Evaluated	
127-0237-0302	House, 521-521 1/2 Catherine Street	Not Evaluated	
127-0237-0306	House, 705 Catherine Street	Not Evaluated	
127-0237-0307	House, 706 Catherine Street	Not Evaluated	
127-0237-0308	House, 707 Catherine Street	Not Evaluated	
127-0237-0314	House, 718 Catherine Street	Not Evaluated	
127-0237-0320	Apartment House, 726-728 Catherine Street	Not Evaluated	
127-0237-0322	Commercial Building, 730 Catherine Street	Not Evaluated	
127-0237-0327	Office Building, 8 East Leigh Street	Not Evaluated	
127-0237-0328	Apartment Building, 9-11 East Leigh Street	Not Evaluated	
127-0237-0329	Office Building, 10 East Leigh Street	Not Evaluated	
127-0237-0336	House, 102 East Leigh Street	Not Evaluated	
127-0237-0338	House, 104 East Leigh Street	Not Evaluated	
127-0237-0339	House, 106 East Leigh Street	Not Evaluated	
127-0237-0342	House, 108 East Leigh Street	Not Evaluated	
127-0237-0344	House, 110 East Leigh Street	Not Evaluated	
127-0237-0349	House, 114 East Leigh Street	Not Evaluated	
127-0237-0355	Office, 200-206 East Leigh Street	Not Evaluated	
127-0237-0359	House, 209 East Leigh Street	Not Evaluated	
127-0237-0361	House, 211 East Leigh Street	Not Evaluated	
127-0237-0363	House, 213 East Leigh Street	Not Evaluated	
127-0237-0364	House, 215 East Leigh Street	Not Evaluated	
127-0237-0365	House, 217 East Leigh Street	Not Evaluated	
127-0237-0366	House, 301 East Leigh Street	Not Evaluated	
127-0237-0371	House, 306 East Leigh Street	Not Evaluated	
127-0237-0376	Church, 1 West Leigh Street	Not Evaluated	
127-0237-0378	Commercial Building, 3 West Leigh Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0379	House, 5 West Leigh Street	Not Evaluated	
127-0237-0380	House, 7 West Leigh Street	Not Evaluated	
127-0237-0381	Office, 8 West Leigh Street	Not Evaluated	
127-0237-0382	House, 9 West Leigh Street	Not Evaluated	
127-0237-0383	Commercial Building, 10 West Leigh Street	Not Evaluated	
127-0237-0384	House, 11 West Leigh Street	Not Evaluated	
127-0237-0385	Office, 12-14 West Leigh Street	Not Evaluated	
127-0237-0388	House, 14-1/2 West Leigh Street	Not Evaluated	
127-0237-0389	House, 15 West Leigh Street	Not Evaluated	
127-0237-0390	House, 16 West Leigh Street	Not Evaluated	
127-0237-0391	House, 17 West Leigh Street	Not Evaluated	
127-0237-0392	House, 18 West Leigh Street	Not Evaluated	
127-0237-0395	House, 102 West Leigh Street	Not Evaluated	
127-0237-0397	House, 106 West Leigh Street	Not Evaluated	
127-0237-0399	House, 112 West Leigh Street	Not Evaluated	
127-0237-0400	House, 114 West Leigh Street	Not Evaluated	
127-0237-0401	House, 116 West Leigh Street	Not Evaluated	
127-0237-0404	House, 120 West Leigh Street	Not Evaluated	
127-0237-0410	House, 300 West Leigh Street	Not Evaluated	
127-0237-0411	House, 302 West Leigh Street	Not Evaluated	
127-0237-0412	Commercial Building, 304-306 West Leigh Street	Not Evaluated	
127-0237-0413	House, 308 West Leigh Street	Not Evaluated	
127-0237-0414	House, 310 West Leigh Street	Not Evaluated	
127-0237-0415	House, 312 West Leigh Street	Not Evaluated	
127-0237-0416	House, 314 West Leigh Street	Not Evaluated	
127-0237-0417	House, 316 West Leigh Street	Not Evaluated	
127-0237-0419	Office, 505 West Leigh Street	Not Evaluated	
127-0237-0420	Warehouse, 7 East Jackson Street	Not Evaluated	
127-0237-0428	Apartment, 101 East Jackson Street	Not Evaluated	
127-0237-0432	Stable, 203-207 East Jackson Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0437	Apartment, 13 W. Jackson St.	Not Evaluated	
127-0237-0441	House, 17 West Jackson Street	Not Evaluated	
127-0237-0443	House, 20 W. Jackson St.	Not Evaluated	
127-0237-0444	House, 22 W. Jackson St.	Not Evaluated	
127-0237-0445	House, 23 West Jackson Street	Not Evaluated	
127-0237-0450	House, 28 West Jackson Street	Not Evaluated	
127-0237-0466	House, 127 West Jackson Street	Not Evaluated	
127-0237-0467	House, 129 West Jackson Street	Not Evaluated	
127-0237-0476	House, 15 East Duval Street	Not Evaluated	
127-0237-0480	House, 1 West Duval Street	Not Evaluated	
127-0237-0481	House, 5 West Duval Street	Not Evaluated	
127-0237-0483	House, 9 West Duval Street	Not Evaluated	
127-0237-0484	House, 7 West Duval Street	Not Evaluated	
127-0237-0485	House, 11 West Duval Street	Not Evaluated	
127-0237-0488	House, 309 West Duval Street	Not Evaluated	
127-0237-0489	House, 313 West Duval Street	Not Evaluated	
127-0237-0490	House, 315-317 West Duval Street	Not Evaluated	
127-0237-0491	House, 319 West Duval Street	Not Evaluated	
127-0237-0494	House, 407 West Duval Street	Not Evaluated	
127-0237-0495	Apartment, 409-411 West Duval Street	Not Evaluated	
127-0237-0498	Apartment, 419 West Duval Street	Not Evaluated	
127-0237-0499	Fire Station, 421 West Duval Street	Not Evaluated	
127-0237-0505	House, 315 Henry Street	Not Evaluated	
127-0237-0506	House, 403 Henry Street	Not Evaluated	
127-0237-0507	House, 405 Henry Street	Not Evaluated	
127-0237-0508	House, 407 Henry Street	Not Evaluated	
127-0237-0510	House, 506 Henry Street	Not Evaluated	
127-0237-0512	House, 509 Henry Street	Not Evaluated	
127-0237-0513	House, 511 Henry Street	Not Evaluated	
127-0237-0514	House, 513 Henry Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0515	House, 312 North Monroe Street	Not Evaluated	
127-0237-0516	House, 313 North Monroe Street	Not Evaluated	
127-0237-0518	House, 316 North Monroe Street	Not Evaluated	
127-0237-0519	Commercial Building, 401 North Monroe Street	Not Evaluated	
127-0237-0520	House, 409 North Monroe Street	Not Evaluated	
127-0237-0521	Goodwill Baptist Church, 410 Monroe Street	Not Evaluated	
127-0237-0522	House, 411 North Monroe Street	Not Evaluated	
127-0237-0525	House, 508 North Monroe Street	Not Evaluated	
127-0237-0527	House, 512 North Monroe Street	Not Evaluated	
127-0237-0532	House, 507 St. James Street	Not Evaluated	
127-0237-0533	Dr. William Henry Hughes House, 508 St. James St.	Not Evaluated	
127-0237-0534	House, 509 St. James Street	Not Evaluated	
127-0237-0535	House, 511 St. James Street	Not Evaluated	
127-0237-0536	House, 513 St. James Street	Not Evaluated	
127-0237-0537	House, 515 St. James Street	Not Evaluated	
127-0237-0538	House, 516 St. James Street	Not Evaluated	
127-0237-0539	House, 517 St. James Street	Not Evaluated	
127-0237-0540	House, 518 St. James Street	Not Evaluated	
127-0237-0541	House, 519 St. James Street	Not Evaluated	
127-0237-0546	House, 525 St. James Street	Not Evaluated	
127-0237-0547	House, 604 St. James Street	Not Evaluated	
127-0237-0549	House, 609 St. James Street	Not Evaluated	
127-0237-0550	House, 611 St. James Street	Not Evaluated	
127-0237-0551	House, 613 St. James Street	Not Evaluated	
127-0237-0552	House, 615 St. James Street	Not Evaluated	
127-0237-0553	House, 617 St. James Street	Not Evaluated	
127-0237-0554	House, 619 St. James Street	Not Evaluated	
127-0237-0555	House, 623 St. James Street	Not Evaluated	
127-0237-0561	House, 621 St. James Street	Not Evaluated	
127-0237-0562	Garage, 411-413 North 1st Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0563	Commercial Building, 415 North 1st Street	Not Evaluated	
127-0237-0571	Commercial Building, 512 North 1st Street	Not Evaluated	
127-0237-0575	House, 518 North 1st Street	Not Evaluated	
127-0237-0577	House, 520 North 1st Street	Not Evaluated	
127-0237-0596	House, 609 North 1st Street	Not Evaluated	
127-0237-0597	House, 610 North 1st Street	Not Evaluated	
127-0237-0599	House, 612 North 1st Street	Not Evaluated	
127-0237-0600	House, 613 North 1st Street	Not Evaluated	
127-0237-0601	Davis House, 614 North 1st Street	Not Evaluated	
127-0237-0602	House, 615 North 1st Street	Not Evaluated	
127-0237-0603	House, 616 North 1st Street	Not Evaluated	
127-0237-0604	House, 617 North 1st Street	Not Evaluated	
127-0237-0620	Commercial Building, 414-424 North 2nd Street	Not Evaluated	
127-0237-0639	House, 535 North 2nd Street	Not Evaluated	
127-0237-0641	Commercial Building, 537 North 2nd Street	Not Evaluated	
127-0237-0647	Commercial Building, 613-613 1/2 North 2nd Street	Not Evaluated	
127-0237-0648	Commercial Building, 615 North 2nd Street	Not Evaluated	
127-0237-0670	Commercial Building, 730 North 2nd Street	Not Evaluated	
127-0237-0682	House, 512 North 3rd Street	Not Evaluated	
127-0237-0690	House, 522 North 3rd Street	Not Evaluated	
127-0237-0701	House, 618 N. 3rd St.	Not Evaluated	
127-0237-0705	Store, 625 N. 3rd St.	Not Evaluated	
127-0237-0706	Site, 613-615 N. 3rd St.	Not Evaluated	
127-0237-0766	House, 410 North Adams Street	Not Evaluated	
127-0237-0768	House, 412 North Adams Street	Not Evaluated	
127-0237-0771	House, 511-1/2 North Adams Street	Not Evaluated	
127-0237-0772	House, 513 North Adams Street	Not Evaluated	
127-0237-0773	House, 515 North Adams Street	Not Evaluated	
127-0237-0774	House, 517 North Adams Street	Not Evaluated	
127-0237-0777	Office Building, 521-523 North Adams Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0781	Commercial Building, 406 Brook Road	Not Evaluated	
127-0237-0790	Commercial Building, 516 Brook Road	Not Evaluated	
127-0237-0792	House, 524 Brook Road	Not Evaluated	
127-0237-0793	House, 526 Brook Road	Not Evaluated	
127-0237-0800	Commercial Building, 620 Brook Road	Not Evaluated	
127-0237-0801	House, 606 Chamberlayne Avenue	Not Evaluated	
127-0237-0810	House, 605-607 Gilmer Street	Not Evaluated	
127-0237-0811	House, 622 Judah Street	Not Evaluated	
127-0237-0812	House, 624 Judah Street	Not Evaluated	
127-0237-0814	House, 316 North Madison Street	Not Evaluated	
127-0237-0829	House, 105 Pulliam Street	Not Evaluated	
127-0237-0830	House, 107 Pulliam Street	Not Evaluated	
127-0237-0831	House, 109 Pulliam Street	Not Evaluated	
127-0237-0832	House, 111 Pulliam Street	Not Evaluated	
127-0237-0834	House, 606 St. Peter Street	Not Evaluated	
127-0237-0836	House, 610 St. Peter Street	Not Evaluated	
127-0237-0837	House, 611 St. Peter Street	Not Evaluated	
127-0237-0838	House, 613 St. Peter Street	Not Evaluated	
127-0237-0839	House, 615 St. Peter Street	Not Evaluated	
127-0237-0840	House, 617 St. Peter Street	Not Evaluated	
127-0237-0850	Commercial building, 12 East Marshall Street	Not Evaluated	
127-0237-0851	Single family dwelling, 10 East Marshall Street	Not Evaluated	
127-0237-0852	Commercial Building, 2 East Marshall Street	Not Evaluated	
127-0237-0856	Single family dwelling, 10 West Marshall Street	Not Evaluated	
127-0237-0877	Commercial Building, 416 North First Street	Not Evaluated	
127-0248	Fan Area Historic District	NRHP Listing, VLR Listing	NRHP 9/12/1985; VLR 8/13/1985
127-0248-0001	House, 2221 Grove Avenue	NRHP Listing, VLR Listing	NRHP 2/5/1999; VLR 12/3/1997
127-0248-0036	House, 202 North Allen Avenue	Not Evaluated	
127-0248-0038	House, 204 North Allen Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0039	House, 206 North Allen Avenue	Not Evaluated	
127-0248-0042	House, 209 North Allen Avenue	Not Evaluated	
127-0248-0047	House, 305 North Allen Avenue	Not Evaluated	
127-0248-0048	House, 307 North Allen Avenue	Not Evaluated	
127-0248-0081	House, 402 North Davis Avenue	Not Evaluated	
127-0248-0087	House, 413 North Davis Avenue	Not Evaluated	
127-0248-0088	House, 415 North Davis Avenue	Not Evaluated	
127-0248-0089	House, 417 North Davis Avenue	Not Evaluated	
127-0248-0090	House, 419 North Davis Avenue	Not Evaluated	
127-0248-0091	House, 421 North Davis Avenue	Not Evaluated	
127-0248-0096	House, 503 North Davis Avenue	Not Evaluated	
127-0248-0469	House and parking deck, 1100 Franklin Street, West	Not Evaluated	
127-0248-0472	Apartment Building, 1106 West Franklin Street	Not Evaluated	
127-0248-0473	Ambassador Apartments, 1108 West Franklin Street	Not Evaluated	
127-0248-0534	House, 1828 West Grace Street	Not Evaluated	
127-0248-0535	House, 1830 West Grace Street	Not Evaluated	
127-0248-0536	House, 1832 West Grace Street	Not Evaluated	
127-0248-0537	House, 1834 West Grace Street	Not Evaluated	
127-0248-0538	House, 1836 West Grace Street	Not Evaluated	
127-0248-0539	House, 1838 West Grace Street	Not Evaluated	
127-0248-0540	House, 1840 West Grace Street	Not Evaluated	
127-0248-0541	House, 1842 West Grace Street	Not Evaluated	
127-0248-0542	Multiple Dwelling, 1844 West Grace Street	Not Evaluated	
127-0248-0544	House, 2000 West Grace Street	Not Evaluated	
127-0248-0545	House, 2004 West Grace Street	Not Evaluated	
127-0248-0546	House, 2006 West Grace Street	Not Evaluated	
127-0248-0547	House, 2008 West Grace Street	Not Evaluated	
127-0248-0548	House, 2010 West Grace Street	Not Evaluated	
127-0248-0549	House, 2012 West Grace Street	Not Evaluated	
127-0248-0550	House, 2014 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0551	House, 2016 West Grace Street	Not Evaluated	
127-0248-0554	House, 2022 West Grace Street	Not Evaluated	
127-0248-0555	House, 2024 West Grace Street	Not Evaluated	
127-0248-0556	House, 2026 West Grace Street	Not Evaluated	
127-0248-0558	House, 2030 West Grace Street	Not Evaluated	
127-0248-0560	House, 2034 West Grace Street	Not Evaluated	
127-0248-0562	House, 2038 West Grace Street	Not Evaluated	
127-0248-0563	House, 2040 West Grace Street	Not Evaluated	
127-0248-0566	House, 2202 West Grace Street	Not Evaluated	
127-0248-0567	House, 2204 West Grace Street	Not Evaluated	
127-0248-0568	House, 2206 West Grace Street	Not Evaluated	
127-0248-0569	House, 2208 West Grace Street	Not Evaluated	
127-0248-0570	House, 2210 West Grace Street	Not Evaluated	
127-0248-0571	House, 2212 West Grace Street	Not Evaluated	
127-0248-0572	House, 2214 West Grace Street	Not Evaluated	
127-0248-0573	Apartment Building, 2216 West Grace Street	Not Evaluated	
127-0248-0574	House, 2218 West Grace Street	Not Evaluated	
127-0248-0575	Apartment Building, 2220 West Grace Street	Not Evaluated	
127-0248-0577	House, 2224 West Grace Street	Not Evaluated	
127-0248-0578	House, 2226 West Grace Street	Not Evaluated	
127-0248-0579	House, 2228 West Grace Street	Not Evaluated	
127-0248-0580	House, 2230 West Grace Street	Not Evaluated	
127-0248-0581	House, 2232 West Grace Street	Not Evaluated	
127-0248-0582	House, 2234 West Grace Street	Not Evaluated	
127-0248-0583	House, 2236 West Grace Street	Not Evaluated	
127-0248-0585	House, 2300 West Grace Street	Not Evaluated	
127-0248-0587	House, 2304 West Grace Street	Not Evaluated	
127-0248-0588	House, 2306 West Grace Street	Not Evaluated	
127-0248-0589	House, 2308 West Grace Street	Not Evaluated	
127-0248-0590	House, 2310 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0591	House, 2312 West Grace Street	Not Evaluated	
127-0248-0592	House, 2314 West Grace Street	Not Evaluated	
127-0248-0593	House, 2316 West Grace Street	Not Evaluated	
127-0248-0594	House, 2318 West Grace Street	Not Evaluated	
127-0248-0595	House, 2320 West Grace Street	Not Evaluated	
127-0248-0597	House, 2324 West Grace Street	Not Evaluated	
127-0248-0598	House, 2326 West Grace Street	Not Evaluated	
127-0248-0599	House, 2328 West Grace Street	Not Evaluated	
127-0248-0600	House, 2330 West Grace Street	Not Evaluated	
127-0248-0601	House, 2332 West Grace Street	Not Evaluated	
127-0248-0602	House, 2338 West Grace Street	Not Evaluated	
127-0248-0605	House, 2500 West Grace Street	Not Evaluated	
127-0248-0606	House, 2504 West Grace Street	Not Evaluated	
127-0248-0607	Fowler House, 2506 West Grace Street	Not Evaluated	
127-0248-0608	House, 2508 West Grace Street	Not Evaluated	
127-0248-0609	House, 2510 West Grace Street	Not Evaluated	
127-0248-0610	House, 2512 West Grace Street	Not Evaluated	
127-0248-0611	House, 2514 West Grace Street	Not Evaluated	
127-0248-0617	House, 2606 West Grace Street	Not Evaluated	
127-0248-0618	House, 2608 West Grace Street	Not Evaluated	
127-0248-0619	House, 2612 West Grace Street	Not Evaluated	
127-0248-0622	House, 2700 West Grace Street	Not Evaluated	
127-0248-0625	House, 2708 West Grace Street	Not Evaluated	
127-0248-0626	Apartment Building, 2710 West Grace Street	Not Evaluated	
127-0248-0628	Apartment Building, 2720 West Grace Street	Not Evaluated	
127-0248-0629	Apartment Building, 2724 West Grace Street	Not Evaluated	
127-0248-0630	Apartment Building, 2726 West Grace Street	Not Evaluated	
127-0248-0632	Apartment Building, 2734 West Grace Street	Not Evaluated	
127-0248-0801	House, 1808 Grove Ave.	Not Evaluated	
127-0248-0803	House, 1810 Grove Ave.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0805	House, 1812 Grove Ave.	Not Evaluated	
127-0248-0807	House, 1814 Grove Ave.	Not Evaluated	
127-0248-0810	House, 1818 Grove Ave.	Not Evaluated	
127-0248-0815	House, 1824 Grove Ave.	Not Evaluated	
127-0248-0817	House, 1826 Grove Ave.	Not Evaluated	
127-0248-0819	House, 1828 Grove Ave.	Not Evaluated	
127-0248-0844	House, 2003 Grove Avenue	Not Evaluated	
127-0248-0846	House, 2005 Grove Avenue	Not Evaluated	
127-0248-0848	House, 2007 Grove Avenue	Not Evaluated	
127-0248-0850	House, 2009 Grove Avenue	Not Evaluated	
127-0248-0859	House, 2021 Grove Avenue	Not Evaluated	
127-0248-0861	House, 2023 Grove Avenue	Not Evaluated	
127-0248-0863	House, 2025 Grove Avenue	Not Evaluated	
127-0248-0864	House, 2027 Grove Avenue	Not Evaluated	
127-0248-0866	Apartment Building, 2101 Grove Avenue	Not Evaluated	
127-0248-0867	House, 2103 Grove Avenue	Not Evaluated	
127-0248-0868	House, 2105 Grove Avenue	Not Evaluated	
127-0248-0869	House, 2107 Grove Avenue	Not Evaluated	
127-0248-0870	House, 2109 Grove Avenue	Not Evaluated	
127-0248-0871	House, 2111 Grove Avenue	Not Evaluated	
127-0248-0873	House, 2113 Grove Avenue	Not Evaluated	
127-0248-0875	House, 2115 Grove Avenue	Not Evaluated	
127-0248-0877	House, 2117 Grove Avenue	Not Evaluated	
127-0248-0879	House, 2119 Grove Avenue	Not Evaluated	
127-0248-0881	House, 2121 Grove Avenue	Not Evaluated	
127-0248-0883	House, 2125 Grove Avenue	Not Evaluated	
127-0248-0885	Office, 2201 Grove Avenue	Not Evaluated	
127-0248-0886	House, 2204 Grove Avenue	Not Evaluated	
127-0248-0887	House, 2206 Grove Avenue	Not Evaluated	
127-0248-0889	House, 2211 Grove Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0891	House, 2213 Grove Avenue	Not Evaluated	
127-0248-0893	House, 2215 Grove Avenue	Not Evaluated	
127-0248-0894	House, 2216 Grove Avenue	Not Evaluated	
127-0248-0895	House, 2217 Grove Avenue	Not Evaluated	
127-0248-0896	House, 2218 Grove Avenue	Not Evaluated	
127-0248-0900	House, 2225 Grove Avenue	Not Evaluated	
127-0248-0901	House, 2300 Grove Avenue	Not Evaluated	
127-0248-0902	House, 2301 Grove Avenue	Not Evaluated	
127-0248-0903	House, 2302 Grove Avenue	Not Evaluated	
127-0248-0904	House, 2303 Grove Avenue	Not Evaluated	
127-0248-0905	House, 2304 Grove Avenue	Not Evaluated	
127-0248-0906	House, 2305 Grove Avenue	Not Evaluated	
127-0248-0907	House, 2306 Grove Avenue	Not Evaluated	
127-0248-0908	House, 2307 Grove Avenue	Not Evaluated	
127-0248-0909	House, 2308 Grove Avenue	Not Evaluated	
127-0248-0910	House, 2309 Grove Avenue	Not Evaluated	
127-0248-0913	House, 2312 Grove Avenue	Not Evaluated	
127-0248-0915	House, 2316 Grove Avenue	Not Evaluated	
127-0248-0916	House, 2317 Grove Avenue	Not Evaluated	
127-0248-0917	House, 2318 Grove Avenue	Not Evaluated	
127-0248-0918	House, 2319 Grove Avenue	Not Evaluated	
127-0248-0919	House, 2320 Grove Avenue	Not Evaluated	
127-0248-0921	House, 2327 Grove Avenue	Not Evaluated	
127-0248-0923	House, 2401 Grove Avenue	Not Evaluated	
127-0248-0925	House, 2403 Grove Avenue	Not Evaluated	
127-0248-0927	House, 2405 Grove Avenue	Not Evaluated	
127-0248-0929	House, 2407 Grove Avenue	Not Evaluated	
127-0248-0931	House, 2409 Grove Avenue	Not Evaluated	
127-0248-0933	House, 2411 Grove Avenue	Not Evaluated	
127-0248-0935	House, 2413 Grove Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-0937	House, 2415 Grove Avenue	Not Evaluated	
127-0248-0939	House, 2417 Grove Avenue	Not Evaluated	
127-0248-0941	House, 2419 Grove Avenue	Not Evaluated	
127-0248-0944	House, 2423 Grove Avenue	Not Evaluated	
127-0248-0947	House, 2501 Grove Avenue	Not Evaluated	
127-0248-0967	Dentist Office, 2600 Grove Avenue	Not Evaluated	
127-0248-1009	House, 1616 Hanover Avenue	Not Evaluated	
127-0248-1013	House, 1620 Hanover Avenue	Not Evaluated	
127-0248-1015	House, 1622 Hanover Avenue	Not Evaluated	
127-0248-1019	House, 1700 Hanover Avenue	Not Evaluated	
127-0248-1021	House, 1702 Hanover Avenue	Not Evaluated	
127-0248-1023	House, 1704 Hanover Avenue	Not Evaluated	
127-0248-1026	House, 1707 Hanover Avenue	Not Evaluated	
127-0248-1029	House, 1710 Hanover Avenue	Not Evaluated	
127-0248-1030	Apartment Building, 1711 Hanover Avenue	Not Evaluated	
127-0248-1031	House, 1712 Hanover Avenue	Not Evaluated	
127-0248-1033	House, 1715 Hanover Avenue	Not Evaluated	
127-0248-1035	House, 1717 Hanover Avenue	Not Evaluated	
127-0248-1037	House, 1719 Hanover Avenue	Not Evaluated	
127-0248-1038	House, 1720 Hanover Avenue	Not Evaluated	
127-0248-1039	House, 1721 Hanover Avenue	Not Evaluated	
127-0248-1042	House, 1724 Hanover Avenue	Not Evaluated	
127-0248-1045	House, 1801 Hanover Street	Not Evaluated	
127-0248-1047	House, 1803 Hanover Avenue	Not Evaluated	
127-0248-1049	House, 1805 Hanover Street	Not Evaluated	
127-0248-1051	House, 1807 Hanover Street	Not Evaluated	
127-0248-1059	House, 1817 Hanover Avenue	Not Evaluated	
127-0248-1061	House, 1819 Hanover Avenue	Not Evaluated	
127-0248-1069	House, 1827 Hanover Avenue	Not Evaluated	
127-0248-1070	House, 1829 Hanover Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1071	House, 1831 Hanover Avenue	Not Evaluated	
127-0248-1127	House, 2100 Hanover Avenue	Not Evaluated	
127-0248-1130	House, 2104 Hanover Avenue	Not Evaluated	
127-0248-1134	House, 2110 Hanover Avenue	Not Evaluated	
127-0248-1136	House, 2112 Hanover Avenue	Not Evaluated	
127-0248-1138	House, 2114 Hanover Avenue	Not Evaluated	
127-0248-1140	House, 2116 Hanover Avenue	Not Evaluated	
127-0248-1142	House, 2118 Hanover Avenue	Not Evaluated	
127-0248-1144	House, 2120 Hanover Avenue	Not Evaluated	
127-0248-1146	House, 2122 Hanover Avenue	Not Evaluated	
127-0248-1148	House, 2124 Hanover Avenue	Not Evaluated	
127-0248-1150	House, 2126 Hanover Avenue	Not Evaluated	
127-0248-1153	House, 2200 Hanover Avenue	Not Evaluated	
127-0248-1154	House, 2201 Hanover Avenue	Not Evaluated	
127-0248-1155	House, 2202 Hanover Avenue	Not Evaluated	
127-0248-1156	House, 2203 Hanover Avenue	Not Evaluated	
127-0248-1158	House, 2205 Hanover Avenue	Not Evaluated	
127-0248-1159	House, 2206 Hanover Avenue	Not Evaluated	
127-0248-1160	House, 2207 Hanover Avenue	Not Evaluated	
127-0248-1161	House, 2208 Hanover Avenue	Not Evaluated	
127-0248-1162	House, 2209 Hanover Avenue	Not Evaluated	
127-0248-1163	House, 2210 Hanover Avenue	Not Evaluated	
127-0248-1164	House, 2211 Hanover Avenue	Not Evaluated	
127-0248-1166	House, 2213 Hanover Avenue	Not Evaluated	
127-0248-1167	House, 2214 Hanover Avenue	Not Evaluated	
127-0248-1168	House, 2215 Hanover Avenue	Not Evaluated	
127-0248-1169	House, 2216 Hanover Avenue	Not Evaluated	
127-0248-1170	House, 2217 Hanover Avenue	Not Evaluated	
127-0248-1171	House, 2218 Hanover Avenue	Not Evaluated	
127-0248-1172	House, 2219 Hanover Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1173	House, 2220 Hanover Avenue	Not Evaluated	
127-0248-1174	House, 2221 Hanover Avenue	Not Evaluated	
127-0248-1175	House, 2222 Hanover Avenue	Not Evaluated	
127-0248-1178	Sampson, Emma Speed, House, 2228 Hanover Avenue	Not Evaluated	
127-0248-1181	House, 2301 Hanover Avenue	Not Evaluated	
127-0248-1182	House, 2303 Hanover Avenue	Not Evaluated	
127-0248-1183	House, 2305 Hanover Avenue	Not Evaluated	
127-0248-1184	House, 2307 Hanover Avenue	Not Evaluated	
127-0248-1185	House, 2309 Hanover Avenue	Not Evaluated	
127-0248-1186	House, 2311 Hanover Avenue	Not Evaluated	
127-0248-1187	House, 2313 Hanover Avenue	Not Evaluated	
127-0248-1188	House, 2315 Hanover Avenue	Not Evaluated	
127-0248-1189	House, 2317 Hanover Avenue	Not Evaluated	
127-0248-1190	House, 2321 Hanover Avenue	Not Evaluated	
127-0248-1191	House, 2323 Hanover Avenue	Not Evaluated	
127-0248-1192	House, 2325 Hanover Avenue	Not Evaluated	
127-0248-1193	House, 2327 Hanover Avenue	Not Evaluated	
127-0248-1194	House, 2329 Hanover Avenue	Not Evaluated	
127-0248-1252	House, 2601 Hanover Avenue	Not Evaluated	
127-0248-1256	House, 2605 Hanover Avenue	Not Evaluated	
127-0248-1258	House, 2607 Hanover Avenue	Not Evaluated	
127-0248-1260	House, 2609 Hanover Avenue	Not Evaluated	
127-0248-1262	House, 2611 Hanover Avenue	Not Evaluated	
127-0248-1268	House, 2617 Hanover Avenue	Not Evaluated	
127-0248-1270	House, 2619 Hanover Avenue	Not Evaluated	
127-0248-1272	House, 2621 Hanover Avenue	Not Evaluated	
127-0248-1274	House, 2623 Hanover Avenue	Not Evaluated	
127-0248-1325	House, 2405 Kensington Ave.	Not Evaluated	
127-0248-1326	House, 2407 Kensington Ave.	Not Evaluated	
127-0248-1327	House, 2409 Kensington Ave.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1328	House, 2411 Kensington Ave.	Not Evaluated	
127-0248-1329	House, 2413 Kensington Ave.	Not Evaluated	
127-0248-1330	House, 2415 Kensington Ave.	Not Evaluated	
127-0248-1333	House, 2501 Kensington Avenue	Not Evaluated	
127-0248-1334	House, 2503 Kensington Avenue	Not Evaluated	
127-0248-1335	House, 2504 Kensington Avenue	Not Evaluated	
127-0248-1337	House, 2506 Kensington Avenue	Not Evaluated	
127-0248-1338	House, 2507 Kensington Avenue	Not Evaluated	
127-0248-1339	House, 2508 Kensington Avenue	Not Evaluated	
127-0248-1340	House, 2509 Kensington Avenue	Not Evaluated	
127-0248-1341	House, 2510 Kensington Avenue	Not Evaluated	
127-0248-1342	House, 2511 Kensington Avenue	Not Evaluated	
127-0248-1343	House, 2512 Kensington Avenue	Not Evaluated	
127-0248-1344	House, 2513 Kensington Avenue	Not Evaluated	
127-0248-1345	House, 2514 Kensington Avenue	Not Evaluated	
127-0248-1346	House, 2515 Kensington Avenue	Not Evaluated	
127-0248-1347	House, 2516 Kensington Avenue	Not Evaluated	
127-0248-1348	House, 2517 Kensington Avenue	Not Evaluated	
127-0248-1349	House, 2518 Kensington Avenue	Not Evaluated	
127-0248-1351	House, 2521 Kensington Avenue	Not Evaluated	
127-0248-1352	House, 2523 Kensington Avenue	Not Evaluated	
127-0248-1353	House, 2525 Kensington Avenue	Not Evaluated	
127-0248-1354	House, 2527 Kensington Avenue	Not Evaluated	
127-0248-1355	House, 2529 Kensington Avenue	Not Evaluated	
127-0248-1357	Apartment Building, 2602-2608 Kensington Avenue	Not Evaluated	
127-0248-1358	Apartment, 2623 Kensington Avenue	Not Evaluated	
127-0248-1359	House, 2624 Kensington Avenue	Not Evaluated	
127-0248-1360	House, 2625 Kensington Avenue	Not Evaluated	
127-0248-1362	House, 2627 Kensington Avenue	Not Evaluated	
127-0248-1363	House, 2628 Kensington Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1364	House, 2629 Kensington Avenue	Not Evaluated	
127-0248-1365	House, 2630 Kensington Avenue	Not Evaluated	
127-0248-1367	House, 2632 Kensington Avenue	Not Evaluated	
127-0248-1368	House, 2633 Kensington Avenue	Not Evaluated	
127-0248-1369	Apartment Building, 2700-2704 Kensington Avenue	Not Evaluated	
127-0248-1371	House, 2703 Kensington Avenue	Not Evaluated	
127-0248-1372	House, 2705 Kensington Avenue	Not Evaluated	
127-0248-1745	House, 400 North Meadow Street	Not Evaluated	
127-0248-1746	House, 402 North Meadow Street	Not Evaluated	
127-0248-1747	House, 404 North Meadow Street	Not Evaluated	
127-0248-1748	House, 406 North Meadow Street	Not Evaluated	
127-0248-1749	House, 408 North Meadow Street	Not Evaluated	
127-0248-1750	House, 410 North Meadow Street	Not Evaluated	
127-0248-1751	House, 412 North Meadow Street	Not Evaluated	
127-0248-1789	Row House, 203 North Mulberry Street	Not Evaluated	
127-0248-1791	Row House, 205 North Mulberry Street	Not Evaluated	
127-0248-1796	House, 402 North Mulberry Street	Not Evaluated	
127-0248-1797	Row House, 404 North Mulberry Street	Not Evaluated	
127-0248-1799	Row House, 415 North Mulberry Street	Not Evaluated	
127-0248-1800	Row House, 416 North Mulberry Street	Not Evaluated	
127-0248-1801	Row House, 417 North Mulberry Street	Not Evaluated	
127-0248-1802	Row House, 418 North Mulberry Street	Not Evaluated	
127-0248-1805	Apartment Building, 509 North Mulberry Street	Not Evaluated	
127-0248-1859	House, 1607 Park Avenue	Not Evaluated	
127-0248-1860	House, 1609 Park Avenue	Not Evaluated	
127-0248-1861	House, 1611 Park Avenue	Not Evaluated	
127-0248-1862	House, 1613 Park Avenue	Not Evaluated	
127-0248-1863	House, 1615 Park Avenue	Not Evaluated	
127-0248-1864	House, 1617 Park Avenue	Not Evaluated	
127-0248-1867	House, 1703 Park Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1869	House, 1707 Park Avenue	Not Evaluated	
127-0248-1870	House, 1711 Park Avenue	Not Evaluated	
127-0248-1871	House, 1713 Park Avenue	Not Evaluated	
127-0248-1872	House, 1715 Park Avenue	Not Evaluated	
127-0248-1873	House, 1717 Park Avenue	Not Evaluated	
127-0248-1874	House, 1719 Park Avenue	Not Evaluated	
127-0248-1875	House, 1721 Park Avenue	Not Evaluated	
127-0248-1876	House, 1723 Park Avenue	Not Evaluated	
127-0248-1877	House, 1725 Park Avenue	Not Evaluated	
127-0248-1878	House, 1727 Park Avenue	Not Evaluated	
127-0248-1888	Commercial Building, 2001 Park Avenue	Not Evaluated	
127-0248-1889	House, 2003 Park Avenue	Not Evaluated	
127-0248-1890	Apartment Building, 2005 Park Avenue	Not Evaluated	
127-0248-1891	House, 2011 Park Avenue	Not Evaluated	
127-0248-1892	House, 2013 Park Avenue	Not Evaluated	
127-0248-1893	House, 2015 Park Avenue	Not Evaluated	
127-0248-1894	House, 2017 Park Avenue	Not Evaluated	
127-0248-1895	House, 2019 Park Avenue	Not Evaluated	
127-0248-1896	House, 2021 Park Avenue	Not Evaluated	
127-0248-1897	House, 2029 Park Avenue	Not Evaluated	
127-0248-1899	House, 2105 Park Avenue	Not Evaluated	
127-0248-1900	House, 2107 Park Avenue	Not Evaluated	
127-0248-1901	House, 2111 Park Avenue	Not Evaluated	
127-0248-1902	House, 2113 Park Avenue	Not Evaluated	
127-0248-1903	House, 2115 Park Avenue	Not Evaluated	
127-0248-1904	House, 2117 Park Avenue	Not Evaluated	
127-0248-1905	House, 2119 Park Avenue	Not Evaluated	
127-0248-1906	House, 2121 Park Avenue	Not Evaluated	
127-0248-1907	House, 2123 Park Avenue	Not Evaluated	
127-0248-1909	House, 2127 Park Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1910	House, 2129 Park Avenue	Not Evaluated	
127-0248-1911	House, 2131 Park Avenue	Not Evaluated	
127-0248-1912	House, 2201 Park Ave.	Not Evaluated	
127-0248-1913	House, 2203 Park Ave.	Not Evaluated	
127-0248-1914	House, 2205 Park Ave.	Not Evaluated	
127-0248-1915	Apartment, 2207 Park Ave.	Not Evaluated	
127-0248-1916	House, 2209 Park Ave.	Not Evaluated	
127-0248-1917	House, 2211 Park Ave.	Not Evaluated	
127-0248-1918	House, 2213 Park Ave.	Not Evaluated	
127-0248-1919	House, 2215 Park Ave.	Not Evaluated	
127-0248-1920	Lot, 2217 Park Ave.	Not Evaluated	
127-0248-1921	House, 2219 Park Ave.	Not Evaluated	
127-0248-1922	House, 2221 Park Ave.	Not Evaluated	
127-0248-1923	Park Ave. Beauty Salon, 2223 Park Ave.	Not Evaluated	
127-0248-1924	House, 2225 Park Ave.	Not Evaluated	
127-0248-1925	Park Ave. Cleaners, 2227 Park Ave.	Not Evaluated	
127-0248-1926	House, 2301 Park Ave.	Not Evaluated	
127-0248-1927	House, 2303 Park Ave.	Not Evaluated	
127-0248-1928	House, 2305 Park Ave.	Not Evaluated	
127-0248-1929	House, 2307 Park Ave.	Not Evaluated	
127-0248-1930	House, 2309 Park Ave.	Not Evaluated	
127-0248-1931	House, 2315 Park Ave.	Not Evaluated	
127-0248-1932	House, 2317 Park Ave.	Not Evaluated	
127-0248-1933	House, 2319 Park Ave.	Not Evaluated	
127-0248-1934	House, 2321 Park Ave.	Not Evaluated	
127-0248-1935	House, 2323 Park Ave.	Not Evaluated	
127-0248-1936	House, 2325 Park Ave.	Not Evaluated	
127-0248-1937	House, 2327 Park Ave.	Not Evaluated	
127-0248-1938	House, 2329 Park Ave.	Not Evaluated	
127-0248-1939	House, 2401 Park Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-1940	House, 2405 Park Avenue	Not Evaluated	
127-0248-1941	House, 2407 Park Avenue	Not Evaluated	
127-0248-1942	House, 2409 Park Avenue	Not Evaluated	
127-0248-1943	House, 2413 Park Avenue	Not Evaluated	
127-0248-1945	House, 2417 Park Avenue	Not Evaluated	
127-0248-1951	House, 2505 Park Avenue	Not Evaluated	
127-0248-1952	House, 2507 Park Avenue	Not Evaluated	
127-0248-1953	House, 2509 Park Avenue	Not Evaluated	
127-0248-1954	House, 2511 Park Avenue	Not Evaluated	
127-0248-1955	House, 2513 Park Avenue	Not Evaluated	
127-0248-1956	House, 2515 Park Avenue	Not Evaluated	
127-0248-1957	House, 2517 Park Avenue	Not Evaluated	
127-0248-1959	House, 2521 Park Avenue	Not Evaluated	
127-0248-1962	Robin Inn, 2601 Park Avenue	Not Evaluated	
127-0248-1964	House, 2619 Park Avenue	Not Evaluated	
127-0248-1965	House, 2701 Park Avenue	Not Evaluated	
127-0248-1966	House, 2705 Park Avenue	Not Evaluated	
127-0248-2008	Office Building, 200 North Robinson Street	Not Evaluated	
127-0248-2011	R.L. Christiam Company, Incorporated, 204 North Robinson Street	Not Evaluated	
127-0248-2026	Fan Market, 400 North Robinson Street	Not Evaluated	
127-0248-2027	Athens Tavern, 401 North Robinson Street	Not Evaluated	
127-0248-2029	House, 403 North Robinson Street	Not Evaluated	
127-0248-2030	House, 405 North Robinson Street	Not Evaluated	
127-0248-2033	Boys' Club of Richmond, 408 North Robinson Street	Not Evaluated	
127-0248-2064	House, 300-302 North Rowland Street	Not Evaluated	
127-0248-2066	House, 304 North Rowland Street	Not Evaluated	
127-0248-2068	C. E. Lacy Residence, 306 North Rowland Street	Not Evaluated	
127-0248-2071	House, 310 North Rowland Street	Not Evaluated	
127-0248-2072	House, 312 North Rowland Street	Not Evaluated	
127-0248-2091	House, 121 North Shields Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-2092	House, 200 N. Shields Ave.	Not Evaluated	
127-0248-2094	House, 202 N. Shields Ave.	Not Evaluated	
127-0248-2096	House, 204 N. Shields Ave.	Not Evaluated	
127-0248-2098	Shields Market, 206 N. Shields Ave.	Not Evaluated	
127-0248-2099	House, 302 N. Shields Ave.	Not Evaluated	
127-0248-2100	House, 304 N. Shields Ave.	Not Evaluated	
127-0248-2101	House, 309 N. Shields Ave.	Not Evaluated	
127-0248-2102	House, 310 N. Shields Ave.	Not Evaluated	
127-0248-2103	House, 311 N. Shields Ave.	Not Evaluated	
127-0248-2105	House, 315 N. Shields Ave.	Not Evaluated	
127-0248-2106	House, 317 N. Shields Ave.	Not Evaluated	
127-0248-2107	House, 404 N. Shields Ave.	Not Evaluated	
127-0248-2108	House, 405 N. Shields Ave.	Not Evaluated	
127-0248-2109	House, 406 N. Shields Ave.	Not Evaluated	
127-0248-2110	House, 407 N. Shields Ave.	Not Evaluated	
127-0248-2111	House, 408 N. Shields Ave.	Not Evaluated	
127-0248-2133	House, 201 North Stafford Avenue	Not Evaluated	
127-0248-2134	House, 203 North Stafford Avenue	Not Evaluated	
127-0248-2135	House, 205 North Stafford Avenue	Not Evaluated	
127-0248-2136	House, 207 North Stafford Avenue	Not Evaluated	
127-0248-2145	House, 413 Stafford Avenue	Not Evaluated	
127-0248-2146	House, 415 Stafford Avenue	Not Evaluated	
127-0248-2147	House, 417 Stafford Avenue	Not Evaluated	
127-0248-2148	Garage, 418 North Stafford Avenue	Not Evaluated	
127-0248-2149	House, 419 Stafford Avenue	Not Evaluated	
127-0248-2150	House, 420 North Stafford Avenue	Not Evaluated	
127-0248-2151	House, 421 North Stafford Street	Not Evaluated	
127-0248-2152	House, 422 North Stafford Avenue	Not Evaluated	
127-0248-2153	House, 423 Stafford Avenue	Not Evaluated	
127-0248-2154	House, North Stafford Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-2155	House, 425 Stafford Avenue	Not Evaluated	
127-0248-2157	House, 427 Stafford Avenue	Not Evaluated	
127-0248-2159	House, 429 Stafford Avenue	Not Evaluated	
127-0248-2160	House, 430 North Stafford Avenue	Not Evaluated	
127-0248-2161	House, 431 Stafford Avenue	Not Evaluated	
127-0248-2162	House, 433 Stafford Avenue	Not Evaluated	
127-0248-2164	House, 502-502 1/2 North Stafford Avenue	Not Evaluated	
127-0248-2181	House, 111 North Strawberry Street	Not Evaluated	
127-0248-2182	Row House, 200 North Strawberry Street	Not Evaluated	
127-0248-2183	Row House, 202 North Strawberry Street	Not Evaluated	
127-0248-2184	Row House, 204 North Strawberry Street	Not Evaluated	
127-0248-2186	Row House, 206 North Strawberry Street	Not Evaluated	
127-0248-2189	Store, 208 North Strawberry Street	Not Evaluated	
127-0248-2191	Row House, 211 North Strawberry Street	Not Evaluated	
127-0248-2193	Duplex, 311-313 North Strawberry Street	Not Evaluated	
127-0248-2194	Apartment Building, 315 North Strawberry Street	Not Evaluated	
127-0248-2195	Commercial Building, 317 North Strawberry Street	Not Evaluated	
127-0248-2196	The Strawberry Street Vineyard, 401 North Strawberry Street	Not Evaluated	
127-0248-2197	McWilly's Ice Cream, 403 North Strawberry Street	Not Evaluated	
127-0248-2200	House, 406 North Strawberry Street	Not Evaluated	
127-0248-2202	Duplex, 408 North Strawberry Street	Not Evaluated	
127-0248-2203	House, 410 North Strawberry Street	Not Evaluated	
127-0248-2210	Duplex, 420 North Strawberry Street	Not Evaluated	
127-0248-2211	Strawberry Street Cafe, 421 North Strawberry Street	Not Evaluated	
127-0248-2233	House, 2006 Stuart Avenue	Not Evaluated	
127-0248-2235	House, 2008 Stuart Avenue	Not Evaluated	
127-0248-2237	House, 2010-2012 Stuart Avenue	Not Evaluated	
127-0248-2240	House, 2014 Stuart Avenue	Not Evaluated	
127-0248-2242	House, 2016 Stuart Avenue	Not Evaluated	
127-0248-2244	House, 2018 Stuart Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-2246	House, 2020 Stuart Avenue	Not Evaluated	
127-0248-2248	House, 2022 Stuart Avenue	Not Evaluated	
127-0248-2250	House, 2024 Stuart Avenue	Not Evaluated	
127-0248-2251	House, 2026 Stuart Avenue	Not Evaluated	
127-0248-2252	House, 2028 Stuart Avenue	Not Evaluated	
127-0248-2253	House, 2100 Stuart Avenue	Not Evaluated	
127-0248-2254	House, 2101 Stuart Avenue	Not Evaluated	
127-0248-2255	House, 2102 Stuart Avenue	Not Evaluated	
127-0248-2256	House, 2103 Stuart Avenue	Not Evaluated	
127-0248-2258	House, 2105 Stuart Avenue	Not Evaluated	
127-0248-2260	House, 2107 Stuart Avenue	Not Evaluated	
127-0248-2263	House, 2110 Stuart Avenue	Not Evaluated	
127-0248-2264	House, 2111 Stuart Avenue	Not Evaluated	
127-0248-2265	House, 2112 Stuart Avenue	Not Evaluated	
127-0248-2266	House, 2113 Stuart Avenue	Not Evaluated	
127-0248-2267	House, 2114 Stuart Avenue	Not Evaluated	
127-0248-2268	House, 2115 Stuart Avenue	Not Evaluated	
127-0248-2269	House, 2116 Stuart Avenue	Not Evaluated	
127-0248-2270	House, 2117 Stuart Avenue	Not Evaluated	
127-0248-2271	House, 2118 Stuart Avenue	Not Evaluated	
127-0248-2272	House, 2119 Stuart Avenue	Not Evaluated	
127-0248-2273	House, 2120 Stuart Avenue	Not Evaluated	
127-0248-2274	House, 2121 Stuart Avenue	Not Evaluated	
127-0248-2275	House, 2122 Stuart Avenue	Not Evaluated	
127-0248-2276	House, 2123 Stuart Avenue	Not Evaluated	
127-0248-2277	House, 2124 Stuart Avenue	Not Evaluated	
127-0248-2278	House, 2125 Stuart Avenue	Not Evaluated	
127-0248-2280	House, 2201 Stuart Ave.	Not Evaluated	
127-0248-2281	House, 2202 Stuart Ave.	Not Evaluated	
127-0248-2282	House, 2203-2203A Stuart Ave.	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-2284	House, 2205-2205A Stuart Ave.	Not Evaluated	
127-0248-2285	House, 2206 Stuart Ave.	Not Evaluated	
127-0248-2286	House, 2207 Stuart Ave.	Not Evaluated	
127-0248-2288	House, 2209 Stuart Ave.	Not Evaluated	
127-0248-2289	House, 2210 Stuart Ave.	Not Evaluated	
127-0248-2290	House, 2211 Stuart Ave.	Not Evaluated	
127-0248-2291	House, 2212 Stuart Ave.	Not Evaluated	
127-0248-2293	House, 2214 Stuart Ave.	Not Evaluated	
127-0248-2294	House, 2215 Stuart Ave.	Not Evaluated	
127-0248-2296	House, 2217 Stuart Ave.	Not Evaluated	
127-0248-2298	House, 2219 Stuart Ave.	Not Evaluated	
127-0248-2300	House, 2221 Stuart Ave.	Not Evaluated	
127-0248-2301	House, 2222 Stuart Ave.	Not Evaluated	
127-0248-2302	House, 2223 Stuart Ave.	Not Evaluated	
127-0248-2303	House, 2224 Stuart Ave.	Not Evaluated	
127-0248-2304	House, 2225 Stuart Ave.	Not Evaluated	
127-0248-2305	House, 2226 Stuart Ave.	Not Evaluated	
127-0248-2306	House, 2227 Stuart Ave.	Not Evaluated	
127-0248-2307	House, 2228 Stuart Ave.	Not Evaluated	
127-0248-2308	House, 2300 Stuart Avenue	Not Evaluated	
127-0248-2309	House, 2302 Stuart Avenue	Not Evaluated	
127-0248-2310	House, 2304 Stuart Avenue	Not Evaluated	
127-0248-2311	House, 2306 Stuart Avenue	Not Evaluated	
127-0248-2312	House, 2308 Stuart Avenue	Not Evaluated	
127-0248-2313	House, 2310 Stuart Avenue	Not Evaluated	
127-0248-2317	House, 2318 Stuart Avenue	Not Evaluated	
127-0248-2318	House, 2320 Stuart Avenue	Not Evaluated	
127-0248-2319	House, 2322 Stuart Avenue	Not Evaluated	
127-0248-2320	House, 2324 Stuart Avenue	Not Evaluated	
127-0248-2321	House, 2326 Stuart Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0248-2322	House, 2328 Stuart Avenue	Not Evaluated	
127-0248-2323	House, 2400 Stuart Avenue	Not Evaluated	
127-0248-2325	House, 2402 Stuart Avenue	Not Evaluated	
127-0248-2327	House, 2404 Stuart Avenue	Not Evaluated	
127-0248-2329	House, 2406 Stuart Avenue	Not Evaluated	
127-0248-2331	House, 2408 Stuart Avenue	Not Evaluated	
127-0248-2333	House, 2410 Stuart Avenue	Not Evaluated	
127-0248-2335	Duplex, 2412 Stuart Avenue	Not Evaluated	
127-0248-2337	Duplex, 2414 Stuart Avenue	Not Evaluated	
127-0248-2339	Duplex, 2416 Stuart Avenue	Not Evaluated	
127-0248-2341	Duplex, 2418 Stuart Avenue	Not Evaluated	
127-0248-2343	Duplex, 2420 Stuart Avenue	Not Evaluated	
127-0248-2345	Duplex, 2422 Stuart Avenue	Not Evaluated	
127-0248-2351	House, 2500 Stuart Avenue	Not Evaluated	
127-0248-2353	House, 2502 Stuart Avenue	Not Evaluated	
127-0248-2359	House, 2510 Stuart Avenue	Not Evaluated	
127-0248-2361	House, 2512 Stuart Avenue	Not Evaluated	
127-0248-2363	House, 2514 Stuart Avenue	Not Evaluated	
127-0248-2365	House, 2516 Stuart Avenue	Not Evaluated	
127-0248-2369	House, 2520 Stuart Avenue	Not Evaluated	
127-0248-2371	House, 2522 Stuart Avenue	Not Evaluated	
127-0248-2373	House, 2524 Stuart Avenue	Not Evaluated	
127-0248-2384	House, 2706 Stuart Avenue	Not Evaluated	
127-0248-2463	House, 2319 Hanover Avenue	Not Evaluated	
127-0250	Richmond Academy of Medicine, 1200 East Clay Street	NRHP Listing, VLR Listing	NRHP 8/16/1984; VLR 5/15/1984
127-0252	Medical College of Virginia Historic District	DHR Staff: Potentially Eligible	6/11/1982
127-0259	House, 508 North Lombardy Street	Not Evaluated	
127-0274	Third Street Bethel African Methodist Episcopal Church, 614 Third Street, North	NRHP Listing, VLR Listing	NRHP 6/5/1975; VLR 2/18/1975

