

Colorado Cultural Resource Survey Report

Pueblo's North Side Neighborhood

Phase I

SHF Project No. 2005-01-041
Deliverable 7
April 2007

HISTORITECTURE
Historic Preservation Specialists

Pueblo's North Side Neighborhood

Phase I

Prepared by:

Adam Thomas,
Architectural Historian
HISTORITECTURE, L.L.C.
Post Office Box 419
Estes Park, Colorado 80517-0419
www.historitecture.com

State Historical Fund
Project 2005-01-041
Deliverable 7

April 2007

Contents

Introduction I

Section 1: Project Area 3

Section 2: Research Design and Methods 7

- Goals and Objectives 7
- Scope of Work 7
- File Search and Previous Work 8
- Methods 9
- Fieldwork 9
- Archival Research 9
- Form Completion 10
- The Procedure 10
- Determination of Significance 10

Section 3: Historical Context 15

- Early Development of the North Side Neighborhood 16
- Houses and Residents 22
- North Side Institutions 28
- Transportation in the North Side 34
- Architects 39
- Conclusion 42
- Notes 43

Section 4: Results 45

Section 5: Recommendations 79

Section 6: Bibliography 89

Appendix A: Photograph Log 93

On the Cover: Prominent North Side buildings include (left to right) the Edgar Olin House (5PE.517.40), at 727 West Thirteenth Street; the Thomas Mishou House (5PE.516.15), at 302 West Eighteenth Street; the Dr. Wilbur Lucas House (5PE.516.19), at 409 West Eighteenth Street; and Parkview Hospital (5PE.516.13), spanning the 400 block of West Seventeenth Street.

Adam Thomas | Historitecture

NOTE

Time did not allow for concurrence between the consultant and OAHF staff on individual National Register eligibility. The eligibility assessments in the Results section and on the tables in this report represent consultant field determinations only. Anyone interested in preparing a nomination for properties determined field eligible to the National Register should contact the National and State Register Historian prior to beginning the nomination process.

Introduction

Pueblo's North Side Neighborhood is one of the most significant collections of residential buildings in southeastern Colorado. Here, the city's merchant princes and professionals found a retreat from the bustle of the busy downtown and the belching smokestacks of the Colorado Fuel & Iron Company's enormous Minnequa steel works. Beginning in the 1880s, Mahlon and John Thatcher, Pennsylvania brothers who became the model Pueblo self-made men, chose to locate their enormous estates in the North Side. They established a trend that would span the next seven decades.

But the North Side faces a variety of threats requiring careful preservation planning. Delimiting the eastern edge of the neighborhood is Interstate 25. This busy superhighway occupied a narrow corridor through Pueblo and is slated for expansion and realignment. The continued population growth of the Front Range, however, will mean even further expansion of this major transportation corridor.

Occupying a large parcel at the center of the neighborhood is Parkview Medical Center, one of the largest hospitals in southeastern Colorado. The explosive growth of this facility has already resulted in the demolition of significant historic buildings, and the hospital currently owns additional historic properties in the neighborhood. In 2004, Colorado Preservation, Inc., listed a Parkview property, the historic Allen J. Beaumont House, on its list of Colorado's most endangered places. While this National

Register-listed house currently remains intact, Parkview, like I-25, will only grow in the foreseeable future. Planning efforts must balance the protection of significant historic buildings with the hospital's need—and right—to grow.

Spearheaded by David Cockrell, senior neighborhood planner, the City of Pueblo pursued a State Historical Fund grant to conduct an intensive-level survey of the neighborhood, which was awarded in late 2004. A selection committee reviewed proposals from a variety of cultural resource contractors and chose Historitecture, an Estes Park-based architectural history consulting firm. Architectural Historian and Managing Principal Adam Thomas conducted the survey.

The goals of the intensive-level survey were to

- Inventory all properties in the survey area
- Determine the significance and National Register/local landmark eligibility of all properties in the survey area
- Analyze historic district potential and boundaries
- Develop a report summarizing the findings of the survey.

The results of the survey included the inventorying of 347 properties. Of them, 24 (6.9 percent) were field determined eligible for individual listing in the National Register of Historic Places and 43 for listing as a Pueblo Landmark (including the 24 National Register properties and three properties previously listed as Pueblo Landmarks.)

This project was paid for in part by a State Historical Fund grant from the Colorado Historical Society.

Contributing to a potential historic district were 275 properties (79.7 percent), and Historitecture determined that National Register and Pueblo Landmark districts could be created within at least the project area, if not further.

Based on these results, Historitecture made the following recommendations to the City of Pueblo:

1. Investigate the creation of historic districts.
1. Conduct further intensive-level surveys.
3. Develop a city-wide historical and architectural con-

text:

4. Foster better cooperation between the City and Parkview Medical Center; and
5. Work with North Side property owners to instill respect for and pride in their historic houses.

The following report is organized as recommended in the *Colorado Cultural Resource Survey Manual*, as revised in 2006.

Section I

Project Area

The North Side Neighborhood is a largely residential neighborhood north of downtown Pueblo. The boundaries established for this project encompass only a portion of this large neighborhood.

The boundaries of the North Side Intensive-Level Survey were as follows:

North: West Nineteenth Street

East: Interstate 25

South: West Eleventh Street

West: Craig Street (including the properties on the west side of the street)

The eastern boundary and southeastern corner of the project area were, in practice, much more irregular. The City did not want to replicate the 1997 Simonich down-

town intensive-level, comprehensive survey, which protruded into the southeastern portion of this survey area. As well, properties in the I-25 Area of Potential Effect (APE) had recently been surveyed. Mineral Palace Park constitutes much of the eastern boundary of this project. However, because it was included in the APE, it was not surveyed for this project. With these considerations, the eastern boundary was generally the western edge of the park, Court Street.

The survey area was situated entirely in section 25 of township 20 south, range 65 west, depicted on USGS 7.5-minute topographic maps in the Northeast Pueblo quadrangle (1961, photorevised in 1970 and 1974). The project area covered approximately 145 acres.

Maps of the survey area are included on the following pages.

Map I.1. USGS 7.5-minute topographic map segment of the Northeast Pueblo quadrangle (1961, photorevised in 1970 and 1974). The heavy green line indicates the survey area boundary.

USGS

actual survey boundary

Transparent Overlay

Map 1.2. Pueblo North Side map depicting the project area boundaries.

City of Pueblo

- study area
- 1997 Simonich downtown survey
- I-25 area of potential effect

Map I.3. Resource (site) numbers within the survey area. Also noted are the historic names of notable North Side landmarks.

City of Pueblo

Section 2

Research Design and Methods

Goals and Objectives

The major goal of this project was to acquire as much architectural and historical data as possible for every property in the North Side survey area, allowing City staff and others to make sound preservation planning decisions in this neighborhood. Subordinate to this goal were several objectives:

- Inventory all properties in the survey area;
- Determine the significance and National Register/local landmark eligibility of all properties in the survey area;
- Analyze historic district potential and boundaries; and
- Develop a report summarizing the findings of the survey.

Scope of Work

The City of Pueblo and the State Historical Fund collaboratively developed the following scope of work for the North Side survey:

- I. Project Purpose: The purpose of this project is to conduct a survey of 300 sites identified in the Phase I North Side survey area in Pueblo, Colorado .
- II. Scope of Service is as follows:
 - a. Facilitate a kickoff meeting in the community to explain the survey process, to answer questions,

and to receive suggestions about local sources of information.

- b. Document 300 buildings in the Phase I survey area through fieldwork which produces architectural descriptions, black and white photographs, and locations on a base map. Color slides or digital images will also be prepared for use in a final public meeting.
- c. Conduct research on the history of the chosen 300 properties and, where necessary, contact current and former owners and longtime residents regarding the histories of properties.
- d. Consult with the National Register historians at the Colorado Historical Society Office of Archaeology and Historic Preservation regarding evaluations of eligibility.
- e. Complete and submit two sets of the appropriate OAHP Inventory forms with associated photographs.
- f. Submit a draft survey report, per the current OAHP survey manual, for review by OAHP staff.
- g. Submit a representative sample of 10 draft survey forms for review by OAHP staff.
- h. Incorporate OAHP/SHF review comments into the final survey report and submit two copies to the SHF for review. Provide the form database in Microsoft Access and the survey report in

Microsoft Word to the City of Pueblo on CD-ROM.