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0275	Maggie L. Walker National Historic Site, 110 East Leigh Street	NHL Listing, NRHP Listing, VLR Listing	NHL 5/15/1975; NRHP 5/12/1975; VLR 4/15/1975
127-0277	Howitzers Armory, 616 North 8Th Street	Not Evaluated	
127-0278	Blues Armory, Ne Corner Of 6Th And Marshall Streets	NRHP Listing, VLR Listing	NRHP 5/17/1976; VLR 12/16/1975
127-0285	Belvin-Williams House, 412 North 8th Street	Not Evaluated	
127-0296	Masonic Temple, 101 Broad Street, West	NRHP Listing, VLR Listing	NRHP 2/10/1983; VLR 12/14/1982
127-0320	Binswanger Glass Factory, 1500 MacTavish Avenue, 1501 Roseneath Road, 3300 West Leigh Street	Not Evaluated	
127-0343	Chestnut Hill/Plateau Historic District, Brookland Park Boulevard, Fifth Avenue, First Avenue, Fourth Avenue, Second Avenue, Third Avenue, Trigg Street	NRHP Listing, VLR Listing	NRHP 3/15/2001; VLR 12/5/2001
127-0343-0090	Frame House, 2112 Second Avenue	Not Evaluated	
127-0343-0091	Frame House, 2114 Second Avenue	Not Evaluated	
127-0343-0237	Frame House, 2209 Third Avenue	Not Evaluated	
127-0343-0318	Frame House, 2416 Fourth Avenue	Not Evaluated	
127-0343-0319	Multiple Dwelling, 2414 Fourth Avenue	Not Evaluated	
127-0343-0322	Frame House, 2402 Fourth Avenue	Not Evaluated	
127-0343-0323	Stop and Go Food & Deli, 2318 Fourth Avenue	Not Evaluated	
127-0343-0325	Frame House, 2310 Fourth Avenue	Not Evaluated	
127-0343-0326	Frame House, 2308 Fourth Avenue	Not Evaluated	
127-0343-0327	Frame House, 2304 Fourth Avenue	Not Evaluated	
127-0343-0328	Frame House, 2302 Fourth Avenue	Not Evaluated	
127-0343-0330	Frame House, 2216 Fourth Avenue	Not Evaluated	
127-0343-0331	Frame House, 2214 Fourth Avenue	Not Evaluated	
127-0343-0333	Frame House, 2206 Fourth Avenue	Not Evaluated	
127-0343-0334	Frame House, 2202 Fourth Avenue	Not Evaluated	
127-0343-0335	Brick House, 2200 Fourth Avenue	Not Evaluated	
127-0343-0336	Frame House, 2118 Fourth Avenue	Not Evaluated	
127-0343-0337	Frame House, 2116 Fourth Avenue	Not Evaluated	
127-0343-0339	Frame House, 2110 Fourth Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0343-0340	Frame House, 2108 Fourth Avenue	Not Evaluated	
127-0343-0341	Frame House, 2106 Fourth Avenue	Not Evaluated	
127-0343-0342	Frame House, 2100 Fourth Avenue	Not Evaluated	
127-0343-0343	Multiple Dwelling, 2016 Fourth Avenue	Not Evaluated	
127-0343-0344	Frame House, 2014 Fourth Avenue	Not Evaluated	
127-0343-0345	Frame House, 2012 Fourth Avenue	Not Evaluated	
127-0343-0346	Frame House, 2006 Fourth Avenue	Not Evaluated	
127-0343-0347	Frame House, 2000 Fourth Avenue	Not Evaluated	
127-0343-0348	Multiple Dwelling, 1914 Fourth Avenue	Not Evaluated	
127-0343-0349	Heinrich House, 1910 Fourth Avenue	Not Evaluated	
127-0343-0350	Frame House, 1908 Fourth Avenue	Not Evaluated	
127-0343-0351	Frame House, 1906 Fourth Avenue	Not Evaluated	
127-0343-0353	Frame House, 1810 Fourth Avenue	Not Evaluated	
127-0343-0354	Single Dwelling, 1808 Fourth Avenue	Not Evaluated	
127-0343-0355	Frame House, 1806 Fourth Avenue	Not Evaluated	
127-0343-0356	Frame House, 1804 Fourth Avenue	Not Evaluated	
127-0343-0358	Brick House, 1800 Fourth Avenue	Not Evaluated	
127-0343-0360	Frame House, 1712 Fourth Avenue	Not Evaluated	
127-0343-0361	Frame House, 1708 Fourth Avenue	Not Evaluated	
127-0343-0362	Frame House, 1706 Fourth Avenue	Not Evaluated	
127-0343-0363	Brick House, 1701 Fourth Avenue	Not Evaluated	
127-0343-0366	Brick House, 1707 Fourth Avenue	Not Evaluated	
127-0343-0368	Frame House, 1717 Fourth Avenue	Not Evaluated	
127-0343-0369	Frame House, 1801 Fourth Avenue	Not Evaluated	
127-0343-0370	Frame House, 1809 Fourth Avenue	Not Evaluated	
127-0343-0371	Frame House, 1811 Fourth Avenue	Not Evaluated	
127-0343-0372	Frame House, 1815 Fourth Avenue	Not Evaluated	
127-0343-0375	Frame House, 1909 Fourth Avenue	Not Evaluated	
127-0343-0376	Frame House, 1911 Fourth Avenue	Not Evaluated	
127-0343-0377	Multiple Dwelling, 1915 Fourth Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0343-0378	Multiple Dwelling, 1917 Fourth Avenue	Not Evaluated	
127-0343-0379	Brick House, 1921 Fourth Avenue	Not Evaluated	
127-0343-0381	Yellow Brick Road Day Care Center, 2003 Fourth Avenue	Not Evaluated	
127-0343-0382	Multiple Dwelling, 2007 Fourth Avenue	Not Evaluated	
127-0343-0389	Frame House, 2111 Fourth Avenue	Not Evaluated	
127-0343-0491	Frame House, 2220 Fifth Avenue	Not Evaluated	
127-0343-0492	Frame House, 2214 Fifth Avenue	Not Evaluated	
127-0343-0493	Frame House, 2210 Fifth Avenue	Not Evaluated	
127-0343-0494	Frame House, 2208 Fifth Avenue	Not Evaluated	
127-0343-0495	Frame House, 2206 Fifth Avenue	Not Evaluated	
127-0343-0496	Frame House, 2200 Fifth Avenue	Not Evaluated	
127-0343-0497	Frame House, 2116 Fifth Avenue	Not Evaluated	
127-0343-0498	Frame House, 2114 Fifth Avenue	Not Evaluated	
127-0343-0499	Frame House, 2112 Fifth Avenue	Not Evaluated	
127-0343-0501	Frame House, 2106 Fifth Avenue	Not Evaluated	
127-0343-0504	Frame House, 2014 Fifth Avenue	Not Evaluated	
127-0343-0505	Frame House, 2000 Fifth Avenue	Not Evaluated	
127-0343-0517	Frame House, 1716 Fifth Avenue	Not Evaluated	
127-0343-0518	Frame House, 1708 Fifth Avenue	Not Evaluated	
127-0343-0519	Frame House, 1706 Fifth Avenue	Not Evaluated	
127-0343-0520	House, 1702 Fifth Avenue	Not Evaluated	
127-0343-0531	Frame House, 2525 Fifth Avenue	Not Evaluated	
127-0343-0532	Frame House, 2407 Fifth Avenue	Not Evaluated	
127-0343-0533	Frame House, 2403 Fifth Avenue	Not Evaluated	
127-0343-0541	Masonry Multiple Dwelling, 2207 Fifth Avenue	Not Evaluated	
127-0343-0542	Frame House, 2205 Fifth Avenue	Not Evaluated	
127-0343-0543	Frame House, 2201 Fifth Avenue	Not Evaluated	
127-0343-0547	Frame House, 2111 Fifth Avenue	Not Evaluated	
127-0343-0548	Frame House, 2109 Fifth Avenue	Not Evaluated	
127-0343-0549	Frame House, 2107 Fifth Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0343-0550	Frame House, 2101 Fifth Avenue	Not Evaluated	
127-0343-0551	Frame House, 2019 Fifth Avenue	Not Evaluated	
127-0343-0553	Frame House, 1911 Fifth Avenue	Not Evaluated	
127-0343-0554	Frame House, 1909 Fifth Avenue	Not Evaluated	
127-0343-0555	Frame House, 1907 Fifth Avenue	Not Evaluated	
127-0343-0557	Frame House, 1901 Fifth Avenue	Not Evaluated	
127-0344	Shockoe Valley & Tobacco Row Historic District, 15th Street, 16th Street, Broad Street East, Clay Street East, Creek Alley, Dock Street, Franklin Street East, Grace Street East	NRHP Listing, VLR Listing	NRHP 2/24/1983; VLR 7/21/1981
127-0345	Harper Hardware Company, 508- E. Marshall Street	DHR Board Det. Not Eligible	6/17/1980
127-0347	Fifth Street Baptist Church, 701-705 Fifth Street North	Not Evaluated	
127-0348	Carrington House, 809 Mosby Street	Not Evaluated	
127-0352	Saint Luke Building, 900 Saint James Street	NRHP Listing, VLR Listing	NRHP 9/16/1982; VLR 4/21/1981
127-0353	Richmond Nursing Home, 210 Hospital Street	NRHP Listing, VLR Listing	NRHP 10/29/1981; VLR 7/21/1981
127-0354	Virginia Union University, 1500 Lombardy Street North	NRHP Listing, VLR Listing	NRHP 7/26/82; VLR 6/16/1981
127-0356	William Beers House, 1228 Broad Street, East	NRHP Listing, VLR Listing	NRHP 4/16/1969; VLR 11/5/1968
127-0360	Fifth Street Bridge, Fifth Street	DHR Staff: Eligible	9/19/1990
127-0363	James M. Taylor House, 136 W Clay St	Not Evaluated	
127-0370	Steamer Company Number 5, 200 Marshall Street, West	NRHP Listing, VLR Listing	NRHP 2/8/1995; VLR 10/19/1994
127-0371	Lindsey House, 600 West Franklin Street	DHR Staff: Not Eligible	3/25/1991
127-0373	Commonwealth Club Historic District, West Franklin Street	NRHP Listing, VLR Listing	NRHP 4/7/1983; VLR 10/19/1982
127-0373-0006	Grace Hospital Business Office, 404 West Franklin Street	Not Evaluated	
127-0373-0007	Seibert, William, House, 406 West Franklin Street	Not Evaluated	
127-0373-0008	VCU Student Dorm, 408 West Franklin Street	Not Evaluated	
127-0373-0009	Jenkins, William, House, 412 West Franklin Street	Not Evaluated	
127-0373-0010	August, Benjamin T., House, 414 West Franklin Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0373-0011	John Henry Crafton House, 416 West Franklin Street	Not Evaluated	
127-0375	Broad Street Commercial Historic District, 1st Street, 2nd Street, Broad Street East, Broad Street West, Gilmer Street, Laurel Street North, Marshall Street East	NRHP Listing, VLR Listing	NRHP 4/9/1987; VLR 12/6/2006
127-0375-0063	Bistro 27, 27 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0072	115 Apartments, 113 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0075	Metro Sound & Music, 117 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0076	Commercial Building, 128 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0080	Harlem's Cafe & Lounge, 207 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0081	Visual Art Studio, 208 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0082	ISHQ Fine Arts Gallery, 209 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0083	Parking Lot, 210 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0085	Richmond Camera, 213 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0087	Broad Street Law Center, 217 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0091	Leake, Alvin V., Wallpaper, 222 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0097	President's Walk Apartments, 306 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0098	Backstage, 310 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0099	Quirk Art Gallery, 311 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0101	Managed Care Innovations, 316 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0102	Berry's Antiques, 318 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0103	1708 Gallery, 321 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0104	Johnson's Bail Bonds, 320 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0105	Festival Flags, 322 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0106	Commercial Building, 325-327 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0109	Commercial Building, 404 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0111	Lane Bros., 408 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0114	Lewis Parker Studios, 414 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0116	Studio 418, 416 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0118	House, 419 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0120	Commercial Building, 421-423 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0121	Tattoo Headquarters, 425 Broad Street West	DHR Staff: Not Eligible	7/30/2015

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0375-0123	The Belvidere at Broad, 506 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0124	Commercial Building, 508 West Broad Street	DHR Staff: Not Eligible	7/30/2015
127-0375-0144	Ralph's Inc., 717 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0145	Firestone Tire and Rubber Company, 721 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0146	Empire, 725 Broad Street West	DHR Staff: Not Eligible	7/30/2015
127-0375-0154	Nile Ethiopian Restaurant, 309 Laurel Street North	DHR Staff: Not Eligible	7/30/2015
127-0377	Comfort Restaurant, 200 Broad Street, West	DHR Staff: Not Eligible	7/30/2015
127-0379	Sutherland-Brown Funeral Home, 425 North Boulevard	DHR Staff: Not Eligible	9/21/1983
127-0383	Monroe Park Historic District	NRHP Listing, VLR Listing	NRHP 7/5/1984; VLR 11/15/1983
127-0383-0013	House, 22 North Laurel Street	Not Evaluated	
127-0383-0016	Prestwould, 610 West Franklin Street	Not Evaluated	
127-0383-0017	Pace Memorial Methodist Church, 700 West Franklin Street	Not Evaluated	
127-0389	Shockoe Cemetery, 200 Bates Street, 209 Hospital Street	NRHP Listing, VLR Listing	NRHP 7/7/1995; VLR 7/28/1995
127-0394	House, 1101 East Clay Street	DHR Staff: Not Eligible	8/8/1985
127-0395	Charlotte Williams Memorial Hospital, 1201 East Broad Street	NRHP Listing, VLR Listing	NRHP 4/9/2004; VLR 6/18/2003
127-0396	President's Walk Apartments, 201 W Broad	DHR Staff: Potentially Eligible	7/30/2015
127-0398	Boulevard Historic District	NRHP Listing, VLR Listing	NRHP 9/18/1986; VLR 2/18/1986
127-0398-0054	United Daughters of the Confederacy Museum, 300 North Boulevard	NRHP Listing, VLR Listing	NRHP 4/24/2008; VLR 12/5/2007
127-0398-0063	Apartment Building, 405 North Boulevard	Not Evaluated	
127-0398-0065	Abbey Court Apartments, 411 North Boulevard	Not Evaluated	
127-0398-0066	House, 417-419 North Boulevard	Not Evaluated	
127-0398-0067	Apartment Building, 421 North Boulevard	Not Evaluated	
127-0398-0073	St. Mark's Episcopal Church, 520 North Boulevard	Not Evaluated	
127-0398-0151	House, 800 North Boulevard	Not Evaluated	
127-0398-0154	Apartment Building, 806 North Boulevard	Not Evaluated	
127-0398-0155	Apartment Building, 808 North Boulevard	DHR Staff: Not Eligible	7/30/2015