- i. Present survey results at a community meeting near the conclusion of the project.

This Scope of Service is in accordance with Section 12-47.1-12-1 C.R.S. (1999) The Limited Gaming Act, which authorizes the Colorado Historical Society to administer the State Historical Fund as a statewide grants program.

File Search and Previous Work

The first step in this survey project was to determine the extent and results of previous surveys and nominations within the survey area. Historitecture requested an official search of OAHP files, which was conducted on March 26, 2005.

The file search found that 88 properties in the project area had been previously surveyed, dating to between 1974 and 2001. The City of Pueblo and the Pueblo Regional Planning Commission conducted the earliest surveys of the neighborhood in 1981. Within the boundaries of this current project area, properties with 5PE.513 site numbers were located in the 400 blocks of West Eleventh and West Twelfth streets. Properties with 5PE.516 site numbers were with a previous survey area bounded on the north by West Eighteenth Street, on the east by Court Street, on the south by West Fourteenth Street, and on the west by North Elizabeth Street. Surveyed properties with 5PE.517 site numbers were within an area delimited by West Fifteenth Street on the north, North Greenwood Street to the east, West Eleventh Street to the south, and West Street to the

west. Properties with 5PE.526 site numbers were part of the Dundee Place survey area, which included only a handful of properties in the extreme northwest corner of the current project area.

Historitecture resurveyed all properties included in these 1981 surveys for three of reasons. First, while these 1981 surveys were considered intensive-level at the time, the requirements for intensive-level have become more rigorous and the data required more exhaustive. Second, Historitecture desired to update the information collection of two decades ago. Third, these earlier surveys were intensive-selective, meaning that the researchers included only particularly interesting or relevant properties. Historitecture, however, conducted an intensive-comprehensive survey, meaning that all properties, regardless of age, apparent significance, or physical integrity, were included.

The file search also indicated that nine properties were listed in the National Register of Historic Places:

- Gast Mansion (5PE.483), 1801 North Greenwood Street, listed June 3, 1982;
- Rosemount (John Thatcher Mansion) (5PE.491), 419 West Fourteenth Street, listed June 27, 1975;
- Baxter House/Bishop's House (5PE.497), 325 West Fifteenth Street, listed February 17, 1978;
- Asbury White House (5PE.4200), 417 West Eleventh Street, listed October 11, 1984.
- Allen J. Beaumont House (5PE.4201), 425 West Fifteenth Street, listed August 18, 1983;
- Temple Emanuel (5PE.4202), 1325 North Grand Avenue, listed March 14, 1996;
- Frank Pryor House/Von Ahlefeldt Chateau

(5PE.4203), listed February 8, 1985;

- Nathaniel W. Duke House (5PE.4204), 1409 Craig St, listed February 8, 1985; and
- Ward Rice House (5PE.4207), 1825 North Grand Avenue, listed November 7, 1985.

OAHF staff previously determined the following properties in the project area eligible for listing in the National Register:

- 425 West Eighteenth Street (5PE.516.22), determined officially eligible on December 12, 1988;
- 522 West Twelfth Street (5PE.517.25), determined officially eligible on October 16, 1989;
- 727 West Thirteenth Street (5PE.517.40), determined officially eligible on April 12, 2001; and
- 802 West Twelfth Street (5PE.1179), determined officially eligible on July 2, 1990.

Like field determinations, *official* determinations of National Register eligibility are subject to change, particularly if the determination was made prior to extensive yet unrecorded modifications, which would affect physical integrity, or the revelation of further historical and architectural data, which would affect significance.

One property was listed in the Colorado State Register of Historic Properties during the duration of this project: Church of the Ascension (5PE.4175), 420 West Eighteenth Street.

The results of the file search are summarized in table 2.1.

Methods

This survey was organized in three major steps: field-

work, archival research, and form completion.

Fieldwork

The first step was to physically visit each property to record its architectural features, photograph as many elevations of each building as possible, and interview the property owner or resident, when practical. A hand-held global positioning satellite receiver was used to pinpoint universal transmercator coordinates.