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0402	Virginia Museum of Fine Arts, 200 Boulevard North, 2800 Grove Avenue	Not Evaluated	
127-0414	Maggie L. Walker High School, 1000 North Lombardy Street	NRHP Listing, VLR Listing	NRHP 9/9/1998; VLR 6/17/1998
127-0416	C.F. Sauer Company, 2000 Broad Street, West, 808 Meadow Street, North	DHR Staff: Potentially Eligible	7/30/2015
127-0424	Armstrong High School, 21 Leigh Street, East	Not Evaluated	
127-0427	Armstrong High School, 110 Leigh Street, West	Not Evaluated	
127-0428	Carver High School, 1110 West Leigh Streets	DHR Staff: Eligible	2/9/1993
127-0431	Thomas Jefferson High School, 4100 West Grace Street	NRHP Listing, VLR Listing	NRHP 12/23/1993; VLR 10/20/1993
127-0441	William Fox School, 2300 Hanover Avenue	DHR Staff: Eligible	2/9/1993
127-0453	The Wood Memorial Building, 521 11th Street, North	Not Evaluated	
127-0472	Sixth Mount Zion Baptist Church, 12 Duval Street, West	NRHP Listing, VLR Listing	NRHP 12/16/1996; VLR 6/19/1996
127-0521	Capitol Complex Historic District, Capitol Square	DHR Staff: Eligible	3/29/1993
127-0538	Hunter Holmes McGuire, Capitol Square	Not Evaluated	
127-0742	West of Boulevard Historic District, Grove Avenue, The Boulevard	NRHP Listing, VLR Listing	NRHP 3/7/1994; VLR 12/8/1993
127-0742-0089	Commercial Building, 602-604 North Belmont Avenue	Not Evaluated	
127-0742-0090	Commercial Building, 606-608 North Belmont Avenue	Not Evaluated	
127-0742-0093	Apartment Building, 1008 North Belmont Avenue	Not Evaluated	
127-0742-0094	Apartment Building, 1010 North Belmont Avenue	Not Evaluated	
127-0742-0095	Apartment Building, 1012 North Belmont Avenue	Not Evaluated	
127-0742-0116	Row House, 1008 North Cleveland Street	Not Evaluated	
127-0742-0117	Row House, 1010 North Cleveland Street	Not Evaluated	
127-0742-0118	Row House, 1012 North Cleveland Street	Not Evaluated	
127-0742-0119	Row House, 1014 North Cleveland Street	Not Evaluated	
127-0742-0120	Row House, 1016 North Cleveland Street	Not Evaluated	
127-0742-0121	Row House, 1018 North Cleveland Street	Not Evaluated	
127-0742-0122	Row House, 1020 North Cleveland Street	Not Evaluated	
127-0742-0123	Row House, 1022 North Cleveland Street	Not Evaluated	
127-0742-0157	Apartment Building, 3305-3307 Cutshaw Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0742-0158	Apartment Building, 3309-3311 Cutshaw Avenue	Not Evaluated	
127-0742-0160	House, 3401 Cutshaw Avenue	Not Evaluated	
127-0742-0162	House, 3403 Cutshaw Avenue	Not Evaluated	
127-0742-0164	House, 3405 Cutshaw Avenue	Not Evaluated	
127-0742-0165	House, 3407 Cutshaw Avenue	Not Evaluated	
127-0742-0166	House, 3409 Cutshaw Avenue	Not Evaluated	
127-0742-0167	House, 3411 Cutshaw Avenue	Not Evaluated	
127-0742-0168	House, 3413 Cutshaw Avenue	Not Evaluated	
127-0742-0169	House, 3415 Cutshaw Avenue	Not Evaluated	
127-0742-0170	House, 3417 Cutshaw Avenue	Not Evaluated	
127-0742-0171	House, 3419 Cutshaw Avenue	Not Evaluated	
127-0742-0172	House, 3421 Cutshaw Avenue	Not Evaluated	
127-0742-0173	House, 3423 Cutshaw Avenue	Not Evaluated	
127-0742-0174	House, 3425 Cutshaw Avenue	Not Evaluated	
127-0742-0175	House, 3427 Cutshaw Avenue	Not Evaluated	
127-0742-0176	House, 3429 Cutshaw Avenue	Not Evaluated	
127-0742-0547	House, 2800 West Grace Street	Not Evaluated	
127-0742-0548	House, 2802 West Grace Street	Not Evaluated	
127-0742-0549	House, 2804 West Grace Street	Not Evaluated	
127-0742-0550	House, 2806 West Grace Street	Not Evaluated	
127-0742-0551	House, 2808 West Grace Street	Not Evaluated	
127-0742-0552	House, 2810 West Grace Street	Not Evaluated	
127-0742-0553	House, 2812 West Grace Street	Not Evaluated	
127-0742-0554	House, 2814 West Grace Street	Not Evaluated	
127-0742-0555	House, 2816 West Grace Street	Not Evaluated	
127-0742-0556	Apartment Building, 2816 West Grace Street	Not Evaluated	
127-0742-0557	Apartment Building, 2822 West Grace Street	Not Evaluated	
127-0742-0558	Apartment Building, 2824 West Grace Street	Not Evaluated	
127-0742-0559	House, 2900 West Grace Street	Not Evaluated	
127-0742-0560	House, 2902 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0742-0561	House, 2904 West Grace Street	Not Evaluated	
127-0742-0562	Apartment Building, 2920 West Grace Street	Not Evaluated	
127-0742-0563	Apartment Building, 3000 West Grace Street	Not Evaluated	
127-0742-0566	House, 3008 West Grace Street	Not Evaluated	
127-0742-0567	House, 3012 West Grace Street	Not Evaluated	
127-0742-0568	House, 3016 West Grace Street	Not Evaluated	
127-0742-0569	House, 3100 West Grace Street	Not Evaluated	
127-0742-0570	House, 3102 West Grace Street	Not Evaluated	
127-0742-0571	House, 3104 West Grace Street	Not Evaluated	
127-0742-0572	House, 3106 West Grace Street	Not Evaluated	
127-0742-0573	House, 3108 West Grace Street	Not Evaluated	
127-0742-0574	House, 3110 West Grace Street	Not Evaluated	
127-0742-0575	House, 3112 West Grace Street	Not Evaluated	
127-0742-0576	House, 3114 West Grace Street	Not Evaluated	
127-0742-0577	House, 3116 West Grace Street	Not Evaluated	
127-0742-0578	House, 3118 West Grace Street	Not Evaluated	
127-0742-0579	House, 3120 West Grace Street	Not Evaluated	
127-0742-0580	House, 3122 West Grace Street	Not Evaluated	
127-0742-0581	House, 3124 West Grace Street	Not Evaluated	
127-0742-0582	House, 3126 West Grace Street	Not Evaluated	
127-0742-0583	House, 3128 West Grace Street	Not Evaluated	
127-0742-0584	House, 3130 West Grace Street	Not Evaluated	
127-0742-0585	House, 3132 West Grace Street	Not Evaluated	
127-0742-0586	House, 3200 West Grace Street	Not Evaluated	
127-0742-0587	Row Houses, 3202 & 3204 West Grace Street	Not Evaluated	
127-0742-0588	Row Houses, 3206 & 3208 West Grace Street	Not Evaluated	
127-0742-0592	House, 3216 West Grace Street	Not Evaluated	
127-0742-0593	Apartment Building, 3218 West Grace Street	Not Evaluated	
127-0742-0594	Apartment Building, 3222 West Grace Street	Not Evaluated	
127-0742-0595	Apartment Building, 3226 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0742-0597	Apartment Building, 3314 West Grace Street	Not Evaluated	
127-0742-0598	Apartment Building, 3318 West Grace Street	Not Evaluated	
127-0742-0599	Apartment Building, 3322 West Grace Street	Not Evaluated	
127-0742-0600	Apartment Building, 3326-3328 West Grace Street	Not Evaluated	
127-0742-0601	Apartment Building, 3330-3332 West Grace Street	Not Evaluated	
127-0742-0602	House, 3400 West Grace Street	Not Evaluated	
127-0742-0603	House, 3401 West Grace Street	Not Evaluated	
127-0742-0604	House, 3402 West Grace Street	Not Evaluated	
127-0742-0605	House, 3404 West Grace Street	Not Evaluated	
127-0742-0606	House, 3405 West Grace Street	Not Evaluated	
127-0742-0607	House, 3406 West Grace Street	Not Evaluated	
127-0742-0608	House, 3407 West Grace Street	Not Evaluated	
127-0742-0609	House, 3408 West Grace Street	Not Evaluated	
127-0742-0610	House, 3409 West Grace Street	Not Evaluated	
127-0742-0612	House, 3411 West Grace Street	Not Evaluated	
127-0742-0613	House, 3413 West Grace Street	Not Evaluated	
127-0742-0617	Apartment Building, 3426 West Grace Street	Not Evaluated	
127-0742-0618	Apartment Building, 3427 West Grace Street	Not Evaluated	
127-0742-0929	House, 2926 Kensington Avenue	Not Evaluated	
127-0742-1035	House, 3400 Monument Avenue	Not Evaluated	
127-0742-1037	House, 3404 Monument Avenue	Not Evaluated	
127-0742-1039	House, 3406 Monument Avenue	Not Evaluated	
127-0742-1041	House, 3408 Monument Avenue	Not Evaluated	
127-0742-1042	Monument Court Apartments, 3410 Monument Avenue	Not Evaluated	
127-0742-1043	Chastleton Court Apartments, 3414 Monument Avenue	Not Evaluated	
127-0742-1044	Apartment Building, 3600 Monument Avenue	Not Evaluated	
127-0742-1065	House, 2907 Park Avenue	Not Evaluated	
127-0742-1067	Apartment Building, 2911 Park Avenue	Not Evaluated	
127-0742-1068	Commercial Building, 2913 Park Avenue	Not Evaluated	
127-0742-1070	House, 3003 Park Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0742-1071	Apartment Building, 3007 Park Avenue	Not Evaluated	
127-0742-1072	Apartment Building, 3009 Park Avenue	Not Evaluated	
127-0742-1075	Duplex, 3027 Park Avenue	Not Evaluated	
127-0742-1076	Apartment Building, 3031 Park Avenue	Not Evaluated	
127-0742-1077	Apartment Building, 3033 Park Avenue	Not Evaluated	
127-0742-1078	House, 3101 Park Avenue	Not Evaluated	
127-0742-1080	House, 3103 Park Avenue	Not Evaluated	
127-0742-1082	House, 3105 Park Avenue	Not Evaluated	
127-0742-1086	House, 3111 Park Avenue	Not Evaluated	
127-0742-1088	House, 3113 Park Avenue	Not Evaluated	
127-0742-1090	Duplex, 3115 Park Avenue	Not Evaluated	
127-0742-1092	House, 3121 Park Avenue	Not Evaluated	
127-0742-1094	Duplex, 3123 Park Avenue	Not Evaluated	
127-0742-1096	House, 3125 Park Avenue	Not Evaluated	
127-0742-1097	House, 3127 Park Avenue	Not Evaluated	
127-0742-1099	House, 3129 Park Avenue	Not Evaluated	
127-0742-1101	House, 3131 Park Avenue	Not Evaluated	
127-0742-1103	House, 3135 Park Avenue	Not Evaluated	
127-0742-1106	Duplex, 3202 Park Avenue	Not Evaluated	
127-0742-1182	House, 3008 Patterson Avenue	Not Evaluated	
127-0742-1185	Duplex, 3012 Patterson Avenue	Not Evaluated	
127-0742-1186	Apartment Building, 3018 Patterson Avenue	Not Evaluated	
127-0742-1193	The Pocahontas Apartments, 3110 Patterson Avenue	Not Evaluated	
127-0742-1197	House, 3116 Patterson Avenue, 3116 Patterson Avenue	Not Evaluated	
127-0742-1198	Duplex, 3122 Patterson Avenue, 3122 Patterson Avenue	Not Evaluated	
127-0742-1200	House, 3124 Patterson Avenue, 3124 Patterson Avenue	Not Evaluated	
127-0742-1323	Apartment Building, 1112 Roseneath Road	DHR Staff: Not Eligible	10/12/2010
127-0742-1374	House, 519 Sheppard Street	Not Evaluated	
127-0742-1376	House, 521 Sheppard Street	Not Evaluated	
127-0742-1378	House, 523 Sheppard Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0742-1380	House, 525 Sheppard Street	Not Evaluated	
127-0742-1382	House, 527 Sheppard Street	Not Evaluated	
127-0742-1383	Commercial Building, 600 Sheppard Street	Not Evaluated	
127-0742-1391	Commercial Building, 905 N. Sheppard Street	Not Evaluated	
127-0742-1528	House, 1017 North Tilden Street	Not Evaluated	
127-0742-1529	House, 1019 North Tilden Street	Not Evaluated	
127-0742-1530	Apartment Building, 1020 North Tilden Street	Not Evaluated	
127-0742-1531	House, 1021 North Tilden Street	Not Evaluated	
127-0742-1532	House, 1023 North Tilden Street	Not Evaluated	
127-0742-1533	House, 1025 North Tilden Street	Not Evaluated	
127-0742-1534	House, 1027 North Tilden Street	Not Evaluated	
127-0742-1535	House, 1029 North Tilden Street	Not Evaluated	
127-0742-1536	House, 1031 North Tilden Street	Not Evaluated	
127-0744	General Assembly Building, 911-923 Broad Street East	DHR Staff: Potentially Eligible	11/24/2010
127-0749	Zincke Building, 203 Governor Street	Not Evaluated	
127-0750	Eighth Street Office Building 803-807 E Broad	Not Evaluated	
127-0769	Broad Street Station ABC Store, 2626 West Broad Street	DHR Staff: Not Eligible	10/14/2010
127-0770	Power Plant at Broad Street Station, 2500 Broad Street, West	Not Evaluated	
127-0779	Lawrence Motor Company, Myers And Boulevard	Not Evaluated	
127-0781	Building, 319 Brook Road, 319 Brook Road	Not Evaluated	
127-0789	Cous Cous Restaurant, 900 Franklin Street, West	Not Evaluated	
127-0794	Hotel Annex, 715-719 East Broad	DHR Staff: Not Eligible	11/24/2010
127-0796	House, 4 Fells Street	Not Evaluated	
127-0797	House, 1620 Montero Avenue	Not Evaluated	
127-0798	House, 2210 Barton Avenue	Not Evaluated	
127-0799	House, 2202 North Avenue	Not Evaluated	
127-0800	Barton Mansion, 2112 Monteiro Street	Not Evaluated	
127-0802	Duplex, 22-24 Baker Street	Not Evaluated	
127-0803	Row Houses, 12-20 Baker Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0804	Commercial Building, 10 Baker Street	DHR Staff: Not Eligible	7/1/2011
127-0805	Double House, 2-2 1/2 Baker Street	DHR Staff: Not Eligible	7/1/2011
127-0806	House, 902 First Street	Not Evaluated	
127-0807	Double House, 914-916 First Street	Not Evaluated	
127-0808	First Street Laundry Mat, 920 First Street	Not Evaluated	
127-0809	Commercial Building, 9 Charity Street	Not Evaluated	
127-0810	House, 915 St. James Street	Not Evaluated	
127-0811	House, 913 St. James Street	Not Evaluated	
127-0812	House, 911 St. James Street	Not Evaluated	
127-0813	House, 909 St. James Street	Not Evaluated	
127-0814	Fairmount Historic District, 20th Street, 24th Street, Carrington Avenue, Fairfield Avenue, Mechanicsville Turnpike, P Street, Q Street, R Street, T Street, Y Street	NHL Listing, VLR Listing	NRHP 2/19/2008; VLR 12/5/2007
127-0814-0243	House, 1201 19th Street North	Not Evaluated	
127-0814-0245	House, 1209 19th Street North	Not Evaluated	
127-0814-0247	House, 1213 19th Street North	Not Evaluated	
127-0814-0249	House, 1210 19th Street North	Not Evaluated	
127-0814-0250	Multiple Dwelling, 1300 19th Street North	Not Evaluated	
127-0814-0251	Shed, 1108 20th Street North	Not Evaluated	
127-0814-0252	Unity Sanctuary Church of the Lord Jesus Christ, 1101 20th Street North	Not Evaluated	
127-0814-0253	House, 1103 20th Street North	Not Evaluated	
127-0814-0254	House, 1105 20th Street North	Not Evaluated	
127-0814-0256	House, 1109 20th Street North	Not Evaluated	
127-0814-0257	House, 1111 20th Street North	Not Evaluated	
127-0814-0258	House, 1113 20th Street North	Not Evaluated	
127-0814-0259	House, 1115 20th Street North	Not Evaluated	
127-0814-0261	House, 1119 20th Street North	Not Evaluated	
127-0814-0262	Garage, 1121 20th Street North	Not Evaluated	
127-0814-0263	House, 1100 20th Street North	Not Evaluated	
127-0814-0264	House, 1102 20th Street North	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0271	House, 1207 20th Street North	Not Evaluated	
127-0814-0272	House, 1209 20th Street North	Not Evaluated	
127-0814-0273	House, 1211 20th Street North	Not Evaluated	
127-0814-0275	House, 1200 20th Street North	Not Evaluated	
127-0814-0276	House, 1202 20th Street North	Not Evaluated	
127-0814-0277	House, 1204 20th Street North	Not Evaluated	
127-0814-0279	House, 1210 20th Street North	Not Evaluated	
127-0814-0280	House, 1212 20th Street North	Not Evaluated	
127-0814-0488	Store, 1804 Fairmount Avenue	Not Evaluated	
127-0814-0491	Sister's African Hair Braiding, 1812 Fairmount Avenue	Not Evaluated	
127-0814-0502	House, 1905 Fairmount Avenue	Not Evaluated	
127-0814-0503	House, 1909 Fairmount Avenue	Not Evaluated	
127-0814-0505	House, 1915 Fairmount Avenue	Not Evaluated	
127-0814-0580	House, 1807 T Street	Not Evaluated	
127-0814-0582	House, 1813 T Street	Not Evaluated	
127-0814-0583	House, 1815 T Street	Not Evaluated	
127-0814-0584	House, 1817 T Street	Not Evaluated	
127-0815	Union Hill Historic District, 20th Street, 21st Street, 22nd Street, 23rd Street, 24th Street, Burton Street, Leigh Street, Princess Anne Street, Venable Street	NRHP Listing, VLR Listing	NRHP 12/31/2002; VLR 12/5/2001
127-0815-0261	House, 2008 Cedar Street	Not Evaluated	
127-0816	Town of Barton Heights Historic District, 1900 Barton, 1900 Fendall, 1900 Greenwood, 1900 Lamb, 1900 Miller, 1900 Monteiro, 1900 North, 1900 Rose, Dove, Home, Minor, Poe, Wellford, Wickham, Yancey	NRHP Listing, VLR Listing	NRHP 8/6/2003; VLR 9/30/2001
127-0816-0001	Apartments, 200 Wellford Street	Not Evaluated	
127-0816-0002	Apartments, 202 Wellford Street	Not Evaluated	
127-0816-0003	Apartments, 204 Wellford Street	Not Evaluated	
127-0816-0005	House, 207 Wellford Street	Not Evaluated	
127-0816-0007	House, 203 Wellford Street	Not Evaluated	
127-0816-0008	House, 200 Minor Street	Not Evaluated	
127-0816-0009	House, 202 Minor Street	Not Evaluated	
127-0816-0010	House, 204 Minor Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0011	House, 208 Minor Street	Not Evaluated	
127-0816-0013	House, 214 Minor Street	Not Evaluated	
127-0816-0014	House, 209 Minor Street	Not Evaluated	
127-0816-0015	House, 207 Minor Street	Not Evaluated	
127-0816-0016	House, 205 Minor Street	Not Evaluated	
127-0816-0018	House, 206 Yancey Street	Not Evaluated	
127-0816-0019	House, 204 Yancey Street	Not Evaluated	
127-0816-0021	House, 203 Yancey Street	Not Evaluated	
127-0816-0023	House, 111 Yancey Street	Not Evaluated	
127-0816-0024	House, 109 Yancey Street	Not Evaluated	
127-0816-0025	House, 107 Yancey Street	Not Evaluated	
127-0816-0026	House, 105 Yancey Street	Not Evaluated	
127-0816-0027	House, 101 Yancey Street	Not Evaluated	
127-0816-0029	House, 5 Yancey Street	Not Evaluated	
127-0816-0030	House, 1 Poe Street	Not Evaluated	
127-0816-0031	House, 3 Poe Street	Not Evaluated	
127-0816-0034	Meadow Apartments, 101 Poe Street	Not Evaluated	
127-0816-0035	House, 201 Poe Street	Not Evaluated	
127-0816-0036	House, 205 Poe Street	Not Evaluated	
127-0816-0037	House, 207 Poe Street	Not Evaluated	
127-0816-0038	House, 209 Poe Street	Not Evaluated	
127-0816-0039	House, 208 West Home Street	Not Evaluated	
127-0816-0040	House, 206 West Home Street	Not Evaluated	
127-0816-0041	House, 207 West Home Street	Not Evaluated	
127-0816-0042	House, 209 West Home Street	Not Evaluated	
127-0816-0043	House, 211 West Home Street	Not Evaluated	
127-0816-0044	House, 313 West Roberts Street	Not Evaluated	
127-0816-0045	House, 311 West Roberts Street	Not Evaluated	
127-0816-0046	House, 307 West Roberts Street	Not Evaluated	
127-0816-0047	House, 305 West Roberts Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0048	House, 303 West Roberts Street	Not Evaluated	
127-0816-0049	House, 301 West Roberts Street	Not Evaluated	
127-0816-0051	Adams, Curtis L. House, 205 Wickham Street	Not Evaluated	
127-0816-0052	House, 108 Wickham Street	Not Evaluated	
127-0816-0053	House, 104 Wickham Street	Not Evaluated	
127-0816-0054	House, 100 Wickham Street	Not Evaluated	
127-0816-0055	House, 217 Dove Street	Not Evaluated	
127-0816-0056	Apartments, 206 and 208 Dove Street	Not Evaluated	
127-0816-0070	House, 1619 Monteiro Street	Not Evaluated	
127-0816-0071	House, 1617 Monteiro Street	Not Evaluated	
127-0816-0072	House, 1613 Monteiro Street	Not Evaluated	
127-0816-0073	House, 1611 Monteiro Street	Not Evaluated	
127-0816-0074	House, 1609 Monteiro Street	Not Evaluated	
127-0816-0075	House, 1607 and 1605 Monteiro Street	Not Evaluated	
127-0816-0076	House, 1603 and 1601 Monteiro Street	Not Evaluated	
127-0816-0077	House, 1600 Sewell Street	Not Evaluated	
127-0816-0078	House, 1602 Sewell Street	Not Evaluated	
127-0816-0079	House, 1604 Sewell Street	Not Evaluated	
127-0816-0080	House, 1606 Sewell Street	Not Evaluated	
127-0816-0081	House, 1610 Sewell Street	Not Evaluated	
127-0816-0082	House, 1614 Sewell Street	Not Evaluated	
127-0816-0084	Apartments, 1703 and 1703A Lamb Avenue	Not Evaluated	
127-0816-0085	Apartments, 1705 and 1705A Lamb Avenue	Not Evaluated	
127-0816-0086	Apartments, 1700 and 1700A Monteiro Street	Not Evaluated	
127-0816-0087	House, 1706 Monteiro Street	Not Evaluated	
127-0816-0088	House, 1708 Monteiro Street	Not Evaluated	
127-0816-0089	House, 1710 Monteiro Street	Not Evaluated	
127-0816-0090	House, 1716 Monteiro Street	Not Evaluated	
127-0816-0092	House, 1800 Monteiro Street	Not Evaluated	
127-0816-0093	House, 1802 Monteiro Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0095	House, 1806 Monteiro Street	Not Evaluated	
127-0816-0096	House, 1808 Monteiro Street	Not Evaluated	
127-0816-0097	House, 1812 Monteiro Street	Not Evaluated	
127-0816-0099	House, 1815 Monteiro Street	Not Evaluated	
127-0816-0100	House, 1811 and 1813 Monteiro Street	Not Evaluated	
127-0816-0101	House, 1803 Monteiro Street	Not Evaluated	
127-0816-0102	House, 1801 Monteiro Street	Not Evaluated	
127-0816-0103	House, 1905 Greenwood Avenue	Not Evaluated	
127-0816-0104	House, 1900 Miller Avenue	Not Evaluated	
127-0816-0105	House, 1904 Miller Avenue	Not Evaluated	
127-0816-0106	House, 1906 Miller Avenue	Not Evaluated	
127-0816-0107	House, 1908 Miller Avenue	Not Evaluated	
127-0816-0108	House, 1910 Miller Avenue	Not Evaluated	
127-0816-0111	House, 1911A and B Miller Avenue	Not Evaluated	
127-0816-0112	House, 1909 Miller Avenue	Not Evaluated	
127-0816-0113	House, 1903 Miller Avenue	Not Evaluated	
127-0816-0114	House, 1900 Rose Avenue	Not Evaluated	
127-0816-0117	House, 1908 Rose Avenue	Not Evaluated	
127-0816-0118	House, 1910 Rose Avenue	Not Evaluated	
127-0816-0120	House, 1917 Rose Avenue	Not Evaluated	
127-0816-0121	House, 1915 Rose Avenue	Not Evaluated	
127-0816-0122	House, 1913 Rose Avenue	Not Evaluated	
127-0816-0123	House, 1911 Rose Avenue	Not Evaluated	
127-0816-0124	House, 1909 Rose Avenue	Not Evaluated	
127-0816-0125	House, 1907 Rose Avenue	Not Evaluated	
127-0816-0126	House, 1910 North Avenue	Not Evaluated	
127-0816-0127	House, 1912 North Avenue	Not Evaluated	
127-0816-0128	House, 1914 North Avenue	Not Evaluated	
127-0816-0129	House, 1916 North Avenue	Not Evaluated	
127-0816-0134	House, 2013 Greenwood Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0136	House, 2000 Miller Avenue	Not Evaluated	
127-0816-0137	House, 2004 Miller Avenue	Not Evaluated	
127-0816-0138	House, 2008 Miller Avenue	Not Evaluated	
127-0816-0139	House, 2010 Miller Avenue	Not Evaluated	
127-0816-0140	House, 2014 Miller Avenue	Not Evaluated	
127-0816-0142	House, 2013 Miller Avenue	Not Evaluated	
127-0816-0143	House, 2011 Miller Avenue	Not Evaluated	
127-0816-0144	House, 2009 Miller Avenue	Not Evaluated	
127-0816-0145	House, 2007 Miller Avenue	Not Evaluated	
127-0816-0146	House, 2003 Miller Avenue	Not Evaluated	
127-0816-0147	House, 2001 Miller Avenue	Not Evaluated	
127-0816-0149	House, 2004 Rose Avenue	Not Evaluated	
127-0816-0150	House, 2006 Rose Avenue	Not Evaluated	
127-0816-0152	House, 2010 and 2010A Rose Avenue	Not Evaluated	
127-0816-0153	House, 2012 Rose Avenue	Not Evaluated	
127-0816-0154	House, 2011 Rose Avenue	Not Evaluated	
127-0816-0155	House, 2009 Rose Avenue	Not Evaluated	
127-0816-0156	House, 2007 Rose Avenue	Not Evaluated	
127-0816-0157	House, 2005 Rose Avenue	Not Evaluated	
127-0816-0158	House, 2003 Rose Avenue	Not Evaluated	
127-0816-0159	House, 2001 Rose Avenue	Not Evaluated	
127-0816-0160	House, 2000 North Avenue	Not Evaluated	
127-0816-0161	House, 2006 North Avenue	Not Evaluated	
127-0816-0162	House, 2008 North Avenue	Not Evaluated	
127-0816-0163	House, 2012 North Avenue	Not Evaluated	
127-0816-0164	House, 2014 North Avenue	Not Evaluated	
127-0816-0167	House, 2015 North Avenue	Not Evaluated	
127-0816-0168	House, 2013 North Avenue	Not Evaluated	
127-0816-0169	House, 2011 North Avenue	Not Evaluated	
127-0816-0170	House, 2009 North Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0171	House, 2007 North Avenue	Not Evaluated	
127-0816-0172	House, 2005 North Avenue	Not Evaluated	
127-0816-0174	House, 2001 North Avenue	Not Evaluated	
127-0816-0175	House, 2000 Barton Avenue	Not Evaluated	
127-0816-0176	House, 2006 Barton Avenue	Not Evaluated	
127-0816-0178	House, 2016 Barton Avenue	Not Evaluated	
127-0816-0179	House, 2020 Barton Avenue	Not Evaluated	
127-0816-0180	House, 2024 Barton Avenue	Not Evaluated	
127-0816-0181	House, 2026 Barton Avenue	Not Evaluated	
127-0816-0182	House, 2019 Barton Avenue	Not Evaluated	
127-0816-0183	House, 2017 Barton Avenue	Not Evaluated	
127-0816-0184	House, 2013 Barton Avenue	Not Evaluated	
127-0816-0185	House, 2011 Barton Avenue	Not Evaluated	
127-0816-0186	House, 2009 Barton Avenue	Not Evaluated	
127-0816-0187	House, 2007 Barton Avenue	Not Evaluated	
127-0816-0190	Apartments, 2000 Lamb Avenue	Not Evaluated	
127-0816-0192	House, 2008 Lamb Avenue	Not Evaluated	
127-0816-0193	House, 2012 Lamb Avenue	Not Evaluated	
127-0816-0194	House, 2014 Lamb Avenue	Not Evaluated	
127-0816-0195	House, 2016 Lamb Avenue	Not Evaluated	
127-0816-0196	House, 2020 Lamb Avenue	Not Evaluated	
127-0816-0197	House, 2019 Lamb Avenue	Not Evaluated	
127-0816-0198	House, 2017 Lamb Avenue	Not Evaluated	
127-0816-0199	House, 2013 Lamb Avenue	Not Evaluated	
127-0816-0200	House, 2009 Lamb Avenue	Not Evaluated	
127-0816-0201	Triumphant Baptist Church, Lamb Avenue	Not Evaluated	
127-0816-0202	House, 2000 Monteiro Street	Not Evaluated	
127-0816-0203	House, 2018 Monteiro Street	Not Evaluated	
127-0816-0224	House, 2121 Greenwood Avenue	Not Evaluated	
127-0816-0225	House, 2119 Greenwood Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0226	House, 2117 Greenwood Avenue	Not Evaluated	
127-0816-0227	House, 2115 Greenwood Avenue	Not Evaluated	
127-0816-0229	House, 2109 Greenwood Avenue	Not Evaluated	
127-0816-0230	House, 2105 Greenwood Avenue	Not Evaluated	
127-0816-0231	House, 2101 Greenwood Avenue	Not Evaluated	
127-0816-0232	House, 2100 Miller Avenue	Not Evaluated	
127-0816-0233	House, 2104 Miller Avenue	Not Evaluated	
127-0816-0235	House, 2110 Miller Avenue	Not Evaluated	
127-0816-0236	House, 2112 Miller Avenue	Not Evaluated	
127-0816-0237	House, 2114 Miller Avenue	Not Evaluated	
127-0816-0238	House, 2116 Miller Avenue	Not Evaluated	
127-0816-0240	House, 2121 Miller Avenue	Not Evaluated	
127-0816-0242	House, 2113 Miller Avenue	Not Evaluated	
127-0816-0245	House, 2107 Miller Avenue	Not Evaluated	
127-0816-0246	House, 2105 Miller Avenue	Not Evaluated	
127-0816-0248	House, 2101 Miller Avenue	Not Evaluated	
127-0816-0249	House, 2100 Rose Avenue	Not Evaluated	
127-0816-0250	House, 2102 Rose Avenue	Not Evaluated	
127-0816-0251	House, 2106 Rose Avenue	Not Evaluated	
127-0816-0252	House, 2108 Rose Avenue	Not Evaluated	
127-0816-0253	House, 2110 Rose Avenue	Not Evaluated	
127-0816-0254	House, 2112 Rose Avenue	Not Evaluated	
127-0816-0255	House, 2114 Rose Avenue	Not Evaluated	
127-0816-0256	House, 2116 Rose Avenue	Not Evaluated	
127-0816-0257	House, 2120 Rose Avenue	Not Evaluated	
127-0816-0258	House, 2119 Rose Avenue	Not Evaluated	
127-0816-0259	House, 2117 Rose Avenue	Not Evaluated	
127-0816-0260	House, 2115 Rose Avenue	Not Evaluated	
127-0816-0262	House, 2109 Rose Avenue	Not Evaluated	
127-0816-0263	House, 2107 Rose Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0264	House, 2105 Rose Avenue	Not Evaluated	
127-0816-0265	House, 2103 Rose Avenue	Not Evaluated	
127-0816-0266	House, 2101 A & B Rose Avenue	Not Evaluated	
127-0816-0267	House, 2110 North Avenue	Not Evaluated	
127-0816-0268	House, 2112 North Avenue	Not Evaluated	
127-0816-0269	House, 2114 North Avenue	Not Evaluated	
127-0816-0270	House, 2116 North Avenue	Not Evaluated	
127-0816-0282	Dr. G. H. Davison House, 2117 Barton Avenue	Not Evaluated	
127-0816-0283	House, 2113 Barton Avenue	Not Evaluated	
127-0816-0284	House, 2111 Barton Avenue	Not Evaluated	
127-0816-0285	House, 2109 Barton Avenue	Not Evaluated	
127-0816-0288	House, 2108 Lamb Avenue	Not Evaluated	
127-0816-0289	House, 2112 Lamb Avenue	Not Evaluated	
127-0816-0290	Dr. Robert H. Pitt House, 2118 Lamb Avenue	Not Evaluated	
127-0816-0292	House, 2111 Lamb Avenue	Not Evaluated	
127-0816-0293	House, 2107 Lamb Avenue	Not Evaluated	
127-0816-0294	House, 2105 Lamb Avenue	Not Evaluated	
127-0816-0295	Stevenson, Andrew C. House, 2103 Lamb Avenue	Not Evaluated	
127-0816-0297	House, 2202 North Avenue	Not Evaluated	
127-0816-0298	North Food Market, 2208 North Avenue	Not Evaluated	
127-0816-0299	House, 2211 North Avenue	Not Evaluated	
127-0816-0300	House, 2209 North Avenue	Not Evaluated	
127-0816-0302	House, 2200 Barton Avenue	Not Evaluated	
127-0816-0303	House, 2204 Barton Avenue	Not Evaluated	
127-0816-0304	House, 2210 Barton Avenue	Not Evaluated	
127-0816-0305	House, 2211 Barton Avenue	Not Evaluated	
127-0816-0306	House, 2209 Barton Avenue	Not Evaluated	
127-0816-0308	House, 2201 Barton Avenue	Not Evaluated	
127-0816-0310	House, 2202 Lamb Avenue	Not Evaluated	
127-0816-0311	House, 2204 Lamb Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0312	House, 2206 Lamb Avenue	Not Evaluated	
127-0816-0313	House, 2209 Lamb Avenue	Not Evaluated	
127-0816-0314	House, 2203 Lamb Avenue	Not Evaluated	
127-0816-0315	House, 2201 Lamb Avenue	Not Evaluated	
127-0816-0318	House, 2301 Fendall Avenue	Not Evaluated	
127-0816-0319	House, 2303 Fendall Avenue	Not Evaluated	
127-0816-0321	House, 2300 Greenwood Avenue	Not Evaluated	
127-0816-0322	House, 2302 Greenwood Avenue	Not Evaluated	
127-0816-0323	House, 2301 Rose Avenue	Not Evaluated	
127-0816-0324	House, 2303 Rose Avenue	Not Evaluated	
127-0816-0325	House, 2305 Rose Avenue	Not Evaluated	
127-0816-0326	House, 2300 North Avenue	Not Evaluated	
127-0816-0327	Apartments, 2302 and 2304 North Avenue	Not Evaluated	
127-0816-0330	House, 2300 Barton Avenue	Not Evaluated	
127-0816-0331	House, 2304 Barton Avenue	Not Evaluated	
127-0816-0335	House, 2303 Barton Avenue	Not Evaluated	
127-0816-0337	House, 2300 Lamb Avenue	Not Evaluated	
127-0816-0338	House, 2304 Lamb Avenue	Not Evaluated	
127-0816-0339	House, 2308 Lamb Avenue	Not Evaluated	
127-0816-0340	House, 2310 Lamb Avenue	Not Evaluated	
127-0816-0343	House, 2307 Lamb Avenue	Not Evaluated	
127-0816-0344	House, 2303 Lamb Avenue	Not Evaluated	
127-0817	Brauers Historic District	DHR Staff: Potentially Eligible	2/1/1991
127-0818	Newtowne Area Historic District	DHR Staff: Not Eligible	5/15/1990
127-0822	Carver Residential Historic District, 700 Clay, 700 Marshall, 700 West Catherine, 700 West Leigh	NRHP Listing, VLR Listing	NRHP 11/1/2006; VLR 9/6/2006
127-0822-0512	House, 903 Kinney Street	Not Evaluated	
127-0822-0515	House, 911 Kinney Street	Not Evaluated	
127-0822-0547	Livery Stable, 302 Goshen Street	DHR Staff: Not Eligible	10/14/2010
127-0822-0559	House, 913 Kinney Street, 913 Kinney Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-0823	Curtis Holt, Sr. Bridge #8066, 1st Street, North	DHR Staff: Eligible	8/28/1990
127-0834	Moore's Auto Body and Paint Shop, 401 Broad Street, West	NRHP Listing, VLR Listing	NRHP 10/14/1993; VLR 8/18/1993
127-0835	House, 3-5 Fells Street	Not Evaluated	
127-0836	House, 2 King Street	Not Evaluated	
127-0837	House, 3 King Street	Not Evaluated	
127-0838	House, 4 King Street	Not Evaluated	
127-0839	Apartment Building, 1900 Saint James Street	Not Evaluated	
127-0841	Giles Jackson Office, 511 North 2Nd Street	Not Evaluated	
127-0842	Giles Jackson House, 513 North 2Nd Street	Not Evaluated	
127-0844	Virginia Department of Highways Building, 1221 East Broad Street	NRHP Listing, VLR Listing	NRHP 4/5/2004; VLR 4/1/2004
127-0847	Capitol Chemical Building, 204 Old N. 14Th Street	Not Evaluated	
127-0848	House, 1506 Court Street	Not Evaluated	
127-0849	House, 1504 Court Street	Not Evaluated	
127-0851	Grace Presbyterian Church, 1627 Monument Avenue	Not Evaluated	
127-0857	Grace Street Commercial Historic District and Expansion, 00 Grace Street, West, 200 Grace Street, East, 300 Grace Street, East, 500 Grace Street, East	NRHP Listing, VLR Listing	NRHP 4/5/2004; VLR 4/1/2004
127-0869	Hippocrates, East Marshall And 11Th Streets	Not Evaluated	
127-0870	Connecticut, The Diamond, Boulevard	Not Evaluated	
127-0876	Mcv Hospital, 12Th Street	Not Evaluated	
127-5164	Monroe Park Towers, 520 West Franklin Street	Not Evaluated	
127-5167	The Berkshire, 300 West Franklin Street	Not Evaluated	
127-5168	Park Plaza Apartments, 515 Franklin Street, West	Not Evaluated	
127-5258	Capital Garage Apartments, 1301 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-5265	McDonald's, 501 West Broad Street	Not Evaluated	
127-5266	Merit Self Serve, 535 West Broad Street	Not Evaluated	
127-5267	Garage, 510 West Broad Street	DHR Staff: Not Eligible	11/10/2010
127-5268	Commercial Building, 512 West Broad Street	DHR Staff: Not Eligible	11/10/2010
127-5290	Marriott Hotel, 500 East Broad Street	Not Evaluated	
127-5297	Office Building, 600 East Broad Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-5298	Fine's Men's Shop, 600 East Broad Street	Not Evaluated	
127-5299	Pushpa, 602 East Broad Street	Not Evaluated	
127-5300	Hardy Men's Shoes, 606 East Broad Street	Not Evaluated	
127-5301	Thom McAn Shoe Store, 608 East Broad Street	Not Evaluated	
127-5302	Young, 610 East Broad Street	Not Evaluated	
127-5303	AVCO Financial Services, 616 East Broad Street	Not Evaluated	
127-5304	A & N, 618 East Broad Street	Not Evaluated	
127-5305	Ebony, 620 East Broad Street	Not Evaluated	
127-5306	Franklin Federal Savings and Loan, 626 Broad Street, East	DHR Staff: Not Eligible	6/12/2008
127-5308	Cavalier Men's Shop, 701 East Broad Street	DHR Staff: Not Eligible	11/24/2010
127-5309	Apollo Restaurant, 703 Broad Street, East	DHR Staff: Not Eligible	11/24/2010
127-5310	The Shoe Tree, 705 East Broad Street	DHR Staff: Not Eligible	11/24/2010
127-5311	Pic'n Pay Shoes, 707 East Broad Street	DHR Staff: Not Eligible	11/24/2010
127-5312	McDonald's Restaurant, 711 E Broad St	DHR Staff: Not Eligible	11/24/2010
127-5313	Church's Fried Chicken, 713 East Broad Street	DHR Staff: Not Eligible	11/24/2010
127-5314	Wear-U-Well, 806 East Broad Street	Not Evaluated	
127-5315	Virginia Credit Union, 808 Broad Street, East	Not Evaluated	
127-5316	Trailways Bus Terminal, 822 East Broad Street	Not Evaluated	
127-5318	Dominion National Bank, 815 East Broad Street	Not Evaluated	
127-5319	Joseph Markow Florist, 817 East Broad Street	Not Evaluated	
127-5320	Marshall's Men's Clothing, 821 East Broad Street	Not Evaluated	
127-5321	Crystal Restaurant, 827 East Broad Street	Not Evaluated	
127-5322	Bambacus Company Cleaners, 829 East Broad Street	Not Evaluated	
127-5323	Subway, 831 Broad Street, East	Not Evaluated	
127-5407	Vacant lot, 203-211 North Jefferson Street	Not Evaluated	
127-5413	400 Block North 5th Street	Not Evaluated	
127-5417	Korman Furniture Co. Reconditioning Shop, 416 North Fourth Street	Not Evaluated	
127-5426	House, 600 Block North 5th Street	Not Evaluated	
127-5440	Corry & Corry Law Offices, 114 West Grace Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-5441	House, 118 W Grace Street	Not Evaluated	
127-5442	Farm Bureau Building, 200 West Grace Street	Not Evaluated	
127-5450	Gramon Apartment Building, 320 West Grace Street	Not Evaluated	
127-5451	7-Eleven Store, 102 North Madison Street	Not Evaluated	
127-5452	House, 307 West Grace Street	Not Evaluated	
127-5453	Lighthouse Christian Center, 300 West Grace Street	Not Evaluated	
127-5454	House, 312 West Grace Street	Not Evaluated	
127-5455	Jernigan Hall, 314 West Grace Street	Not Evaluated	
127-5456	Golden Hunan Chinese Restaurant, 318 West Grace Street	Not Evaluated	
127-5457	Apartment Building, 421 West Grace Street	Not Evaluated	
127-5458	Saint Elizabeth's Hospital, 617 West Grace Street	Not Evaluated	
127-5459	Associated Electrical Service, 401 West Grace Street	NRHP Listing, VLR Listing	NRHP 8/11/2004; VLR 6/16/2004
127-5460	Row Houses, 400 - 404 West Grace Street	Not Evaluated	
127-5461	Pharmatops, Inc., 413 West Grace Street	Not Evaluated	
127-5462	Paul's One Day Cleaner, 415 West Grace Street	Not Evaluated	
127-5463	Angelo's Restaurant, 417 West Grace Street	Not Evaluated	
127-5464	Angelo's Apartments, 419 West Grace Street	Not Evaluated	
127-5465	Townhouses, 501-507 West Grace Street	Not Evaluated	
127-5466	Cabell Eanes Advertising, 509 West Grace Street	Not Evaluated	
127-5467	Commercial Building, 517 West Grace Street (Function/Location), Mutual Insurers (Current), 517 West Grace Street	Not Evaluated	
127-5468	Commercial Building, 518 West Grace Street	Not Evaluated	
127-5471	House, 408 East Clay Street	Not Evaluated	
127-5472	Nina Abady Festival Park Area, East Clay Street	Not Evaluated	
127-5504	parking lot, 214 North 9Th Street, 216 North 9Th Street, 217 North 9Th Street, 825 East Broad Street	DHR Staff: Not Eligible	11/24/2010
127-5505	Health Safety and Welfare, 501 North 9Th Street	Not Evaluated	
127-5516	Pizza Dispatch, 111 North Belvedere Street, 521 West Grace Street	Not Evaluated	
127-5521	John Marshall Courts, 800 East Marshall Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-5522	City of Richmond Community Services Board, 900 East Marshall Street	Not Evaluated	
127-5523	Richmond Eye Hospital, 1001 East Marshall Street	Not Evaluated	
127-5524	Medical Building, 1109 East Clay Street	Not Evaluated	
127-5525	House, 1107 East Clay Street	Not Evaluated	
127-5526	Museum of the Confederacy, 1203 Clay Street, East	Not Evaluated	
127-5529	Monroe Building, 101 North 14Th Street	Not Evaluated	
127-5533	500 Block of East Marshall Street, 500 Block Of East Marshall Street	Not Evaluated	
127-5571	Carriage House, 207 North Laurel Street	Not Evaluated	
127-5574	Apartment Building, 214 N. Madison St	DHR Staff: Not Eligible	11/10/2010
127-5575	Office, 210 North Madison Street	DHR Staff: Not Eligible	11/10/2010
127-5663	House, 100 West Marshall Street	Not Evaluated	
127-5664	House, 102 West Marshall Street	Not Evaluated	
127-5665	House, 104 West Marshall Street	Not Evaluated	
127-5666	House, 106 West Marshall Street	Not Evaluated	
127-5667	House, 108 West Marshall Street	Not Evaluated	
127-5668	Mother Herbert's Bakery, 110 West Marshall Street	Not Evaluated	
127-5669	Double House/Commercial Building, 112-116 W Marshall	Not Evaluated	
127-5670	Commercial Building, 118 West Marshall Street	Not Evaluated	
127-5671	Commercial Building, 120 West Marshall Street	Not Evaluated	
127-5677	Joseph Bryan Park, 4308 Hermitage Road	NRHP Listing, VLR Listing	NRHP 11/21/2002; VLR 9/11/2002
127-5679	Barton Heights Cemetery, 1600 Lamb Avenue	NRHP Listing, VLR Listing	NRHP 4/10/2002; VLR 6/13/2001
127-5716	House, 1842 Botetourt Street	Not Evaluated	
127-5717	House, 3018 West Marshall Street	Not Evaluated	
127-5718	House, 3020 West Marshall Street	Not Evaluated	
127-5719	House, 3022 West Marshall Street	Not Evaluated	
127-5720	House, 1106 North Sheppard Street	Not Evaluated	
127-5721	House, 1104 North Sheppard Street	Not Evaluated	
127-5722	House, 1108 North Sheppard Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-5723	House, 1303 Summit Avenue	Not Evaluated	
127-5724	House, 1 East Marshall Street	Not Evaluated	
127-5807	West Broad Street Commercial Historic District, 1300 Broad Street West	NRHP Listing, VLR Listing	NRHP 1/16/2001; VLR 9/13/2000
127-5807-0002	Ironhouse Apartments, 1309-1311 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-5807-0005	Coliseum Loft Market & Deli, 1335 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-5807-0007	Lighthouse Christian Center, 1515 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-5811	Coliseum Lofts, 1339 West Broad Street, 1343 West Broad Street	NRHP Listing, VLR Listing	NRHP 1/27/1999; VLR 12/10/1998
127-5812	Carver Industrial Historic District, Clay Street, Harrison Street, Lombardy Street, Marshall Street	NRHP Listing, VLR Listing	NRHP 5/26/2000; VLR 6/16/1999
127-5812-0009	VASCO, 1300 West Marshall Street	Not Evaluated	
127-5812-0010	Henley Enterprises Inc., 1328 West Marshall Street	Not Evaluated	
127-5821	Old Dominion Beverage Company Building, 1224 West Broad Street	Not Evaluated	
127-5895	Laburnum Park Historic District, 1200 Confederate Avenue, 1200 Palmyra Avenue, 1200 West Laburnum, 1200 Westwood Avenue, 1200 Wilmington Avenue, Chatham Street, Gloucester Street, Lamont Street	NRHP Listing, VLR Listing	NRHP 2/5/2002; VLR 3/14/2001
127-5895-0222	The Hermitage, 1600 Westwood Avenue	Not Evaluated	
127-5897	Battery Court Historic District, Norwood	NRHP Listing, VLR Listing	NRHP 10/9/2003; VLR 9/30/2001
127-5897-0001	House, 803 West Graham Road	Not Evaluated	
127-5897-0002	House, 801 West Graham Road	Not Evaluated	
127-5897-0003	House, 622 West Graham Road	Not Evaluated	
127-5897-0037	Albert Norrell School Annex, 201 West Graham Road	Not Evaluated	
127-5897-0038	House, 108 West Graham Road	Not Evaluated	
127-5897-0039	House, 106 West Graham Road	Not Evaluated	
127-5897-0040	House, 104 West Graham Road	Not Evaluated	
127-5897-0041	House, 102 West Graham Road	Not Evaluated	
127-5897-0044	House, 103 West Graham Road	Not Evaluated	
127-5897-0046	House, 12 West Graham Road	Not Evaluated	
127-5897-0048	House, 8 West Graham Road	Not Evaluated	
127-5897-0049	House, 5 West Graham Road	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-5897-0063	House, 809 Overbrook Road	Not Evaluated	
127-5897-0240	House, 2311 Fendall Avenue	Not Evaluated	
127-5897-0241	Shelby House, 2304 Greenwood Avenue	Not Evaluated	
127-5897-0242	House, 2306 Greenwood Avenue	Not Evaluated	
127-5897-0255	Commercial Building, 2400 and 2402 North Avenue	Not Evaluated	
127-5978	Todd's Ham Building, 1128 Hermitage Road	NRHP Listing, VLR Listing	NRHP 8/6/2003; VLR 9/30/2001
127-6072	Court End Historic District, 10th Street, 11th Street, Clay Street	DHR Staff: Eligible	3/29/1993
127-6075	Academy Hill Historic District	Not Evaluated	
127-6136	Scott's Addition Historic District, Cutshaw Avenue, The Boulevard	NRHP Listing, VLR Listing	NRHP 8/12/2005; VLR 6/1/2005
127-6136-0001	C. P. Dean Building, 3001 Cutshaw Avenue	DHR Staff: Not Eligible	10/12/2010
127-6136-0002	The Marquee, 3011 Cutshaw Avenue	DHR Staff: Not Eligible	10/12/2010
127-6136-0003	Machinists Local Union Local Lodge #10, 3204 Cutshaw Avenue	DHR Staff: Not Eligible	10/12/2010
127-6136-0004	Tower Building, 3212 Cutshaw Avenue, 3212 Cutshaw Avenue	DHR Staff: Potentially Eligible	10/12/2010
127-6136-0005	Bennett Funeral Home, 3215 Cutshaw Avenue	Not Evaluated	
127-6136-0006	Commercial Building, 3221 Cutshaw Avenue	Not Evaluated	
127-6136-0007	WTVR Television Antenna, 3300 Cutshaw Avenue, 3312 Cutshaw Avenue	DHR Staff: Not Eligible	10/12/2010
127-6136-0008	Johnny's Auto Shot, 2812 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0009	Adams Camera, 2816 West Broad Street, 2818 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0013	Bingo Event Hall, 2900 West Broad Street, 2906 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0014	Joy Garden Chinese Restaurant, 2918 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0015	Century Centre, 2920 West Broad Street, 2930 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0016	Mike Brooks Auto Repair, 2901 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0017	Affordable Motors, 2905 West Broad Street, 2913 West Broad Street, 2921 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0018	Gusti Restaurant Equipment, 2923 Broad Street West	DHR Staff: Not Eligible	10/12/2010

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0019	Merchants Tire & Auto, 3000 West Broad Street	Not Evaluated	
127-6136-0020	Space Properties, 3012 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0021	State Planters Bank & Trust Co., 3022 West Broad Street	DHR Staff: Potentially Eligible	10/12/2010
127-6136-0022	Virginia ABC, 3100 West Broad Street	Not Evaluated	
127-6136-0023	Southern Financial Bank, 3124 West Broad Street	Not Evaluated	
127-6136-0024	C. L. Bell Auto Whole Sale Dealers, 3101 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0025	Victorian Fireplace Shop, 3121 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0026	Law Offices, 3123 Broad Street, Broad	DHR Staff: Not Eligible	10/12/2010
127-6136-0027	Cashwell, 3123 West Broad Street, 3125 West Broad Street, 3127 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0028	Comfort Inn, 3210 West Broad Street	Not Evaluated	
127-6136-0029	Victorian Fireplace Shop, 3201 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0031	Kevin's Kars, LLC - One Stop Auto Shop, 3217 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0033	Triple, Restaurant, 3306 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0034	Maaco Auto Painting Bodyworks, 3318 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0035	Broad Street Veterinary Hospital, 3320 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0036	WTVR-TV Broadcasting Station, 3301 West Broad Street, 3309 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0037	East Coast Entertainment Building, 3311 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0038	Geoff McDonald & Associates, PC Attorneys at Law, 3315 Broad Street West	DHR Staff: Potentially Eligible	10/12/2010
127-6136-0039	Finishmaster Automotive & Industrial Paint, 3317 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6136-0040	Used Car Showroom, 3321 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6136-0042	Arnold Company, 2810 West Marshall Street	Not Evaluated	
127-6136-0043	Certified Cleaning Services Inc., 2916 West Marshall Street	Not Evaluated	
127-6136-0044	Rightminds Marketing and N. Chasen & Son, Inc, 2922 West Marshall Street, 2924 West Marshall Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0045	Office Building, 2926 West Marshall Street	Not Evaluated	
127-6136-0046	Boulevard Baptist Church, 2942 West Marshall Street	Not Evaluated	
127-6136-0047	Custom Auto, 2901 West Marshall Street	Not Evaluated	
127-6136-0048	A.C.T. Printing, 2939 West Marshall Street	Not Evaluated	
127-6136-0049	Commercial Building, 2943 West Marshall Street	Not Evaluated	
127-6136-0050	Commercial Building, 3004 West Marshall Street	Not Evaluated	
127-6136-0051	Commercial Building, 3006 West Marshall Street	Not Evaluated	
127-6136-0052	Commercial Building, 3008 West Marshall Street	Not Evaluated	
127-6136-0053	Commercial Building, 3010 West Marshall Street	Not Evaluated	
127-6136-0054	HESCO, 3014 West Marshall Street	Not Evaluated	
127-6136-0055	Multiple Dwelling, 3018 West Marshall Street	Not Evaluated	
127-6136-0056	Multiple Dwelling, 3020 West Marshall Street	Not Evaluated	
127-6136-0057	Multiple Dwelling, 3022 West Marshall Street	Not Evaluated	
127-6136-0058	Dominion Air & Machinery Co., & Beach Industries, 3001 West Marshall Street, 3005 West Marshall Street	Not Evaluated	
127-6136-0059	Sgt. Santa Workshop, 3023 West Marshall Street	Not Evaluated	
127-6136-0060	RCT Systems LLC, 3100 West Marshall Street	Not Evaluated	
127-6136-0061	Roof Repair of Richmond, 3108 West Marshall Street	Not Evaluated	
127-6136-0062	Abacus Corp, 3114 West Marshall Street	Not Evaluated	
127-6136-0063	The Batte Building North, 3122 West Marshall Street	Not Evaluated	
127-6136-0066	Thread Ex Embroidery, 3123 W. Marshall St.	Not Evaluated	
127-6136-0067	Brass Beds of Virginia, 3210 West Marshall Street	Not Evaluated	
127-6136-0070	Dark Room Graphics, 2900 West Clay Street	Not Evaluated	
127-6136-0071	Digital Banana, 2904 West Clay Street	Not Evaluated	
127-6136-0072	Pro-Motions Inc., 2906 West Clay Street, 2912 West Clay Street, 2914 West Clay Street	Not Evaluated	
127-6136-0073	Johnny's Auto Body Repair, 2911 West Clay Street	Not Evaluated	
127-6136-0074	Commercial Building, 2939 West Clay Street	Not Evaluated	
127-6136-0075	O'Connell, G F House, 3000 West Clay Street, 3100 West Clay Street	Not Evaluated	
127-6136-0078	Energy Services Inc., 3007 West Clay Street	Not Evaluated	
127-6136-0079	Central York Corp. Air Conditioning and Heating ,	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
	3013 West Clay Street		
127-6136-0080	George F Dudley Roofing & Sheet Metal Co., 3015 West Clay Street	Not Evaluated	
127-6136-0081	Formal Limousine, 3021 West Clay Street	Not Evaluated	
127-6136-0082	Commercial Building, 3100 West Clay Street	Not Evaluated	
127-6136-0083	APWU Building, 3114 West Clay Street	Not Evaluated	
127-6136-0084	Office Building, 3122 W Clay Street	Not Evaluated	
127-6136-0085	Bureau of Parks and Recreation, Department of Public Works storage yard, 1320-1326 Summit Avenue, 3101 Clay Street West, 3201 Clay Street West	Not Evaluated	
127-6136-0086	Mental Patient Rehab Clinic, 3109 West Clay Street, 3111 West Clay Street	Not Evaluated	
127-6136-0087	The Clay Building, 3117 West Clay Street	Not Evaluated	
127-6136-0088	Office, 3119 West Clay Street	Not Evaluated	
127-6136-0093	Sunshine Biscuits Inc., 2910 West Leigh Street	Not Evaluated	
127-6136-0094	ACDeleo Warehouse, 2912 West Leigh Street, 2920 West Leigh Street	Not Evaluated	
127-6136-0096	House, 2913 West Leigh Street	Not Evaluated	
127-6136-0097	Precision Machine Co. Inc., 2907 West Leigh Street, 2915 West Leigh Street, 2919 West Leigh Street	Not Evaluated	
127-6136-0098	Single Dwelling, 2921 West Leigh Street	Not Evaluated	
127-6136-0099	ESI ACME ,2923 West Leigh Street	Not Evaluated	
127-6136-0100	Bingham Insurance Agency, 2925 West Leigh Street	Not Evaluated	
127-6136-0101	Single Dwelling, 2927 West Leigh Street	Not Evaluated	
127-6136-0102	Single Dwelling, 2929 West Leigh Street	Not Evaluated	
127-6136-0103	Single Dwelling, 2931 West Leigh Street	Not Evaluated	
127-6136-0104	Less Stress Center for Integrative Medicine, 2933 West Leigh Street, 3007 West Leigh Street	Not Evaluated	
127-6136-0105	Single Dwelling, 2935 West Leigh Street	Not Evaluated	
127-6136-0106	Single Dwelling, 2937 West Leigh Street	Not Evaluated	
127-6136-0107	Single Dwelling, 2939 West Leigh Street	Not Evaluated	
127-6136-0108	Single Dwelling, 2941 West Leigh Street	Not Evaluated	
127-6136-0109	Single Dwelling, 2943 West Leigh Street	Not Evaluated	
127-6136-0110	Snow Jr. & King Inc. Masonry Contractors, 3000 West	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
	Leigh Street		
127-6136-0111	Single Dwelling, 3004 West Leigh Street	Not Evaluated	
127-6136-0112	Single Dwelling, 3006 West Leigh Street	Not Evaluated	
127-6136-0113	Single Dwelling, 3008 West Leigh Street	Not Evaluated	
127-6136-0114	Single Dwelling, 3010 West Leigh Street	Not Evaluated	
127-6136-0115	Single Dwelling, 3012 West Leigh Street	Not Evaluated	
127-6136-0116	Single Dwelling, 3014 West Leigh Street	Not Evaluated	
127-6136-0117	Single Dwelling, 3016 West Leigh Street	Not Evaluated	
127-6136-0118	Single Dwelling, 3018 West Leigh Street	Not Evaluated	
127-6136-0119	Single Dwelling, 3020 West Leigh Street	Not Evaluated	
127-6136-0120	Single Dwelling, 3022 West Leigh Street	Not Evaluated	
127-6136-0121	Single Dwelling, 3024 West Leigh Street	Not Evaluated	
127-6136-0122	Single Dwelling, 3026 West Leigh Street	Not Evaluated	
127-6136-0123	Single Dwelling, 3028 West Leigh Street	Not Evaluated	
127-6136-0124	Single Dwelling, 3030 West Leigh Street	Not Evaluated	
127-6136-0125	Single Dwelling, 3032 West Leigh Street	Not Evaluated	
127-6136-0126	Single Dwelling, 3034 West Leigh Street	Not Evaluated	
127-6136-0127	R. K. Dudley House, 3001 West Leigh Street	Not Evaluated	
127-6136-0128	Brooks, A W House, 3109 West Leigh Street	Not Evaluated	
127-6136-0129	Richmond Linen Supply Company, 3017-3025 West Leigh Street	Not Evaluated	
127-6136-0131	Nicholson Sprinkler Corp., 3104 West Leigh Street	Not Evaluated	
127-6136-0132	Commercial Building, 3106 West Leigh Street	Not Evaluated	
127-6136-0133	Office Building, 3108 & 3108 1/2 West Leigh Street	Not Evaluated	
127-6136-0136	Office/Warehouse, 3116-3118 West Leigh Street	Not Evaluated	
127-6136-0137	Steve Peck Craftsman, 3103 West Leigh Street	Not Evaluated	
127-6136-0139	Heflebower Transfer & Storage, 3200 West Leigh Street	Not Evaluated	
127-6136-0140	Wholesale Florist, 3210 West Leigh Street	Not Evaluated	
127-6136-0142	Commercial Building, 3301 West Leigh Street	Not Evaluated	
127-6136-0143	Commercial Building, 3305 West Leigh Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0144	Commercial Building, 3309 West Leigh Street	Not Evaluated	
127-6136-0145	Archadeck, Deck Builders, 3408 West Leigh Street	Not Evaluated	
127-6136-0148	Alert Visions, 3414 West Leigh Street	Not Evaluated	
127-6136-0151	Moore Street Cafe, 2804 Moore Street, 2904 Moore Street	Not Evaluated	
127-6136-0152	Banes Upholstery, 2910-2920 Moore Street	Not Evaluated	
127-6136-0155	Auto Parts Storage, 3106 Moore Street	Not Evaluated	
127-6136-0156	Reelitz, Herbert W House, 3108 West Moore Street, 3210 Moore Street	Not Evaluated	
127-6136-0157	Taylor, J W House, 3110 West Moore Street, 3212 Moore Street	Not Evaluated	
127-6136-0158	Houston, G. D. House, 3112 West Moore Street, 3214 Moore Street	Not Evaluated	
127-6136-0159	Reelitz, E. T. House, 3114 West Moore Street, 3216 Moore Street	Not Evaluated	
127-6136-0160	Mercer Rug Cleaning & Storing Co., 3116 West Moore Street, 3120 Moore Street, 3220 Moore Street	Not Evaluated	
127-6136-0161	Lowman Electrical Contractor, Inc., 3101 West Moore Street	Not Evaluated	
127-6136-0162	Adamantire Precision Tools Limited, 3105 West Moore Street, 3109 Moore Street	Not Evaluated	
127-6136-0163	Garage, 3115 Moore Street	Not Evaluated	
127-6136-0164	Commercial Building, 3119 West Moore Street	Not Evaluated	
127-6136-0165	Warehouse and office, 3200 West Moore Street	Not Evaluated	
127-6136-0166	Office, 3201 West Moore Street	Not Evaluated	
127-6136-0167	Star Service Corporation, heating and air conditioning, 3205 West Moore Street, 3207 West Moore Street, 3209 West Moore Street	Not Evaluated	
127-6136-0168	Warehouse, 3406 West Moore Street	Not Evaluated	
127-6136-0169	Seaboard Bag Corporation, Paper Bag Factory, 3408 West Moore Street	Not Evaluated	
127-6136-0170	China-American Tobacco & Trading Company, 3412 West Moore Street	Not Evaluated	
127-6136-0172	Single Dwelling, 3111 Norfolk Street	Not Evaluated	
127-6136-0173	Single Dwelling, 3113 Norfolk Street	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0174	Single Dwelling, 3115 Norfolk Street	Not Evaluated	
127-6136-0175	Warehouse, 3117 Norfolk Street	Not Evaluated	
127-6136-0176	Commercial Building, 3201 Norfolk Street	Not Evaluated	
127-6136-0177	Boehling Property for ETEC Mechanical Corp, 3207 Norfolk Street	Not Evaluated	
127-6136-0178	Paper Moon Gentleman's Club, 3300 Norfolk Street	Not Evaluated	
127-6136-0179	Office, 3420 Norfolk Street	Not Evaluated	
127-6136-0185	Puritan Cleaners, 1000 North Boulevard	Not Evaluated	
127-6136-0186	Commercial Building, 1008 North Boulevard	Not Evaluated	
127-6136-0187	Commercial Building, 1010 North Boulevard	Not Evaluated	
127-6136-0192	The Flower Market, 1100 North Boulevard	Not Evaluated	
127-6136-0195	Commercial Building, 1126 North Boulevard	Not Evaluated	
127-6136-0196	River City Tattoo Co, 1128 North Boulevard	Not Evaluated	
127-6136-0199	Games People Play, 1216 North Boulevard	Not Evaluated	
127-6136-0200	Discount Medical Supplies, 1218 North Boulevard	Not Evaluated	
127-6136-0201	Discount Medical Supply, 1220 North Boulevard	Not Evaluated	
127-6136-0202	Kar World, 1300 North Boulevard	Not Evaluated	
127-6136-0203	National Biscuit Company Factory, 1320 North Boulevard	Not Evaluated	
127-6136-0204	Commercial Building, 1324 North Boulevard	Not Evaluated	
127-6136-0205	Architectural & Engineering Supply Company, 1400 North Boulevard	Not Evaluated	
127-6136-0206	Richmond Auto Upholstery, 1004 North Sheppard	Not Evaluated	
127-6136-0207	Garage, 1006 North Sheppard Street	Not Evaluated	
127-6136-0208	Building, 1005 North Sheppard Street	Not Evaluated	
127-6136-0209	Ferguson Auto Service Inc., 1112 North Sheppard Street	Not Evaluated	
127-6136-0210	Brown Auto Supply Inc., 1105 North Sheppard Street	Not Evaluated	
127-6136-0211	Carl's Radiator Service Inc., 1300 Altamont Avenue	Not Evaluated	
127-6136-0212	Full Service Contractor, 1310 Altamont Avenue	Not Evaluated	
127-6136-0214	Action T-Shirts, 1313 Altamont Avenue	Not Evaluated	
127-6136-0218	Superior Diesel Service Inc., 1600 Altamont Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0219	Chevrolet Parts Depot, General Motors Corporation, 1620 Altamont Avenue	Not Evaluated	
127-6136-0220	Warehouse, 1607 Altamont Avenue	Not Evaluated	
127-6136-0221	Warehouse, 1700-1704 Altamont Avenue	Not Evaluated	
127-6136-0222	Richmond Battery Services, 1720 Altamont Avenue	Not Evaluated	
127-6136-0223	Minez Tire, 1724 Altamont Avenue	Not Evaluated	
127-6136-0224	The Service Company of Virginia Inc., 1726 Altamont Avenue	Not Evaluated	
127-6136-0225	Sue's Country Kitchen, 1213 Summit Avenue	Not Evaluated	
127-6136-0226	Central Delivery Service, 1215 Summit Avenue	Not Evaluated	
127-6136-0227	Multiple Dwelling, 1303 Summit Avenue	Not Evaluated	
127-6136-0228	Multiple Dwelling, 1305 Summit Avenue	Not Evaluated	
127-6136-0229	Commercial Building, 1315 Summit Avenue	Not Evaluated	
127-6136-0230	A. K. Davis Agency, 1317 Summit Avenue	Not Evaluated	
127-6136-0231	Commercial Building, 1319 Summit Avenue	Not Evaluated	
127-6136-0233	Philipps & Bird, 1519 Summit Avenue	Not Evaluated	
127-6136-0235	Proficient Construction Company, 1610 Summit Avenue	Not Evaluated	
127-6136-0236	Longfellow Interiors LTD, 1616 Summit Avenue	Not Evaluated	
127-6136-0237	Baker Equipment Engineering Company Factory, 1700 Summit Avenue, 3114 Norfolk Street	Not Evaluated	
127-6136-0238	Baker Equipment Engineering Company, 1716 Summit Avenue	Not Evaluated	
127-6136-0239	Warehouse, 1701 Summit Avenue	Not Evaluated	
127-6136-0240	Summit Corporate Center, 1707 Summit Avenue	Not Evaluated	
127-6136-0241	Accurate Cabnits, 1715 Summit Avenue	Not Evaluated	
127-6136-0242	Hockett & Associate, 1717 Summit Avenue	Not Evaluated	
127-6136-0243	Warehouse, 1719 Summit Avenue	Not Evaluated	
127-6136-0244	Securitas, Inc., 1721 Summit Avenue	Not Evaluated	
127-6136-0247	Davis Brothers Inc. Warehouse, 1733 Summit Avenue	Not Evaluated	
127-6136-0248	Seven-Up Bottling Company Inc., 1800 Summit Avenue	Not Evaluated	
127-6136-0249	McKinnon & Harris Inc., fine garden furniture, 1806 Summit Avenue	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6136-0254	Warehouse, 1607 Highpoint Avenue	Not Evaluated	
127-6136-0255	Baker Equipment Company warehouse, 1700-1710 Highpoint Avenue	Not Evaluated	
127-6136-0256	Reynolds Aluminum Building Products, 1801 Highpoint Avenue	Not Evaluated	
127-6136-0260	Power Tec Inc, Electrical Contractors, 1708 MacTavish Avenue	Not Evaluated	
127-6136-0261	Walker Advantage Muffler Parts Depot Inc., 1710 MacTavish Avenue	Not Evaluated	
127-6136-0262	Roseneath Building, 1207 Roseneath Road	Not Evaluated	
127-6136-0263	HCBP Homecare by Professionals, 1301 Roseneath Road	Not Evaluated	
127-6136-0264	Marshall Brothers Towing, 1311 Roseneath Road	Not Evaluated	
127-6136-0265	Mid-Atlantic Coca-Cola Bottling Company Inc., 1310 Roseneath Road	Not Evaluated	
127-6136-0266	APAC Operation Center, 1400 Roseneath Road	Not Evaluated	
127-6136-0268	Pressure Works & Robin Subaru Industrial Engineers, 1401 Roseneath Road	Not Evaluated	
127-6136-0269	Warehouse, 1500 Roseneath Road	Not Evaluated	
127-6136-0270	The Dairy Bar Restaurant, 1600 A Roseneath Road	Not Evaluated	
127-6136-0273	C. E. Clarke & Son Inc. Materials Handling Equipment, 1700 Roseneath Road	Not Evaluated	
127-6136-0274	Long Floor Supply, 1704 Roseneath Road	Not Evaluated	
127-6136-0275	Central Coca-Cola, 1706 Roseneath Road	Not Evaluated	
127-6136-0276	Richmond Machinery & Equipment Co. Inc., 1707 Roseneath Road	Not Evaluated	
127-6136-0277	Daniel & Co Inc. Construction, 1800 Roseneath Road	Not Evaluated	
127-6136-0278	American Welding & Construction Supply Inc., 1806 Roseneath Road	Not Evaluated	
127-6136-0279	Cox Rails-Ornamental Rails & Miscellaneous Steel, 1808 Roseneath Road	Not Evaluated	
127-6136-0280	John H. Frischkorn Jr. Inc., 1801 Roseneath Road	Not Evaluated	
127-6136-0281	Dave Cody & Associates Inc, 1805 Roseneath Road	Not Evaluated	
127-6136-0282	Virginia Carolina Autocool Headquarters for ACDelco Parts, 1811 Roseneath Road	Not Evaluated	
127-6136-0283	Riverside Brick & Supply Company, 1900 Roseneath	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
	Road, 3400 Carlton Street		
127-6136-0284	James River Petroleum Inc., 1901 Roseneath Road	Not Evaluated	
127-6136-0285	Jones Marine Service, 1400-1402 Belleville St.	Not Evaluated	
127-6136-0286	Warehouse, 1504 Belleville Street	Not Evaluated	
127-6136-0289	Creative Screen Print Inc., 1509 Belleville Street	Not Evaluated	
127-6136-0290	Richmond Dog Training Center, 1702 Belleville Street	Not Evaluated	
127-6136-0291	Cosby's Automotive Service, 1704 Belleville Street	Not Evaluated	
127-6136-0294	Hobson & Seyler Coal Company, 1813 Highpoint Avenue	Not Evaluated	
127-6136-0295	Office/Warehouse, 1814 Highpoint Avenue	Not Evaluated	
127-6138	House, 6 W Fells Street	Not Evaluated	
127-6140	House, 903 North Second Street	Not Evaluated	
127-6145	Southern Stove Works, 1215 Hermitage Road	NRHP Listing, VLR Listing	NRHP 5/26/2005; VLR 3/17/2005
127-6148	Virginia Credit Union, 718 Broad Street East	DHR Staff: Not Eligible	11/24/2010
127-6153	Waldbauer Grocery Store, 900 North 2nd Street	Not Evaluated	
127-6154	Fischer House, 908 North 2nd Street	Not Evaluated	
127-6155	Apartment House, 913 North 2nd Street	Not Evaluated	
127-6161	Department of Public Utilities (DPU) Store Yard, 1405 Overbrook Road	DHR Staff: Not Eligible	7/29/2004
127-6163	BCWH Architects, 1840 Broad Street, West	NRHP Listing, VLR Listing	NRHP 11/16/2005; VLR 9/14/2005
127-6164	Virginia Department of Taxation, 2220 Broad Street, West	DHR Staff: Not Eligible	3/25/2009
127-6165	Cookie Factory Lofts, 900 Terminal Place	NRHP Listing, VLR Listing	NRHP 8/22/2012; VLR 6/21/2012
127-6166	Hebrew Cemetery, 320 Hospital Street, 400 Hospital Street	NRHP Listing, VLR Listing	NRHP 5/5/2006; VLR 3/8/2006
127-6171	Richmond and Chesapeake Bay Railway Barn, 1620 Brook Road	NRHP Listing, VLR Listing	NRHP 5/4/2006; VLR 3/8/2006
127-6176	Braxton-James Building, 910 North 2nd Street, 912 North 2nd Street	Not Evaluated	
127-6184	Department of Public Utilities Overbrook Road Facility, 1307 Overbrook Road	NRHP Listing, VLR Listing	NRHP 7/24/2007; VLR 6/6/2007