During the fieldwork, archaeological potential was not considered because this was an architectural survey. Also, Historitecture, the City of Pueblo, and the Colorado Historical Society agreed that previously listed National Register and State Register properties would not be inventoried unless their physical integrity had been compromised. (This was not found to be the case for any of the North Side's listed properties.)

Historitecture surveyed properties on the east-west-oriented streets first, beginning with West Eleventh Street and working northward to West Nineteenth Street. The survey then continued to the north-south streets, from Main Street west to Craig Street.

Archival Research

Constructing the property histories was based on a review of city directory listing for each property, reinforced with public records from the Pueblo County Clerk and Recorder and the Pueblo County Tax Assessor, as well as U.S. Census records. This process resulted in a list of owners and/or residents for each property in the survey area. The Pueblo City-County Library District's online obituary index, as well as books of Colorado biographies provided

the bulk of biographical data for the previous owners and/or residents of each property.

Form Completion

The final step, form completion, was to combine the fieldwork and archival research onto the Colorado Cultural Resource Survey Architectural Inventory Form (OAHP 1403, revised September 1998). A form was generated for each property, with the appropriate photographs and maps attached.

The Procedure

Historitecture Architectural Historian Adam Thomas began this intensive-level, comprehensive survey on April 19, 2005, and completed the bulk of the fieldwork by August 16, 2006.

Photographs were captured on an Olympus Camedia C-5500 digital camera with 5.1 megapixel resolution. They were printed according to the National Register's 75-year archival standard by way of a Hewlett-Packard Officejet 7410 inkjet printer. This included gray Vivera inks (cartridge number 100) on four-by-six-inch HP Premium photo paper. The photos were saved as four-by-six-inch, 300 dots-per-inch images, in tagged image file format (TIF) and burned onto a 300-year, archival compact disc.

Forms were compiled and generated in Archinventory, a Microsoft Access database.

Determination of Significance

Historitecture assessed North Side properties for their historical and architectural significance and, thus, their

individual eligibility for listing in the National Register of Historic Places and as Pueblo landmarks. Initially, in consideration of National Register eligibility, Historitecture ranked each parcel on a scale that considered the combined levels of historical significance and physical integrity, based on the four National Register criteria of significance and seven standards of integrity. In turn, Historitecture applied local criteria for local landmark eligibility. Those rankings were, from low (not significant, low physical integrity) to high (very significant, high physical integrity):

- Not individually eligible
- Individually eligible, local landmark; and
- Individually eligible, National Register.

LOCAL LANDMARK ELIGIBILITY. Pueblo's standards for landmark designation are found in section 4-14-8 of the City's Historic Preservation Code (Title 14, Chapter 14, City of Pueblo Ordinances):

A building, object, monument, structure or site may individually be designated as a Landmark, or one or more buildings, objects, monuments, structures or sites which are united by past events or aesthetically by plan or physical development may be designated as a Historic District, if they have distinctive character and have:

1. *Special historic or prehistoric interest or importance:*
 - a. has significant character, interest or value, as part of the development, heritage, or cultural characteristics of the City, State or Nation; or is associated with the life of a person significant in the past; or
 - b. is the site of a historic event with a significant effect upon society; or
 - c. exemplifies the cultural heritage of the community; or has yielded, or may be likely to yield, impor-

tant prehistoric information.

2. *Special architectural, engineering or aesthetic interest or importance:*
 - a. portrays the environment in an era of history characterized by a distinctive architectural style; or
 - b. embodies those distinguishing characteristics of an architectural-type or engineering specimen; or
 - c. is the work of a designer whose individual work has significantly influenced the development of the City; or
 - d. contains elements of design, detail, materials or craftsmanship which represent a significant innovation.
3. *Special geographic interest or importance:*
 - a. by being part of or related to a square, park or other distinctive area, which should be developed or preserved according to a plan based on a historic, cultural or architectural motif, or
 - b. owing to its unique location or singular physical characteristic, represents an established and familiar visual feature of the neighborhood, community, or City.