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6188	Richmond Locomotive & Machine Works, 1331 Boulevard, North	NRHP Listing, VLR Listing	NRHP 4/27/2007; VLR 3/7/2007
127-6237	St. Joseph Memorial, 713 First Street, North	DHR Staff: Not Eligible	8/9/2007
127-6262	National Linen Service Building, 1414 Chamberlayne Parkway	DHR Staff: Not Eligible	10/4/2007
127-6264	Stern House, 919 Grace Street, West	Not Evaluated	
127-6273	Bridge #2838, I-95 over Lombardy St and CSX RR	DHR Staff: Not Eligible	1/26/2009
127-6274	Bridge #2839, I-95 over Overbrook Road	DHR Staff: Not Eligible	1/26/2009
127-6275	Bridge #2840, I-95 over Sherwood Avenue	DHR Staff: Not Eligible	1/26/2009
127-6276	Bridge #2841, I-95 over Robin Hood Road	DHR Staff: Not Eligible	1/26/2009
127-6277	Bridge #2842, I-95 over Hermitage Road	DHR Staff: Not Eligible	1/26/2009
127-6278	Bridge #2843, I-95 over Boulevard	DHR Staff: Not Eligible	1/26/2009
127-6279	Bridge #2844, I-95 over Ramp A to Boulevard	DHR Staff: Not Eligible	1/26/2009
127-6280	Bridge #2845, I-95 over Westwood Ave	DHR Staff: Not Eligible	1/26/2009
127-6281	Bridge #2846, I-95 over Laburnum Avenue	DHR Staff: Not Eligible	1/26/2009
127-6526	The Teal Building, 3810 August Avenue	DHR Staff: Not Eligible	10/12/2010
127-6527	House, 511 Goshen Street	Not Evaluated	
127-6528	Estes Express Lines, 3901 Fitzhugh Avenue	DHR Staff: Potentially Eligible	10/8/2010
127-6529	Mutual Assurance Society, 4001 Fitzhugh Avenue	DHR Staff: Not Eligible	10/12/2010
127-6530	Healthforce of Virginia, Resources for Independent Living, 4009 Fitzhugh Avenue	DHR Staff: Not Eligible	10/12/2010
127-6531	Boy Scouts of America, 4015 Fitzhugh Avenue	DHR Staff: Not Eligible	10/12/2010
127-6532	Garage & Gas Station, 1504 Hamilton Street North	DHR Staff: Not Eligible	10/12/2010
127-6534	Sanko Garage, 3702 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6535	McLean's Restaurant, 4001 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6536	Commercial Building, 4005 West Broad Street	DHR Staff: Not Eligible	10/12/2010
127-6537	A & E Service, 4011 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6538	Su Casa Mexican Restaurant, 4013 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6539	Virginia Department of Game & Inland Fisheries, 4000 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6540	Virginia Department of Game & Inland Fisheries, 4010 Broad Street West	DHR Staff: Potentially Eligible	10/12/2010

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6541	Virginia Department of Game & Inland Fisheries, 4016 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6542	Tronfeld, West, and Durrett Lawfirm, 4020 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6543	Bank of America, 4101 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6544	Payless Insurance, Thompson Investment & Tax Service, 4118 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6545	The Mixing Bowl Bakery, 4120 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6546	Suter's Handcrafted Furniture, 4200 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6548	Hyman's Auto Outlet, 4202 Broad Street West	DHR Staff: Not Eligible	10/12/2010
127-6568	Office Building, 1111 Thompson Street North	DHR Staff: Not Eligible	10/12/2010
127-6569	Central National Bank, 3501 Broad Street West	DHR Staff: Potentially Eligible	10/12/2010
127-6570	West Broad Street Industrial and Commercial Historic District, Alison Street, Allen Street, Broad Street, West, Marshall Street, West	NRHP Listing, VLR Listing	NRHP 8/18/2011; VLR 6/16/2011
127-6571	The Flying Addition, 309 Monroe Street, North	DHR Staff: Not Eligible	11/10/2010
127-6572	Commercial Building, 224-226 West Broad Street	DHR Staff: Not Eligible	11/10/2010
127-6576	Club 534, 534 Harrison Street North	DHR Staff: Not Eligible	10/14/2010
127-6577	Impact Center II, 1521 Broad Street, West, 613 Lombardy Street North	DHR Staff: Not Eligible	10/14/2010
127-6578	Smoothie King, 1211 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6579	Jamaica House Restaurant, 1215 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6580	ABC Store, 1219 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6581	Mixed-Use Commercial Building, 301 Goshen Street	DHR Staff: Not Eligible	10/14/2010
127-6582	C. F. Sauer Warehouse, 1700 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6583	Lucky 13 Tattoo, 1800 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6584	Suntrust Bank, 1801 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6585	Richmond Printing Service, 1806 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6586	Charlie's Lock Shop, 1811 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6587	House of Silver, 1813 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6588	Shear Elegance, 1815 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6589	F. C. Vogt, 1831 Broad Street, West	DHR Staff: Not Eligible	10/14/2010

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6590	House, 715 North Meadow Street	DHR Staff: Not Eligible	10/14/2010
127-6591	House, 717 North Meadow Street	DHR Staff: Not Eligible	10/14/2010
127-6592	Mediterranean Market, 719 Meadow Street, North	DHR Staff: Not Eligible	10/14/2010
127-6593	Commercial Building, 721 North Meadow Street	DHR Staff: Not Eligible	10/14/2010
127-6594	Performance Cycle Shop, 1835 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6595	Crown Appliance Mart, 1837 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6596	Three Swallows Antiques, 1839 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6597	Assante's Pizza, 1843 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6598	Emilio's , 1847 Broad Street, West, 723 Meadow Street, North	DHR Staff: Not Eligible	10/14/2010
127-6599	Avenue 805, 805 Davis Avenue North	DHR Staff: Not Eligible	10/14/2010
127-6600	Richmond Insurance Agency, 2007 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6601	Restaurant Equipment Repair, 2011 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6602	Pitchford's, 2015 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6603	Pleasant's Hardware, 2020 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6604	Global Car Rentals, 2025 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6605	Fielden's Private Club, 2031 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6606	The Office Incorporated (TOI) (Current), 2035 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6607	The Empress, 2043 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6608	Commercial Building, 2047-2049 W. Broad Street	DHR Staff: Not Eligible	10/14/2010
127-6609	Republic, 2051 Broad Street, West, 711 Allison Street	DHR Staff: Not Eligible	10/14/2010
127-6610	The Bookbindery, 2201 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6611	City Diner, 2237 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6612	Premiere Cleaners, 2239 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6613	Arby's Sign, 2309 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6614	Hello Inc., 2315 Broad Street, West	DHR Staff: Not Eligible	10/14/2010
127-6615	Family Lifeline, 2325 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6616	Kitchen Art, 2337 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6617	Bank of America, 2601 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6618	Julian's Restaurant, 2617 Broad Street West	DHR Staff: Not Eligible	10/14/2010

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
127-6619	Gus's Bar and Grill, 2701 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6620	Commercial Building, 2705 W. Broad Street	DHR Staff: Not Eligible	10/14/2010
127-6621	Da Spot Recording Studio, 2707 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6622	Jerk Pit Jamaican Grill, 2713 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6623	Insurance, 2724 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6624	Yummy Chinese Restaurant, 2727 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6625	Nations, Check City, 2729 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6626	CVS, 2730 Broad Street West	DHR Staff: Not Eligible	10/14/2010
127-6628	Universal Leaf Tobacco Company, Inc. - Corporate Headquarters, 1501 Hamilton Street, North, 3701 Broad Street, West	DHR Board Det. Not Eligible	6/24/2010
127-6657	Shockoe Commerce Center, 711 Hospital Street	DHR Staff: Not Eligible	7/1/2011
127-6658	Reco Biotechnology, 710 Hospital Street	DHR Staff: Not Eligible	7/1/2011
127-6659	Old ASPCA Building, 501 Hospital St	DHR Staff: Not Eligible	7/1/2011
127-6660	Talley's Auto Service Center, 1305 5th Street, North	DHR Staff: Not Eligible	7/1/2011
127-6664	Dwellings, 208-210 E. Baker Street	DHR Staff: Not Eligible	7/1/2011
127-6665	Commercial Building, 923 N. 2nd Street	DHR Staff: Not Eligible	7/1/2011
127-6666	S&R Food Store, 1005 N 2nd Street	DHR Staff: Not Eligible	7/1/2011
127-6667	Double House, 100 E. Baker Street	DHR Staff: Not Eligible	7/1/2011
127-6668	East Market & Pizza, 100 E. Baker Street	DHR Staff: Not Eligible	7/1/2011
127-6669	Duplex, 906 N. 2nd Street	DHR Staff: Not Eligible	7/1/2011
127-6670	Mixed Use Building, 14 W. Baker Street	DHR Staff: Not Eligible	7/1/2011
127-6671	House, 10 W. Baker St.	DHR Staff: Not Eligible	7/1/2011
127-6685	Whitcomb Court Historic District, Whitcomb Street	DHR Staff: Not Eligible	7/1/2011
127-6721	Deep Run Hunt Club, 1900 Avondale Avenue	DHR Board Det. Eligible	3/21/2013
127-6730	Hermitage Road Warehouse Historic District, Hermitage Road	NRHP Listing, VLR Listing	NRHP 6/9/2014; VLR 3/20/2014
127-6730-0003	Export Leaf Tobacco Warehouse, 1650 Overbrook Road	Not Evaluated	
127-6730-0004	Export Leaf Tobacco Company Warehouse, 1615 Rhoadmiller Street	Not Evaluated	
127-6730-0005	Export Leaf Tobacco Company Warehouse, 1613	Not Evaluated	

APPENDIX A

DHR Number	Property Name and Address	Evaluation Status	Date of Evaluation
	Rhoadmiller Street		
127-6730-0006	Export Leaf Tobacco Company Warehouse, 1611 Rhoadmiller Street	Not Evaluated	
127-6730-0007	Export Leaf Tobacco Company Warehouse, 1609 Rhoadmiller Street	Not Evaluated	
127-6730-0008	Export Leaf Tobacco Warehouse, 1607 Rhoadmiller Street	Not Evaluated	
127-6730-0009	Export Leaf Tobacco Company Warehouse, 1605 Rhoadmiller Street	Not Evaluated	
127-6730-0010	Export Leaf Tobacco Company Warehouse, 1601-1603 Rhoadmiller Street	Not Evaluated	
127-6730-0012	Commercial Building, 2600 Durham Street	Not Evaluated	
127-6730-0013	Commercial Building, 2700 Durham Street	Not Evaluated	
127-6730-0014	Commercial Building, 1505-09 Cummings Drive	Not Evaluated	
127-6730-0015	Commercial Building, 1600 Rhoadmiller Street	Not Evaluated	
127-6730-0016	Commercial Building, 2601 Hermitage Road	Not Evaluated	
127-6730-0017	Commercial Building, 2700 Hardy Street	Not Evaluated	
127-6730-0018	Greyhound Busing Maintenance Facility, 2709 Hermitage Road	Not Evaluated	
127-6730-0020	Commercial Building, 1503-1505 Sherwood Avenue	Not Evaluated	
127-6730-0021	Commercial Building, 1601 Sherwood Avenue	Not Evaluated	
127-6730-0022	Commercial Building, 2801 Hermitage Road	Not Evaluated	
127-6741	Central Highway Department Annex Building , 1401 East Broad Street	DHR Staff: Not Eligible	11/24/2010

Source: Dovetail, 2016.

801 E. Main Street, Suite 1000
Richmond, VA 23219

October 27, 2016

Mr. Marc Holma
Division of Review and Compliance
Department of Historic Resources
2801 Kensington Avenue
Richmond, Virginia 22802

RE: Resource Eligibility/ Segment 15 (Greendale to SAY/WAY), Segment 16 (SAY/WAY to AM Jct),
and Segment 20 (Buckingham Branch/Hospital Wye)
Southeast High Speed Rail Project, Washington, D.C. to Richmond Segment
DHR #2014-0666

Dear Marc,

The Federal Railroad Administration (FRA) and the Virginia Department of Rail and Public Transportation (DRPT) are continuing environmental studies associated with the Tier II Environmental Impact Statement (EIS) for the Washington, D.C. to Richmond segment of the Southeast High Speed Rail (DC2RVA) corridor (Project). The limits of the Project extend from Control Point RO (MP CFP-110) in Arlington south to the CSX Transportation ("CSXT") A-Line/CSXT-S-Line junction at MP A-11 in Centralia, Virginia (Chesterfield County), a distance of approximately 123 miles.

This project is receiving federal funding through the FRA, requires permits issued by federal agencies such as the U.S. Army Corps of Engineers, and will traverse federal land including parcels owned by the U.S. Marine Corps and the National Park Service, among others. Due to the involvement of these and several other federal entities, the undertaking requires compliance with the National Environmental Policy Act (NEPA) and Section 106 of the National Historic Preservation Act (NHPA), as amended. The FRA sent your office a project Initiation letter on December 11, 2014, formally commencing the Section 106 process, and the project's Area of Potential Effects (APE) was approved by the State Historic Preservation Officer (SHPO) on February 2, 2015, as required by 36 CFR 800.4(a)(1).

We are writing today to coordinate architectural identification studies within Segment 15/Greendale to SAY/WAY (GNSA), Segment 16/SAY/WAY to AM Jct (SAAM), and Segment 20/Buckingham Branch/Hospital Wye (BBHW) of the larger Project initiative. Segment 15/GNSA includes the span between Hungary Road in Henrico County on the north and the A-line/S-line split just north of Boulevard in Richmond. Segment 16/SAAM includes the area from just north of Boulevard to I-95/I-64 split in Richmond. Segment 20/BBHW is located at the termination of Segment 16 and runs in both a north and south direction, going north to Dill Road and going south to Leigh Street in downtown Richmond.

Enclosed please find two hard copies and one electronic copy of the report entitled *Architectural Reconnaissance Survey for the Washington, D.C. to Richmond, Virginia High Speed Rail Project, Greendale to SAY/WAY (GNSA), SAY/WAY to AM Jct (SAAM) and Buckingham Branch/Hospital Wye (BBHW) Segments, Henrico County and City of Richmond*. The report was authored by Caitlin C. Sylvester and Heather D. Staton with Dovetail Cultural Resource Group (Dovetail), a member of the DC2RVA Project Team. The report meets all standards set forth in both the Secretary of Interior's Standards and Guidelines (1983) and the Virginia Department of Historic Resource's (DHR) *Guidelines for Preparing Identification and Evaluation Reports* (2011).

In total, the DC2RVA Project Team surveyed 273 architectural resources within the architectural APE within the GNSA, SAAM, and BBHW segments (see attached Table for a full roster of these resources). Fifteen resources were previously determined potentially eligible/eligible for, or listed in, the National Register of Historic Places (NRHP). Because these resources have not been greatly altered and continue to possess the same levels of integrity that made them eligible for the NRHP, the DC2RVA Project Team recommends that they should retain their previous eligibility status: The Science Museum of Virginia, 127-0226; Chestnut Hill/ Plateau Historic District, 127-0343; Richmond Nursing Home, 127-0353; Virginia Union University Historic District, 127-0354; Governor's School, 127-0414; George W. Carver Elementary School, 127-0428 (also a contributing element to the Carver Residential Historic District); Carver Residential Historic District, 127-0822; Barton Heights Cemetery, 127-5679; Todd Lofts, 127-5978; Southern Stove Works, 127-6145; Cookie Factory Lofts, 127-6165; Hebrew Cemetery, 127-6166; Richmond and Chesapeake Bay Railway Barn, 127-6171; Movieland Bowtie Cinema, 127-6188; and Hermitage Road Warehouse Historic District, 127-6730.

As a result of the current survey, one newly identified resource, INtegrated Power Sources of VA (043-5636), is recommended potentially eligible for the NRHP under Criterion A. One resource was inaccessible during the current study (127-6840), and it will be surveyed once access is granted.

The remaining 256 resources documented during the current survey are recommended not eligible for individual listing on the NRHP. However, several resources that are recommended not individually eligible within the GNSA, SAAM, and BBHW segments are located within the boundaries of four eligible historic districts: the Chestnut Hill/ Plateau Historic District (127-0343), the Virginia Union University Historic District (127-0354), the Hermitage Road Warehouse Historic District (127-6730), and the Richmond, Fredericksburg & Potomac Railroad (500-0001). As a result, it is recommended that four properties (127-0343-0516, 127-0343-0517, 127-0343-0518, and 127-0343-0519) are contributing resources to the Chestnut Hill/ Plateau Historic District (127-0343), one property (127-0354-0007) is a contributing resource to the Virginia Union University Historic District (127-0354), five properties (127-6730-0003, 127-6730-0004, 127-6730-0005, 127-6730-0006, and 127-6730-0016) are contributing

801 E. Main Street, Suite 1000
Richmond, VA 23219

resources to the Hermitage Road Warehouse Historic District (127-6730), and one property (043-5843) is contributing to the Richmond, Fredericksburg & Potomac Railroad (500-0001).

We invite your agency to concur with these recommendations within 30 days of receipt of this letter. If you have questions about historic property studies for this project, please do not hesitate to contact me or Heather Staton at (540) 899-9170 or via email at kbarile@dovetailcrg.com/hstaton@dovetailcrg.com.

Sincerely,

Kerri S. Barile, Ph.D.

President, Dovetail Cultural Resource Group

CC: Emily Stock, DRPT
John Winkle, FRA
John Morton, HDR
Carey Burch, HDR
Stephen Walter, Parsons

The Virginia SHPO concurs that the following resources continue to be listed on the NRHP, as recorded during the DC2RVA/Segments 15, 16, and 20 study (DHR #2014-0666):

- 127-0226 Science Museum of Virginia, 2500 Broad Street, West (Criteria A & C)
- 127-0343 Chestnut Hill/ Plateau Historic District (Criteria A & C)
- 127-0353 Richmond Nursing Home, 210 Hospital Street (Criterion C)
- 127-0354 Virginia Union University Historic District, 1500 North Lombardy Street (Criteria A & C)
- 127-0414 Governor's School, 1000 North Lombardy Street (Criteria A & C)
- 127-0822 Carver Residential Historic District (Criterion C)
- 127-5679 Barton Heights Cemetery, 1600 Lamb Avenue (Criteria A & B; Criteria Consideration D)
- 127-5978 Todd Lofts, 1128 Hermitage Road (Criterion A)
- 127-6145 Southern Stove Works, 1215 Hermitage Road (Criteria A & C)
- 127-6165 Cookie Factory Lofts, 900 Terminal Place (Criteria A & C)
- 127-6166 Hebrew Cemetery, 320 Hospital Street (Criteria A & C)
- 127-6171 Dovetail Construction, 1620 Brook Road (Criteria A & C)
- 127-6188 Movieland Bowtie Cinema, 1331 North Boulevard (Criteria A & C)
- 127-6730 Hermitage Road Warehouse Historic District (Criteria A & C)

They also concur that the following resource remains eligible for the NRHP and is also a contributing element to the Carver Residential Historic District:

- 127-0428 George W. Carver Elementary School, 1110 West Leigh Streets (Criterion C)

They further concur that the following resource is potentially eligible for the NRHP:

- 043-5636 INtegrated Power Sources of VA, 2260 Dabney Road (Criterion A)

They concur that the following resources are eligible for the NRHP as contributing elements to the Chestnut Hill/ Plateau Historic District (127-0343), but are not individually eligible for listing under Criteria A–C as architectural resources:

- 127-0343-0516 House, 1802 5th Avenue
- 127-0343-0517 House, 1716 5th Avenue
- 127-0343-0518 House, 1708 5th Avenue
- 127-0343-0519 House, 1706 5th Avenue

They also concur that the following resource is eligible for the NRHP as contributing element to the Virginia Union University Historic District (127-0354), but it is not individually eligible for listing under Criteria A–C as architectural resources:

127-0354-0007 Power Plant and Maintenance Building, School Road

They concur that the following resources are eligible for the NRHP as contributing elements to the Hermitage Road Warehouse Historic District (127-6730), but are not individually eligible for listing under Criteria A–C as architectural resources:

127-6730-0003 Warehouse, 1650 Overbrook Road
127-6730-0004 Richmond SPCA, 1615 Rhoadmiller Street
127-6730-0005 Warehouse, 1613 Rhoadmiller Street
127-6730-0006 Warehouse, 1611 Rhoadmiller Street
127-6730-0016 Salvation Army, 2601 Hermitage Road

They also concur that the following resource is eligible for the NRHP as a contributing element to the Richmond, Fredericksburg & Potomac Railroad (500-0001), but is not individually eligible for listing under Criteria A–C as an architectural resource:

043-5843 Acca Transportation Yard, Tomlynn Street

The following resource was inaccessible during the current study, and the DHR concurs that a revisit is required to assess eligibility:

127-6840 Warehouse, 2728 Hermitage Road

Lastly, they concur that the following resources are not eligible for the NRHP as individual resources under Criteria A–C and they do not contribute to the eligibility of a historic district:

043-5352 Commercial Building, 7601 Compton Road
043-5509 Glen Allen Nursery, 9107 Old Staples Mill Road
043-5510 House, 9105 Oakview Avenue
043-5511 House, 9101 Oakview Avenue
043-5512 Oakview Auto Sales, 9025 Oakview Avenue
043-5513 Office Building/Storage Warehouse, 8717 Oakeview Avenue
043-5514 Harvey's Transmission, 8620 Broadway Avenue
043-5515 Lindsay's Auto Body, 8715 Oakview Avenue
043-5516 VA Woodcrafters LLC, 8609 Oakview Avenue
043-5517 House, 8614 Broadway Avenue
043-5518 House, 8612 Broadway Avenue
043-5519 House, 8608 Broadway Avenue

043-5520 House, 8600 Broadway Avenue
 043-5521 Truck and Equipment Repair, 8607 Oakview Avenue
 043-5522 Wood Unlimited, 8605 Oakview Avenue
 043-5523 American Partition Systems, 8507 Oakview Avenue
 043-5524 Tate Construction Co., 8505 Oakview Avenue
 043-5525 House, 8504 Broadway Avenue
 043-5526 House, 8410 Broadway Avenue
 043-5527 Warehouse Hankins & Johann Inc, 7609 Compton Road
 043-5528 Puritain Cleaners, 7605 Compton Road
 043-5529 Commercial/House, 7604 Compton Road
 043-5530 Warehouse, 7606 Compton Road
 043-5531 Home Paramount Pest Control, 3900 Bremner Boulevard
 043-5532 Renuzit Antique Refinishing, 3902 Bremner Boulevard
 043-5533 Hamilton Manufacturing, 7400 Ranco Road
 043-5534 PODS, 3021 Vernon Road
 043-5535 Miles Auto Service, 7501 Staples Mill Road
 043-5536 Hicks Carpet and Tile, 3025 Lincoln Avenue
 043-5537 Korman Signs, 3021 Lincoln Avenue
 043-5538 Lisa and Co./Envision, 3022 Lincoln Avenue
 043-5539 Ballos Precision Machine, 3020 Lincoln Avenue
 043-5540 Korman Signs, 3020 Lafayette Avenue
 043-5541 Montgomery Body Shop, 3019 Lincoln Avenue
 043-5542 Sonnys Painting/SRM Automotive, 3016 Lincoln Avenue
 043-5543 Holland Retail Strip, 7037 Staples Mill Road
 043-5544 Holland Retail Strip, 7015 Staples Mill Road
 043-5545 Pepe's Auto Sales, 3107 Old Hilliard Road
 043-5546 Title Max, 6907 Staples Mill Road
 043-5547 EAT 33, 6901 Staples Mill Road
 043-5548 J.E. Brauns, Inc., 3800 Talley Road
 043-5549 C&S Auto and Truck, 3800 Talley Road
 043-5550 Peaco Towing/Volvo Parts, 6906 School Avenue
 043-5551 Talley and Flanary Gen. Con., 6811 School Avenue
 043-5552 CSC Equipment & Supply, 3805 Talley Road
 043-5553 West End Machine & Welding, 6808 School Avenue
 043-5554 Pugh R W, T/A Fire-X Corp., 6107 Staples Mill Road
 043-5555 House, 6909 Greendale Road
 043-5556 House, 6907 Greendale Road
 043-5557 House, 6912 Chelton Road
 043-5558 House, 6910 Chelton Road
 043-5559 House, 6906 Chelton Road
 043-5560 House, 6904 Chelton Road
 043-5561 House, 6900 Chelton Road

043-5562	House, 3022 Putney Road
043-5563	House, 3023 Ruthland Road
043-5564	House, 3022 Ruthland Road
043-5565	House, 6913 Chelton Road
043-5566	House, 3025 Old Hillard Road
043-5567	House, 3109 Putney Road
043-5568	House, 3107 Putney Road
043-5569	House, 3105 Putney Road
043-5570	House, 3101 Putney Road
043-5571	House, 3019 Putney Road
043-5572	House, 3016 Pinehurst Road
043-5573	House, 3018 Pinehurst Road
043-5574	House, 3020 Pinehurst Road
043-5575	House, 3022 Pinehurst Road
043-5576	House, 3024 Pinehurst Road
043-5577	House, 3023 Pinehurst Road
043-5578	House, 3021 Pinehurst Road
043-5579	House, 3019 Pinehurst Road
043-5580	House, 3017 Pinehurst Road
043-5581	House, 3016 Overton Road
043-5582	House, 3018 Overton Road
043-5583	House, 3020 Overton Road
043-5584	House, 3022 Overton Road
043-5585	House, 3021 Overton Road
043-5586	House, 3019 Overton Road
043-5587	House, 3017 Overton Road
043-5588	House, 3016 Kenwood Avenue
043-5589	House, 3018 Kenwood Avenue
043-5590	House, 3020 Kenwood Avenue
043-5591	House, 3022 Kenwood Avenue
043-5592	House, 3023 Kenwood Avenue
043-5593	House, 3021 Kenwood Avenue
043-5594	House, 3019 Kenwood Avenue
043-5595	House, 3017 Kenwood Avenue
043-5596	House, 3018 Maplewood Road
043-5597	House, 3020 Maplewood Road
043-5598	House, 3022 Maplewood Road
043-5599	House, 3024 Maplewood Road
043-5600	House, 3025 Maplewood Road
043-5601	House, 3023 Maplewood Road
043-5602	House, 3021 Maplewood Road
043-5603	House, 3019 Maplewood Road

043-5604 House, 3020 Briar Lane
 043-5605 SRC, Inc., 5711 Greendale Road
 043-5606 Adamantine Precision Tool, 3117 Aspen Avenue
 043-5607 Christian Congregation In US, 3115 Aspen Avenue
 043-5608 S. J. Ellen Warehouse, 5805 School Avenue
 043-5609 Winn's Hauling Inc., 5801 School Avenue
 043-5610 Mi Miriachi Restaurant and Centro American Tire, 3112 Northside Avenue
 043-5611 Smart Auto Service, 3112 Northside Avenue
 043-5612 Ultrabronz Tanning Supply, 3101 Northside Avenue
 043-5613 Service Co. of Virginia, 3131 Southside Avenue
 043-5614 House, 5710 Greendale Road
 043-5615 J O Contractors, 5708 Greendale Road
 043-5616 D L Jones Plumbing, 5700 Greendale Road
 043-5617 Ace Electric, 5608 Greendale Road
 043-5618 National Marking Products, 5606 Greendale Road
 043-5619 House, 3031 Greenway Avenue
 043-5620 House, 3108 Dumbarton Road
 043-5621 Macoy Publishing and Masonic, 3011 Dumbarton Road
 043-5622 F&R Labs, 3015 Dumbarton Road
 043-5623 Froehling & Robertson Inc., 3015 Dumbarton Road
 043-5624 Comcast, 5401 Staples Mill Road
 043-5625 House, 2929 Battery Avenue
 043-5626 House, 2928 Oakland Avenue
 043-5627 House, 2926 Oakland Avenue
 043-5628 House, 2929 Oakland Avenue
 043-5629 House, 2927 Oakland Avenue
 043-5630 House, 2925 Oakland Avenue
 043-5631 BlueLinx, 4700 Bethlehem Road
 043-5633 Powhatan Ready Mix, 4607 Racrete Road
 043-5634 Titan America, 4608 Racrete Road
 043-5635 House, 2706 Gresham Avenue
 127-0770 Power Plant at Broad Street Station, 2500 West Broad Street
 127-0818 Newtowne Area Historic District
 127-0818-0005 House, 2010 West Moore Street
 127-0818-0006 House, 2023 West Moore Street
 127-0818-0007 House, 1716 West Moore Street
 127-0818-0008 House, 2025 West Moore Street
 127-0818-0009 House, 1711 West Moore Street
 127-0818-0010 House, 2048 West Moore Street
 127-0818-0011 House, 2014 West Moore Street
 127-0818-0012 House, 2013 West Moore Street
 127-0818-0013 House, 1851 West Moore Street

- 127-0818-0014 House, 1726 West Moore Street
- 127-0818-0016 House, 2022 West Moore Street
- 127-0818-0017 House, 2027 West Moore Street
- 127-0818-0018 House, 2029 West Moore Street
- 127-0818-0034 House, 2012 Botetourt Street
- 127-0818-0036 House, 2006 West Moore Street
- 127-0818-0037 House, 1803 West Moore Street
- 127-0818-0038 House, 2022 Botetourt Street
- 127-0818-0039 House, 2025 Botetourt Street
- 127-5716 House, 1842 Botetourt Street
- 127-6052 Single Dwelling, 1819 Moore Street
- 127-6053 Single Dwelling, 1817 Moore Street
- 127-6075 Academy Hill Historic District
- 127-6262 National Linen Services Building, 1414 Chamberlayne Parkway
- 127-6657 Shockoe Commerce, 711 Hospital Street
- 127-6658 Reco Biotechnology, 710 Hospital Street
- 127-6659 Staff Zone Industrial Staffing, 501 Hospital Street
- 127-6660 Talley's Auto Service Center, 1305 North 5th Street
- 127-6809 Commercial Building, 2121A North Hamilton Street
- 127-6810 Commercial Building, 2121B North Hamilton Street
- 127-6811 SABIC's Polymershapes, 2115 North Hamilton Street
- 127-6812 Roberts Oxygen Co., 2117 North Hamilton Street
- 127-6813 Commercial Building, 2111 North Hamilton Street
- 127-6814 United Refrigeration Inc., 2113 North Hamilton Street
- 127-6815 Solideal On-Site Service, 2103 North Hamilton Street
- 127-6816 Carter Printing Company, 2007 North Hamilton Street
- 127-6817 TransEnd, 3312 Rosedale Avenue
- 127-6818 Acca Yard CSX, 2100 Westwood Avenue
- 127-6819 Liphart Steel Co Inc, 3308 Rosedale Avenue
- 127-6820 TurnKey Promotions, 3310 Rosedale Avenue
- 127-6821 Commercial Building/Warehouse, 3202 Rosedale Avenue
- 127-6822 AERC Recycling Solutions, 3301 Rosedale Avenue
- 127-6823 Sampson Coatings Inc., 1900 Ellen Road
- 127-6824 Siewers Lumber and Millworks, 2001 Ellen Road
- 127-6825 Commercial Building, 3405 Carlton Street
- 127-6826 Commercial Building, 3407 Carlton Street
- 127-6827 Richmond Fencing Club, 3411 1/2 Carlton Street
- 127-6828 The Weight Room Training Center and Spectrum Press., 3413 Carlton Street
- 127-6829 AMF Bakery System Headquarters, 2115 W. Laburnum Avenue
- 127-6830 Warehouse, 1600 Valley Road
- 127-6831 Former Juvenile Court, 2000 Mecklenburg Street
- 127-6832 CORT Furniture & Clearance Center, 1207-1209 North Boulevard

127-6833 Auto Service, 1203 North Boulevard
127-6834 Sunny's Wholesale, 957 Myers Street
127-6835 Ashley Elevators, 949 Myers Street
127-6836 Buzz and Ned's Barbeque, 1119 North Boulevard
127-6837 Richmond Children's Museum, 905 Terminal Place
127-6838 Commercial Building, 1136 Hermitage Road
127-6839 Commercial Building, 1132 Hermitage Road
127-6843 Gexpro, 1716-2522 Rhoadmiller Street
127-6844 Warehouse, 1727 Rhoadmiller Street
127-6845 Empire Marble & Granite Co., 1717 Rhoadmiller Street
127-6846 Wurth Wood Group, 1701 Rhoadmiller Street
127-6847 Cobb Lumber, 2300 Hermitage Road
127-6848 AH Herris & Sons Inc., 2405 Hermitage Road
127-6849 Warehouse, 1603 Ownby Lane
127-6850 Warehouse, 2040 Botetourt Street
127-6851 Grasshopper Lawn Services Inc., 2035 Botetourt Street
127-6852 Hurricane Fence Co., 2018 Lunenburg Street
127-6853 Duplex, 1844-1846 Botetourt Street
127-6854 House, 1832 Botetourt Street
127-6855 BWS Landscaping, 1108 Dinneen Street
127-6856 Garage, 1201 Dinneen Street
127-6857 Office, 2050 Moore Street
127-6858 Southern Environmental Service, 2052 Moore Street
127-6859 House, 2038 Moore Street
127-6860 Crusade for Christ Family Worship, 1700 Moore Street
127-6861 House, 1813 West Moore Street
127-6862 House, 1809 West Moore Street
127-6863 House, 1805 West Moore Street
127-6864 Warehouse, 1500 Moore Street
127-6865 Warehouse, 900 Brook Road
127-6866 W. W. Nash & Sons Inc., 1409 Brook Road
127-6867 Office, 1422 Brook Road
127-6868 Warehouse, 1416 Webster Street
127-6869 Y Tech Voicemail Center, 1500 Brook Road
127-6870 The Chateau DeVille, 1502 Brook Road
127-6871 Warehouse, 1524 Brook Road
127-6872 Money Tire Express and Service, 1205 School Street
127-6873 Warehouse, 1209-1211 School Street
127-6874 River City Recycling, 1207 School Street
127-6875 Automotive Specialty LLC, 1215-1217 School Street
127-6876 Virginia Cabinetry LLC, 1221 School Street
127-6877 Kellener, 1301 School Street

- 127-6878 Richmond Department of Parks and Recreation, 1209 Admiral Street
- 127-6879 Specialty Drapery, 1221 Admiral Street
- 127-6880 Warehouse, 1320 School Street
- 127-6881 House, 1803 Bath Street
- 127-6882 House, 1801 Bath Street
- 127-6883 Gilpin Court Apartment Complex
- 127-6884 Townhouses, 1260-1268 Moore Street
- 127-6885 Townhouses, 1248-1258 Moore Street
- 127-6886 Townhouses, 1238-1246 Moore Street
- 127-6887 Townhouses, 1230-1232 Moore Street
- 127-6888 Townhouses, 1234-1236 Moore Street
- 127-6889 Townhouses, 1226-1228 Moore Street
- 127-6890 Townhouses, 1222-1224 Moore Street
- 127-6891 Townhouses, 1218-1220 Moore Street
- 127-6892 Townhouses, 1214-1216 Moore Street
- 127-6893 Townhouses, 1210-1212 Moore Street
- 127-6894 Townhouses, 1204-1208 Moore Street
- 127-6895 Townhouses, 1200-1202 Moore Street
- 127-6896 Warehouse, 1501 Valley Road
- 127-6897 Asphalt Emulsion, 1530 Valley Road
- 127-6898 Brook Road Professional Offices, 1417 Brook Road

Julie Langan, Director
Virginia Department of Historic Resources
Virginia State Historic Preservation Officer

Date

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5352	Commercial Building, 7601 Compton Road	Henrico County	1960	GNSA	Not Eligible
043-5509	Glen Allen Nursery, 9107 Old Staples Mill Road	Henrico County	1965	GNSA	Not Eligible
043-5510	House, 9105 Oakview Avenue	Henrico County	1956	GNSA	Not Eligible
043-5511	House, 9101 Oakview Avenue	Henrico County	1937	GNSA	Not Eligible
043-5512	Oakview Auto Sales, 9025 Oakview Avenue	Henrico County	1950	GNSA	Not Eligible
043-5513	Office Building/Storage Warehouse, 8717 Oakeview Avenue	Henrico County	1953	GNSA	Not Eligible
043-5514	Harvey's Transmission, 8620 Broadway Avenue	Henrico County	1960	GNSA	Not Eligible
043-5515	Lindsay's Auto Body, 8715 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5516	VA Woodcrafters LLC, 8609 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5517	House, 8614 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5518	House, 8612 Broadway Avenue	Henrico County	1943	GNSA	Not Eligible
043-5519	House, 8608 Broadway Avenue	Henrico County	1950	GNSA	Not Eligible
043-5520	House, 8600 Broadway Avenue	Henrico County	1954	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5521	Truck and Equipment Repair, 8607 Oakview Avenue	Henrico County	1955	GNSA	Not Eligible
043-5522	Wood Unlimited, 8605 Oakview Avenue	Henrico County	1958	GNSA	Not Eligible
043-5523	American Partition Systems, 8507 Oakview Avenue	Henrico County	1952	GNSA	Not Eligible
043-5524	Tate Construction Co., 8505 Oakview Avenue	Henrico County	1957	GNSA	Not Eligible
043-5525	House, 8504 Broadway Avenue	Henrico County	1942	GNSA	Not Eligible
043-5526	House, 8410 Broadway Avenue	Henrico County	1949	GNSA	Not Eligible
043-5527	Warehouse Hankins & Johann Inc, 7609 Compton Road	Henrico County	1956	GNSA	Not Eligible
043-5528	Puritan Cleaners, 7605 Compton Road	Henrico County	1958	GNSA	Not Eligible
043-5529	Commercial/House, 7604 Compton Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5530	Warehouse, 7606 Compton Road	Henrico County	1948	GNSA	Not Eligible
043-5531	Home Paramount Pest Control, 3900 Bremner Boulevard	Henrico County	1949	GNSA	Not Eligible
043-5532	Renuzit Antique Refinishing, 3902 Bremner Boulevard	Henrico County	1950	GNSA	Not Eligible
043-5533	Hamilton Manufacturing, 7400 Ranco Road	Henrico County	1966	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5534	PODS, 3021 Vernon Road	Henrico County	1964	GNSA	Not Eligible
043-5535	Miles Auto Service, 7501 Staples Mill Road	Henrico County	1967	GNSA	Not Eligible
043-5536	Hicks Carpet and Tile, 3025 Lincoln Avenue	Henrico County	1965	GNSA	Not Eligible
043-5537	Korman Signs, 3021 Lincoln Avenue	Henrico County	1963	GNSA	Not Eligible
043-5538	Lisa and Co./Envision, 3022 Lincoln Avenue	Henrico County	1957	GNSA	Not Eligible
043-5539	Ballos Precision Machine, 3020 Lincoln Avenue	Henrico County	1967	GNSA	Not Eligible
043-5540	Korman Signs, 3020 Lafayette Avenue	Henrico County	1968	GNSA	Not Eligible
043-5541	Montgomery Body Shop, 3019 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5542	Sonnys Painting/SRM Automotive, 3016 Lincoln Avenue	Henrico County	1964	GNSA	Not Eligible
043-5543	Holland Retail Strip, 7037 Staples Mill Road	Henrico County	1947	GNSA	Not Eligible
043-5544	Holland Retail Strip, 7015 Staples Mill Road	Henrico County	1950	GNSA	Not Eligible
043-5545	Pepe's Auto Sales, 3107 Old Hilliard Road	Henrico County	1947	GNSA	Not Eligible
043-5546	Title Max, 6907 Staples Mill Road	Henrico County	1956	GNSA	Not Eligible
043-5547	EAT 33, 6901 Staples Mill Road	Henrico County	1962	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5548	J.E. Brauns, Inc., 3800 Talley Road	Henrico County	1961	GNSA	Not Eligible
043-5549	C&S Auto and Truck, 3800 Talley Road	Henrico County	1955	GNSA	Not Eligible
043-5550	Peaco Towing/Volvo Parts, 6906 School Avenue	Henrico County	1948	GNSA	Not Eligible
043-5551	Talley and Flanary Gen. Con., 6811 School Avenue	Henrico County	1954	GNSA	Not Eligible
043-5552	CSC Equipment & Supply, 3805 Talley Road	Henrico County	1965	GNSA	Not Eligible
043-5553	West End Machine & Welding, 6808 School Avenue	Henrico County	1961	GNSA	Not Eligible
043-5554	Pugh R W, T/A Fire-X Corp., 6107 Staples Mill Road	Henrico County	1966	GNSA	Not Eligible
043-5555	House, 6909 Greendale Road	Henrico County	1941	GNSA	Not Eligible
043-5556	House, 6907 Greendale Road	Henrico County	1946	GNSA	Not Eligible
043-5557	House, 6912 Chelton Road	Henrico County	1947	GNSA	Not Eligible
043-5558	House, 6910 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5559	House, 6906 Chelton Road	Henrico County	1963	GNSA	Not Eligible
043-5560	House, 6904 Chelton Road	Henrico County	1964	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5561	House, 6900 Chelton Road	Henrico County	1937	GNSA	Not Eligible
043-5562	House, 3022 Putney Road	Henrico County	1962	GNSA	Not Eligible
043-5563	House, 3023 Ruthland Road	Henrico County	1965	GNSA	Not Eligible
043-5564	House, 3022 Ruthland Road	Henrico County	1941	GNSA	Not Eligible
043-5565	House, 6913 Chelton Road	Henrico County	1946	GNSA	Not Eligible
043-5566	House, 3025 Old Hillard Road	Henrico County	1946	GNSA	Not Eligible
043-5567	House, 3109 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5568	House, 3107 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5569	House, 3105 Putney Road	Henrico County	1968	GNSA	Not Eligible
043-5570	House, 3101 Putney Road	Henrico County	1963	GNSA	Not Eligible
043-5571	House, 3019 Putney Road	Henrico County	1949	GNSA	Not Eligible
043-5572	House, 3016 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5573	House, 3018 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5574	House, 3020 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5575	House, 3022 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5576	House, 3024 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5577	House, 3023 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5578	House, 3021 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5579	House, 3019 Pinehurst Road	Henrico County	1956	GNSA	Not Eligible
043-5580	House, 3017 Pinehurst Road	Henrico County	1955	GNSA	Not Eligible
043-5581	House, 3016 Overton Road	Henrico County	1952	GNSA	Not Eligible
043-5582	House, 3018 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5583	House, 3020 Overton Road	Henrico County	1950	GNSA	Not Eligible
043-5584	House, 3022 Overton Road	Henrico County	1963	GNSA	Not Eligible
043-5585	House, 3021 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5586	House, 3019 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5587	House, 3017 Overton Road	Henrico County	1948	GNSA	Not Eligible
043-5588	House, 3016 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5589	House, 3018 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5590	House, 3020 Kenwood Avenue	Henrico County	1958	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5591	House, 3022 Kenwood Avenue	Henrico County	1959	GNSA	Not Eligible
043-5592	House, 3023 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5593	House, 3021 Kenwood Avenue	Henrico County	1956	GNSA	Not Eligible
043-5594	House, 3019 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5595	House, 3017 Kenwood Avenue	Henrico County	1955	GNSA	Not Eligible
043-5596	House, 3018 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5597	House, 3020 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5598	House, 3022 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5599	House, 3024 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5600	House, 3025 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5601	House, 3023 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5602	House, 3021 Maplewood Road	Henrico County	1952	GNSA	Not Eligible
043-5603	House, 3019 Maplewood Road	Henrico County	1951	GNSA	Not Eligible
043-5604	House, 3020 Briar Lane	Henrico County	1954	GNSA	Not Eligible
043-5605	SRC, Inc., 5711 Greendale Road	Henrico County	1967	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5606	Adamantine Precision Tool, 3117 Aspen Avenue	Henrico County	1965	GNSA	Not Eligible
043-5607	Christian Congregation In US, 3115 Aspen Avenue	Henrico County	1948	GNSA	Not Eligible
043-5608	S. J. Ellen Warehouse, 5805 School Avenue	Henrico County	1952	GNSA	Not Eligible
043-5609	Winn's Hauling Inc., 5801 School Avenue	Henrico County	1967	GNSA	Not Eligible
043-5610	Mi Miriachi Restaurant and Centro American Tire, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible
043-5611	Smart Auto Service, 3112 Northside Avenue	Henrico County	1962	GNSA	Not Eligible
043-5612	Ultrabronz Tanning Supply, 3101 Northside Avenue	Henrico County	1963	GNSA	Not Eligible
043-5613	Service Co. of Virginia, 3131 Southside Avenue	Henrico County	1967	GNSA	Not Eligible
043-5614	House, 5710 Greendale Road	Henrico County	ca. 1935	GNSA	Not Eligible
043-5615	J O Contractors, 5708 Greendale Road	Henrico County	1953	GNSA	Not Eligible
043-5616	D L Jones Plumbing, 5700 Greendale Road	Henrico County	1930	GNSA	Not Eligible
043-5617	Ace Electric, 5608 Greendale Road	Henrico County	1937	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5618	National Marking Products, 5606 Greendale Road	Henrico County	1958	GNSA	Not Eligible
043-5619	House, 3031 Greenway Avenue	Henrico County	ca. 1940	GNSA	Not Eligible
043-5620	House, 3108 Dumbarton Road	Henrico County	1954	GNSA	Not Eligible
043-5621	Macoy Publishing and Masonic, 3011 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5622	F&R Labs, 3015 Dumbarton Road	Henrico County	1965	GNSA	Not Eligible
043-5623	Froehling & Robertson Inc., 3015 Dumbarton Road	Henrico County	1967	GNSA	Not Eligible
043-5624	Comcast, 5401 Staples Mill Road	Henrico County	1958	GNSA	Not Eligible
043-5625	House, 2929 Battery Avenue	Henrico County	1957	GNSA	Not Eligible
043-5626	House, 2928 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5627	House, 2926 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5628	House, 2929 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5629	House, 2927 Oakland Avenue	Henrico County	1954	GNSA	Not Eligible
043-5630	House, 2925 Oakland Avenue	Henrico County	1959	GNSA	Not Eligible
043-5631	BlueLinx, 4700 Bethlehem Road	Henrico County	1965	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
043-5633	Powhatan Ready Mix, 4607 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5634	Titan America, 4608 Racrete Road	Henrico County	1968	GNSA	Not Eligible
043-5635	House, 2706 Gresham Avenue	Henrico County	ca. 1930	GNSA	Not Eligible
043-5636	INtegrated Power Sources of VA, 2260 Dabney Road	Henrico County	1940	GNSA	Potentially Eligible Under Criterion A; Contributing to the Richmond, Fredericksburg & Potomac Railroad
043-5843	Acca Transportation Yard, Tomlynn Street	City of Richmond	ca. 1968	GNSA	Not Eligible; Contributing to the Richmond, Fredericksburg & Potomac Railroad
127-0226	Science Museum of Virginia, 2500 Broad Street, West	City of Richmond	1919	SAAM	Listed
127-0343	Chestnut Hill/ Plateau Historic District	City of Richmond	NA	BBHW	Listed
127-0343-0516	House, 1802 5th Avenue	City of Richmond	ca. 1920	BBHW	Not Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0517	House, 1716 5th Avenue	City of Richmond	ca. 1910	BBHW	Not Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0518	House, 1708 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Eligible; Contributing to the Chestnut Hill/ Plateau Historic District

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0343-0519	House, 1706 5th Avenue	City of Richmond	ca. 1900	BBHW	Not Eligible; Contributing to the Chestnut Hill/ Plateau Historic District
127-0343-0520	House, 1702 5th Street	City of Richmond	ca. 1910	BBHW	Not Eligible; Not Contributing to the Chestnut Hill/ Plateau Historic District
127-0353	Richmond Nursing Home, 210 Hospital Street	City of Richmond	ca. 1860	SAAM	Listed
127-0354	Virginia Union University Historic District, 1500 North Lombardy Street	City of Richmond	ca. 1899	SAAM	Listed
127-0354-0007	Power Plant and Maintenance Building, School Road	City of Richmond	1899	SAAM	Not Eligible; Contributing to the Virginia Union University Historic District
127-0414	Governor's School, 1000 North Lombardy Street	City of Richmond	1938	SAAM	Listed
127-0428	George W. Carver Elementary School, 1110 West Leigh Streets	City of Richmond	1887	SAAM	Remains Eligible; Contributing to the Carver Residential Historic District
127-0770	Power Plant at Broad Street Station, 2500 West Broad Street	City of Richmond	ca. 1919	SAAM	Not Eligible
127-0818	Newtowne Area Historic District	City of Richmond	NA	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0818-0005	House, 2010 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0006	House, 2023 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0007	House, 1716 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0008	House, 2025 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0009	House, 1711 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0010	House, 2048 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0011	House, 2014 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0012	House, 2013 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0013	House, 1851 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0014	House, 1726 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0016	House, 2022 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0818-0017	House, 2027 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0018	House, 2029 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0034	House, 2012 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0036	House, 2006 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0037	House, 1803 West Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0038	House, 2022 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0818-0039	House, 2025 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-0822	Carver Residential Historic District	City of Richmond	Pre-1958	SAAM	Listed
127-5679	Barton Heights Cemetery, 1600 Lamb Avenue	City of Richmond	1814	SAAM	Listed
127-5716	House, 1842 Botetourt Street	City of Richmond	1900	SAAM	Not Eligible
127-5978	Todd Lofts, 1128 Hermitage Road	City of Richmond	ca. 1892	SAAM	Listed
127-6052	Single Dwelling, 1819 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6053	Single Dwelling, 1817 Moore Street	City of Richmond	ca. 1890	SAAM	Not Eligible
127-6075	Academy Hill Historic Distric	City of Richmond	NA	SAAM	Not Eligible
127-6145	Southern Stove Works, 1215 Hermitage Road	City of Richmond	ca. 1905	SAAM	Listed
127-6165	Cookie Factory Lofts, 900 Terminal Place	City of Richmond	1927	SAAM	Listed
127-6166	Hebrew Cemetery, 320 Hospital Street	City of Richmond	1816	SAAM	Listed
127-6171	Dovetail Construction, 1620 Brook Road	City of Richmond	ca. 1907	SAAM	Listed
127-6188	Movieland Bowtie Cinema, 1331 North Boulevard	City of Richmond	ca. 1887	SAAM	Listed
127-6262	National Linen Services Building, 1414 Chamberlayne Parkway	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6657	Shockoe Commerce, 711 Hospital Street	City of Richmond	1941	BBHW	Not Eligible
127-6658	Reco Biotechnology, 710 Hospital Street	City of Richmond	1946	BBHW	Not Eligible
127-6659	Staff Zone Industrial Staffing, 501 Hospital Street	City of Richmond	1958	SAAM	Not Eligible
127-6660	Talley's Auto Service Center, 1305 North 5th Street	City of Richmond	1960	SAAM	Not Eligible
127-6730	Hermitage Road Warehouse Historic District	City of Richmond	NA	SAAM	Listed

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6730-0003	Warehouse, 1650 Overbrook Road	City of Richmond	1913	SAAM	Not Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0004	Richmond SPCA, 1615 Rhoadmiller Street	City of Richmond	1925	SAAM	Not Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0005	Warehouse, 1613 Rhoadmiller Street	City of Richmond	ca. 1925	SAAM	Not Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0006	Warehouse, 1611 Rhoadmiller Street	City of Richmond	1913	SAAM	Not Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6730-0016	Salvation Army, 2601 Hermitage Road	City of Richmond	1965	SAAM	Not Eligible; Contributing to the Hermitage Road Warehouse Historic District
127-6809	Commercial Building, 2121A North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6810	Commercial Building, 2121B North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6811	SABIC's Polymershapes, 2115 North Hamilton Street	City of Richmond	1947	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6812	Roberts Oxygen Co., 2117 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6813	Commercial Building, 2111 North Hamilton Street	City of Richmond	1965	GNSA	Not Eligible
127-6814	United Refrigeration Inc., 2113 North Hamilton Street	City of Richmond	1960	GNSA	Not Eligible
127-6815	Solideal On-Site Service, 2103 North Hamilton Street	City of Richmond	1900	GNSA	Not Eligible
127-6816	Carter Printing Company, 2007 North Hamilton Street	City of Richmond	1955	GNSA	Not Eligible
127-6817	TransEnd, 3312 Rosedale Avenue	City of Richmond	1947	GNSA	Not Eligible
127-6818	Acca Yard CSX, 2100 Westwood Avenue	City of Richmond	ca. 1940	GNSA	Not Eligible
127-6819	Liphart Steel Co Inc, 3308 Rosedale Avenue	City of Richmond	1960	GNSA	Not Eligible
127-6820	TurnKey Promotions, 3310 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6821	Commercial Building/Warehouse, 3202 Rosedale Avenue	City of Richmond	1946	GNSA	Not Eligible
127-6822	AERC Recycling Solutions, 3301 Rosedale Avenue	City of Richmond	1954	GNSA	Not Eligible
127-6823	Sampson Coatings Inc., 1900 Ellen Road	City of Richmond	1922	GNSA	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6824	Siewers Lumber and Millworks, 2001 Ellen Road	City of Richmond	1966	GNSA	Not Eligible
127-6825	Commercial Building, 3405 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6826	Commercial Building, 3407 Carlton Street	City of Richmond	1963	GNSA	Not Eligible
127-6827	Richmond Fencing Club, 3411 1/2 Carlton Street	City of Richmond	1965	GNSA	Not Eligible
127-6828	The Weight Room Training Center and Spectrum Press., 3413 Carlton Street	City of Richmond	1967	GNSA	Not Eligible
127-6829	AMF Bakery System Headquarters, 2115 W. Laburnum Avenue	City of Richmond	1952	GNSA	Not Eligible
127-6830	Warehouse, 1600 Valley Road	City of Richmond	1910	BBHW	Not Eligible
127-6831	Former Juvenile Court, 2000 Mecklenburg Street	City of Richmond	ca. 1960	BBHW	Not Eligible
127-6832	CORT Furniture & Clearance Center, 1207-1209 North Boulevard	City of Richmond	1948	SAAM	Not Eligible
127-6833	Auto Service, 1203 North Boulevard	City of Richmond	1961	SAAM	Not Eligible
127-6834	Sunny's Wholesale, 957 Myers Street	City of Richmond	1957	SAAM	Not Eligible
127-6835	Ashley Elevators, 949 Myers Street	City of Richmond	ca. 1960	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6836	Buzz and Ned's Barbeque, 1119 North Boulevard	City of Richmond	ca. 1930	SAAM	Not Eligible
127-6837	Richmond Children's Museum, 905 Terminal Place	City of Richmond	ca. 1960	SAAM	Not Eligible
127-6838	Commercial Building, 1136 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6839	Commercial Building, 1132 Hermitage Road	City of Richmond	1957	SAAM	Not Eligible
127-6840	Warehouse, 2728 Hermitage Road	City of Richmond	1955	SAAM	Indeterminate
127-6843	Gexpro, 1716-2522 Rhoadmiller Street	City of Richmond	1963	SAAM	Not Eligible
127-6844	Warehouse, 1727 Rhoadmiller Street	City of Richmond	1954	SAAM	Not Eligible
127-6845	Empire Marble & Granite Co., 1717 Rhoadmiller Street	City of Richmond	1950	SAAM	Not Eligible
127-6846	Wurth Wood Group, 1701 Rhoadmiller Street	City of Richmond	1945	SAAM	Not Eligible
127-6847	Cobb Lumber, 2300 Hermitage Road	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6848	AH Herris & Sons Inc., 2405 Hermitage Road	City of Richmond	1956	SAAM	Not Eligible
127-6849	Warehouse, 1603 Ownby Lane	City of Richmond	1942	SAAM	Not Eligible
127-6850	Warehouse, 2040 Botetourt Street	City of Richmond	1966	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6851	Grasshopper Lawn Services Inc., 2035 Botetourt Street	City of Richmond	ca. 1965	SAAM	Not Eligible
127-6852	Hurricane Fence Co., 2018 Lunenburg Street	City of Richmond	1960	SAAM	Not Eligible
127-6853	Duplex, 1844-1846 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6854	House, 1832 Botetourt Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6855	BWS Landscaping, 1108 Dinneen Street	City of Richmond	1900	SAAM	Not Eligible
127-6856	Garage, 1201 Dinneen Street	City of Richmond	1940	SAAM	Not Eligible
127-6857	Office, 2050 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6858	Southern Environmental Service, 2052 Moore Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6859	House, 2038 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6860	Crusade for Christ Family Worship, 1700 Moore Street	City of Richmond	1950	SAAM	Not Eligible
127-6861	House, 1813 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6862	House, 1809 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6863	House, 1805 West Moore Street	City of Richmond	1905	SAAM	Not Eligible
127-6864	Warehouse, 1500 Moore Street	City of Richmond	ca. 1900	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6865	Warehouse, 900 Brook Road	City of Richmond	ca. 1955	SAAM	Not Eligible
127-6866	W. W. Nash & Sons Inc., 1409 Brook Road	City of Richmond	1960	SAAM	Not Eligible
127-6867	Office, 1422 Brook Road	City of Richmond	1955	SAAM	Not Eligible
127-6868	Warehouse, 1416 Webster Street	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6869	Y Tech Voicemail Center, 1500 Brook Road	City of Richmond	1967	SAAM	Not Eligible
127-6870	The Chateau DeVille, 1502 Brook Road	City of Richmond	1969	SAAM	Not Eligible
127-6871	Warehouse, 1524 Brook Road	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6872	Money Tire Express and Service, 1205 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6873	Warehouse, 1209-1211 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6874	River City Recycling, 1207 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6875	Automotive Specialty LLC, 1215-1217 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6876	Virginia Cabinetry LLC, 1221 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6877	Kellener, 1301 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6878	Richmond Department of Parks and Recreation, 1209 Admiral Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6879	Specialty Drapery, 1221 Admiral Street	City of Richmond	1949	SAAM	Not Eligible
127-6880	Warehouse, 1320 School Street	City of Richmond	ca. 1945	SAAM	Not Eligible
127-6881	House, 1803 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6882	House, 1801 Bath Street	City of Richmond	ca. 1900	SAAM	Not Eligible
127-6883	Gilpin Court Apartment Complex	City of Richmond	ca. 1950	SAAM	Not Eligible
127-6884	Townhouses, 1260-1268 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6885	Townhouses, 1248-1258 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6886	Townhouses, 1238-1246 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6887	Townhouses, 1230-1232 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6888	Townhouses, 1234-1236 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6889	Townhouses, 1226-1228 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6890	Townhouses, 1222-1224 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6891	Townhouses, 1218-1220 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6892	Townhouses, 1214-1216 Moore Street	City of Richmond	1962	SAAM	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

Cells highlighted in red denote resources that should retain their previous eligibility determination (potentially eligible or eligible for, or listed in, the NRHP). Cells highlighted in blue denote resources recommended potentially eligible as a part of the current survey.

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6893	Townhouses, 1210-1212 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6894	Townhouses, 1204-1208 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6895	Townhouses, 1200-1202 Moore Street	City of Richmond	1962	SAAM	Not Eligible
127-6896	Warehouse, 1501 Valley Road	City of Richmond	1953	SAAM	Not Eligible
127-6897	Asphalt Emulsion, 1530 Valley Road	City of Richmond	ca. 1968	SAAM	Not Eligible
127-6898	Brook Road Professional Offices, 1417 Brook Road	City of Richmond	1968	SAAM	Not Eligible

The Virginia SHPO concurs that the following resources continue to be listed on the NRHP, as recorded during the DC2RVA/Segments 15, 16, and 20 study (DHR #2014-0666):

- 127-0226 Science Museum of Virginia, 2500 Broad Street, West (Criteria A & C)
- 127-0343 Chestnut Hill/ Plateau Historic District (Criteria A & C)
- 127-0353 Richmond Nursing Home, 210 Hospital Street (Criterion C)
- 127-0354 Virginia Union University Historic District, 1500 North Lombardy Street (Criteria A & C)
- 127-0414 Governor's School, 1000 North Lombardy Street (Criteria A & C)
- 127-0822 Carver Residential Historic District (Criterion C)
- 127-5679 Barton Heights Cemetery, 1600 Lamb Avenue (Criteria A & B; Criteria Consideration D)
- 127-5978 Todd Lofts, 1128 Hermitage Road (Criterion A)
- 127-6145 Southern Stove Works, 1215 Hermitage Road (Criteria A & C)
- 127-6165 Cookie Factory Lofts, 900 Terminal Place (Criteria A & C)
- 127-6166 Hebrew Cemetery, 320 Hospital Street (Criteria A & C)
- 127-6171 Dovetail Construction, 1620 Brook Road (Criteria A & C)
- 127-6188 Movieland Bowtie Cinema, 1331 North Boulevard (Criteria A & C)
- 127-6730 Hermitage Road Warehouse Historic District (Criteria A & C)

They also concur that the following resource remains eligible for the NRHP and is also a contributing element to the Carver Residential Historic District:

- 127-0428 George W. Carver Elementary School, 1110 West Leigh Streets (Criterion C)

They further concur that the following resource is potentially eligible for the NRHP:

- 043-5636 INtegrated Power Sources of VA, 2260 Dabney Road (Criterion A)

They concur that the following resources are eligible for the NRHP as contributing elements to the Chestnut Hill/ Plateau Historic District (127-0343), but are not individually eligible for listing under Criteria A–C as architectural resources:

- 127-0343-0516 House, 1802 5th Avenue
- 127-0343-0517 House, 1716 5th Avenue
- 127-0343-0518 House, 1708 5th Avenue
- 127-0343-0519 House, 1706 5th Avenue

They also concur that the following resource is eligible for the NRHP as contributing element to the Virginia Union University Historic District (127-0354), but it is not individually eligible for listing under Criteria A–C as architectural resources:

127-0354-0007 Power Plant and Maintenance Building, School Road

They concur that the following resources are eligible for the NRHP as contributing elements to the Hermitage Road Warehouse Historic District (127-6730), but are not individually eligible for listing under Criteria A–C as architectural resources:

127-6730-0003 Warehouse, 1650 Overbrook Road
127-6730-0004 Richmond SPCA, 1615 Rhoadmiller Street
127-6730-0005 Warehouse, 1613 Rhoadmiller Street
127-6730-0006 Warehouse, 1611 Rhoadmiller Street
127-6730-0016 Salvation Army, 2601 Hermitage Road

They also concur that the following resource is eligible for the NRHP as a contributing element to the Richmond, Fredericksburg & Potomac Railroad (500-0001), but is not individually eligible for listing under Criteria A–C as an architectural resource:

043-5843 Acca Transportation Yard, Tomlynn Street

The following resource was inaccessible during the current study, and the DHR concurs that a revisit is required to assess eligibility:

127-6840 Warehouse, 2728 Hermitage Road

Lastly, they concur that the following resources are not eligible for the NRHP as individual resources under Criteria A–C and they do not contribute to the eligibility of a historic district:

043-5352 Commercial Building, 7601 Compton Road
043-5509 Glen Allen Nursery, 9107 Old Staples Mill Road
043-5510 House, 9105 Oakview Avenue
043-5511 House, 9101 Oakview Avenue
043-5512 Oakview Auto Sales, 9025 Oakview Avenue
043-5513 Office Building/Storage Warehouse, 8717 Oakeview Avenue
043-5514 Harvey's Transmission, 8620 Broadway Avenue
043-5515 Lindsay's Auto Body, 8715 Oakview Avenue
043-5516 VA Woodcrafters LLC, 8609 Oakview Avenue
043-5517 House, 8614 Broadway Avenue
043-5518 House, 8612 Broadway Avenue
043-5519 House, 8608 Broadway Avenue

043-5520 House, 8600 Broadway Avenue
043-5521 Truck and Equipment Repair, 8607 Oakview Avenue
043-5522 Wood Unlimited, 8605 Oakview Avenue
043-5523 American Partition Systems, 8507 Oakview Avenue
043-5524 Tate Construction Co., 8505 Oakview Avenue
043-5525 House, 8504 Broadway Avenue
043-5526 House, 8410 Broadway Avenue
043-5527 Warehouse Hankins & Johann Inc, 7609 Compton Road
043-5528 Puritain Cleaners, 7605 Compton Road
043-5529 Commercial/House, 7604 Compton Road
043-5530 Warehouse, 7606 Compton Road
043-5531 Home Paramount Pest Control, 3900 Bremner Boulevard
043-5532 Renuzit Antique Refinishing, 3902 Bremner Boulevard
043-5533 Hamilton Manufacturing, 7400 Ranco Road
043-5534 PODS, 3021 Vernon Road
043-5535 Miles Auto Service, 7501 Staples Mill Road
043-5536 Hicks Carpet and Tile, 3025 Lincoln Avenue
043-5537 Korman Signs, 3021 Lincoln Avenue
043-5538 Lisa and Co./Envision, 3022 Lincoln Avenue
043-5539 Ballos Precision Machine, 3020 Lincoln Avenue
043-5540 Korman Signs, 3020 Lafayette Avenue
043-5541 Montgomery Body Shop, 3019 Lincoln Avenue
043-5542 Sonnys Painting/SRM Automotive, 3016 Lincoln Avenue
043-5543 Holland Retail Strip, 7037 Staples Mill Road
043-5544 Holland Retail Strip, 7015 Staples Mill Road
043-5545 Pepe's Auto Sales, 3107 Old Hilliard Road
043-5546 Title Max, 6907 Staples Mill Road
043-5547 EAT 33, 6901 Staples Mill Road
043-5548 J.E. Brauns, Inc., 3800 Talley Road
043-5549 C&S Auto and Truck, 3800 Talley Road
043-5550 Peaco Towing/Volvo Parts, 6906 School Avenue
043-5551 Talley and Flanary Gen. Con., 6811 School Avenue
043-5552 CSC Equipment & Supply, 3805 Talley Road
043-5553 West End Machine & Welding, 6808 School Avenue
043-5554 Pugh R W, T/A Fire-X Corp., 6107 Staples Mill Road
043-5555 House, 6909 Greendale Road
043-5556 House, 6907 Greendale Road
043-5557 House, 6912 Chelton Road
043-5558 House, 6910 Chelton Road
043-5559 House, 6906 Chelton Road
043-5560 House, 6904 Chelton Road
043-5561 House, 6900 Chelton Road

043-5562	House, 3022 Putney Road
043-5563	House, 3023 Ruthland Road
043-5564	House, 3022 Ruthland Road
043-5565	House, 6913 Chelton Road
043-5566	House, 3025 Old Hillard Road
043-5567	House, 3109 Putney Road
043-5568	House, 3107 Putney Road
043-5569	House, 3105 Putney Road
043-5570	House, 3101 Putney Road
043-5571	House, 3019 Putney Road
043-5572	House, 3016 Pinehurst Road
043-5573	House, 3018 Pinehurst Road
043-5574	House, 3020 Pinehurst Road
043-5575	House, 3022 Pinehurst Road
043-5576	House, 3024 Pinehurst Road
043-5577	House, 3023 Pinehurst Road
043-5578	House, 3021 Pinehurst Road
043-5579	House, 3019 Pinehurst Road
043-5580	House, 3017 Pinehurst Road
043-5581	House, 3016 Overton Road
043-5582	House, 3018 Overton Road
043-5583	House, 3020 Overton Road
043-5584	House, 3022 Overton Road
043-5585	House, 3021 Overton Road
043-5586	House, 3019 Overton Road
043-5587	House, 3017 Overton Road
043-5588	House, 3016 Kenwood Avenue
043-5589	House, 3018 Kenwood Avenue
043-5590	House, 3020 Kenwood Avenue
043-5591	House, 3022 Kenwood Avenue
043-5592	House, 3023 Kenwood Avenue
043-5593	House, 3021 Kenwood Avenue
043-5594	House, 3019 Kenwood Avenue
043-5595	House, 3017 Kenwood Avenue
043-5596	House, 3018 Maplewood Road
043-5597	House, 3020 Maplewood Road
043-5598	House, 3022 Maplewood Road
043-5599	House, 3024 Maplewood Road
043-5600	House, 3025 Maplewood Road
043-5601	House, 3023 Maplewood Road
043-5602	House, 3021 Maplewood Road
043-5603	House, 3019 Maplewood Road

043-5604 House, 3020 Briar Lane
 043-5605 SRC, Inc., 5711 Greendale Road
 043-5606 Adamantine Precision Tool, 3117 Aspen Avenue
 043-5607 Christian Congregation In US, 3115 Aspen Avenue
 043-5608 S. J. Ellen Warehouse, 5805 School Avenue
 043-5609 Winn's Hauling Inc., 5801 School Avenue
 043-5610 Mi Miriachi Restaurant and Centro American Tire, 3112 Northside Avenue
 043-5611 Smart Auto Service, 3112 Northside Avenue
 043-5612 Ultrabronz Tanning Supply, 3101 Northside Avenue
 043-5613 Service Co. of Virginia, 3131 Southside Avenue
 043-5614 House, 5710 Greendale Road
 043-5615 J O Contractors, 5708 Greendale Road
 043-5616 D L Jones Plumbing, 5700 Greendale Road
 043-5617 Ace Electric, 5608 Greendale Road
 043-5618 National Marking Products, 5606 Greendale Road
 043-5619 House, 3031 Greenway Avenue
 043-5620 House, 3108 Dumbarton Road
 043-5621 Macoy Publishing and Masonic, 3011 Dumbarton Road
 043-5622 F&R Labs, 3015 Dumbarton Road
 043-5623 Froehling & Robertson Inc., 3015 Dumbarton Road
 043-5624 Comcast, 5401 Staples Mill Road
 043-5625 House, 2929 Battery Avenue
 043-5626 House, 2928 Oakland Avenue
 043-5627 House, 2926 Oakland Avenue
 043-5628 House, 2929 Oakland Avenue
 043-5629 House, 2927 Oakland Avenue
 043-5630 House, 2925 Oakland Avenue
 043-5631 BlueLinx, 4700 Bethlehem Road
 043-5633 Powhatan Ready Mix, 4607 Racrete Road
 043-5634 Titan America, 4608 Racrete Road
 043-5635 House, 2706 Gresham Avenue
 127-0770 Power Plant at Broad Street Station, 2500 West Broad Street
 127-0818 Newtowne Area Historic District
 127-0818-0005 House, 2010 West Moore Street
 127-0818-0006 House, 2023 West Moore Street
 127-0818-0007 House, 1716 West Moore Street
 127-0818-0008 House, 2025 West Moore Street
 127-0818-0009 House, 1711 West Moore Street
 127-0818-0010 House, 2048 West Moore Street
 127-0818-0011 House, 2014 West Moore Street
 127-0818-0012 House, 2013 West Moore Street
 127-0818-0013 House, 1851 West Moore Street

- 127-0818-0014 House, 1726 West Moore Street
- 127-0818-0016 House, 2022 West Moore Street
- 127-0818-0017 House, 2027 West Moore Street
- 127-0818-0018 House, 2029 West Moore Street
- 127-0818-0034 House, 2012 Botetourt Street
- 127-0818-0036 House, 2006 West Moore Street
- 127-0818-0037 House, 1803 West Moore Street
- 127-0818-0038 House, 2022 Botetourt Street
- 127-0818-0039 House, 2025 Botetourt Street
- 127-5716 House, 1842 Botetourt Street
- 127-6052 Single Dwelling, 1819 Moore Street
- 127-6053 Single Dwelling, 1817 Moore Street
- 127-6075 Academy Hill Historic District
- 127-6262 National Linen Services Building, 1414 Chamberlayne Parkway
- 127-6657 Shockoe Commerce, 711 Hospital Street
- 127-6658 Reco Biotechnology, 710 Hospital Street
- 127-6659 Staff Zone Industrial Staffing, 501 Hospital Street
- 127-6660 Talley's Auto Service Center, 1305 North 5th Street
- 127-6809 Commercial Building, 2121A North Hamilton Street
- 127-6810 Commercial Building, 2121B North Hamilton Street
- 127-6811 SABIC's Polymershapes, 2115 North Hamilton Street
- 127-6812 Roberts Oxygen Co., 2117 North Hamilton Street
- 127-6813 Commercial Building, 2111 North Hamilton Street
- 127-6814 United Refrigeration Inc., 2113 North Hamilton Street
- 127-6815 Solideal On-Site Service, 2103 North Hamilton Street
- 127-6816 Carter Printing Company, 2007 North Hamilton Street
- 127-6817 TransEnd, 3312 Rosedale Avenue
- 127-6818 Acca Yard CSX, 2100 Westwood Avenue
- 127-6819 Liphart Steel Co Inc, 3308 Rosedale Avenue
- 127-6820 TurnKey Promotions, 3310 Rosedale Avenue
- 127-6821 Commercial Building/Warehouse, 3202 Rosedale Avenue
- 127-6822 AERC Recycling Solutions, 3301 Rosedale Avenue
- 127-6823 Sampson Coatings Inc., 1900 Ellen Road
- 127-6824 Siewers Lumber and Millworks, 2001 Ellen Road
- 127-6825 Commercial Building, 3405 Carlton Street
- 127-6826 Commercial Building, 3407 Carlton Street
- 127-6827 Richmond Fencing Club, 3411 1/2 Carlton Street
- 127-6828 The Weight Room Training Center and Spectrum Press., 3413 Carlton Street
- 127-6829 AMF Bakery System Headquarters, 2115 W. Laburnum Avenue
- 127-6830 Warehouse, 1600 Valley Road
- 127-6831 Former Juvenile Court, 2000 Mecklenburg Street
- 127-6832 CORT Furniture & Clearance Center, 1207-1209 North Boulevard

127-6833 Auto Service, 1203 North Boulevard
127-6834 Sunny's Wholesale, 957 Myers Street
127-6835 Ashley Elevators, 949 Myers Street
127-6836 Buzz and Ned's Barbeque, 1119 North Boulevard
127-6837 Richmond Children's Museum, 905 Terminal Place
127-6838 Commercial Building, 1136 Hermitage Road
127-6839 Commercial Building, 1132 Hermitage Road
127-6843 Gexpro, 1716-2522 Rhoadmiller Street
127-6844 Warehouse, 1727 Rhoadmiller Street
127-6845 Empire Marble & Granite Co., 1717 Rhoadmiller Street
127-6846 Wurth Wood Group, 1701 Rhoadmiller Street
127-6847 Cobb Lumber, 2300 Hermitage Road
127-6848 AH Herris & Sons Inc., 2405 Hermitage Road
127-6849 Warehouse, 1603 Ownby Lane
127-6850 Warehouse, 2040 Botetourt Street
127-6851 Grasshopper Lawn Services Inc., 2035 Botetourt Street
127-6852 Hurricane Fence Co., 2018 Lunenburg Street
127-6853 Duplex, 1844-1846 Botetourt Street
127-6854 House, 1832 Botetourt Street
127-6855 BWS Landscaping, 1108 Dinneen Street
127-6856 Garage, 1201 Dinneen Street
127-6857 Office, 2050 Moore Street
127-6858 Southern Environmental Service, 2052 Moore Street
127-6859 House, 2038 Moore Street
127-6860 Crusade for Christ Family Worship, 1700 Moore Street
127-6861 House, 1813 West Moore Street
127-6862 House, 1809 West Moore Street
127-6863 House, 1805 West Moore Street
127-6864 Warehouse, 1500 Moore Street
127-6865 Warehouse, 900 Brook Road
127-6866 W. W. Nash & Sons Inc., 1409 Brook Road
127-6867 Office, 1422 Brook Road
127-6868 Warehouse, 1416 Webster Street
127-6869 Y Tech Voicemail Center, 1500 Brook Road
127-6870 The Chateau DeVille, 1502 Brook Road
127-6871 Warehouse, 1524 Brook Road
127-6872 Money Tire Express and Service, 1205 School Street
127-6873 Warehouse, 1209-1211 School Street
127-6874 River City Recycling, 1207 School Street
127-6875 Automotive Specialty LLC, 1215-1217 School Street
127-6876 Virginia Cabinetry LLC, 1221 School Street
127-6877 Kellener, 1301 School Street

127-6878	Richmond Department of Parks and Recreation, 1209 Admiral Street
127-6879	Specialty Drapery, 1221 Admiral Street
127-6880	Warehouse, 1320 School Street
127-6881	House, 1803 Bath Street
127-6882	House, 1801 Bath Street
127-6883	Gilpin Court Apartment Complex
127-6884	Townhouses, 1260-1268 Moore Street
127-6885	Townhouses, 1248-1258 Moore Street
127-6886	Townhouses, 1238-1246 Moore Street
127-6887	Townhouses, 1230-1232 Moore Street
127-6888	Townhouses, 1234-1236 Moore Street
127-6889	Townhouses, 1226-1228 Moore Street
127-6890	Townhouses, 1222-1224 Moore Street
127-6891	Townhouses, 1218-1220 Moore Street
127-6892	Townhouses, 1214-1216 Moore Street
127-6893	Townhouses, 1210-1212 Moore Street
127-6894	Townhouses, 1204-1208 Moore Street
127-6895	Townhouses, 1200-1202 Moore Street
127-6896	Warehouse, 1501 Valley Road
127-6897	Asphalt Emulsion, 1530 Valley Road
127-6898	Brook Road Professional Offices, 1417 Brook Road

Julie Langan
 Julie Langan, Director
 Virginia Department of Historic Resources
 Virginia State Historic Preservation Officer

30 Nov 16
 Date
 2014-0666

- Please note the following comments
- V-CRIS forms were provided for 043-5632, 127-6136-0245 and 127-6136-0295 but not included on the commencement list. We believe these properties not to be eligible for the NRHP
 - The photos for 127-6052 and 127-6053 are of the same property.
 - 127-6811: The date on the V-CRIS form ~~is~~ was hand changed from 1947 to 1900 but remains 1947 in the report tables
 - 127-6846: The date on the V-CRIS form was hand changed from 1945 to 1963 but remains 1945 in the report tables