For a property to be eligible for Pueblo Landmark status, it must be significant under at least two of the three major categories.

NATIONAL REGISTER ELIGIBILITY. The National Historic Preservation Act of 1966, as amended, created the National Register of Historic Places, which the National Park Service administers. Criteria for National Register eligibility are set forth in Title 36, Part 60, of the Code of Federal Regulations and are summarized as follows:

The quality of significance in American history, architecture, archeology, engineering, and culture is present in districts, sites, buildings,

structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A. That are associated with events that have made a significant contribution to the broad patterns of our history; or
- B. That are associated with the lives of persons significant in our past; or
- C. That embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- D. That have yielded, or may be likely to yield, information important in prehistory or history.

In addition to the criteria listed above, the National Register requires some additional considerations before a property can be listed:

Ordinarily cemeteries, birthplaces, graves of historical figures, properties owned by religious institutions or used for religious purposes, structures that have been moved from their original locations, reconstructed historic buildings, properties primarily commemorative in nature, and properties that have achieved significance within the past 50 years shall not be considered eligible for the National Register. However, such properties will qualify if they are integral parts of districts that do meet the criteria or if they fall within the following categories:

- a. A religious property deriving primary significance

- from architectural or artistic distinction or historical importance; or
- b. A building or structure removed from its original location but which is primarily significant for architectural value, or which is the surviving structure most importantly associated with a historic person or event; or
 - c. A birthplace or grave of a historical figure of outstanding importance if there is no appropriate site or building associated with his or her productive life; or
 - d. A cemetery that derives its primary importance from graves of persons of transcendent importance, from age, from distinctive design features, or from association with historic events; or
 - e. A reconstructed building when accurately executed in a suitable environment and presented in a dignified manner as part of a restoration master plan, and when no other building or structure with the same association has survived; or
 - f. A property primarily commemorative in intent if design, age, tradition, or symbolic value has invested it with its own exceptional significance; or
 - g. A property achieving significance within the past 50

years if it is of exceptional importance. In general, properties achieving significance within the past 50 years are not considered eligible for individual listing in the National Register.

Determination of District Eligibility

Historitecture used National Register standards as a guide for considering potential districts. As a general rule, 50 percent or more of the properties in a potential district must be considered contributing resources for the district to be eligible. However, in actuality, the density and distribution of contributing resources is critical in determining the boundaries of a potential district. Districts, as a whole, are subject to same National Register areas of significance, criteria, criteria considerations, and determinations of integrity as an individual property.

Field assessments of individual eligibility for the National Register and as local landmarks, as well as determinations of contribution to a potential historic district, are summarized in the tables in the results section (section 4) of this report.

Table 2.1: Summary of OAHP File Search Results

Site Number	Property Name	Address	Natl Reg Eligibility	Dstrct Elgblty	Notes
5PE.483	Gast Mansion	1801 N Greenwood St	Listed 06/03/1982	Contributes	
5PE.491	Rosemount Mansion	419 W 14th St	Listed 06/27/1975	Contributes	
5PE.497	Baxter House/Bishop's House	325 W 15th Street	Listed 02/17/1978	Contributes	
5PE.513.22		421 W 11th St	Officially Not Eligible	Contributes	
5PE.513.26		420-422 W 12th St	Officially Not Eligible	Contributes	
5PE.513.27		428-430 W 12th St	Officially Not Eligible	Contributes	
5PE.513.32		1116 Greenwood St		Contributes	
5PE.516.1		313 W 14th St		Contributes	
5PE.516.3		420 W 14th St		Contributes	
5PE.516.4		307 W 15th St		Contributes	Demolished
5PE.516.5		315 W 15th St		Contributes	
5PE.516.8		507 W 16th St		Contributes	Demolished
5PE.516.9		509 W 16th St		Contributes	Demolished
5PE.516.10		303 W 17th St		Contributes	
5PE.516.11		307 W 17th St		Contributes	
5PE.516.12		327 W 17th St		Contributes	
5PE.516.13	Parkview Hospital	406 W 17th St		Contributes	
5PE.516.14		605 W 17th St		Contributes	
5PE.516.15		610 W 17th St		Contributes	
5PE.516.16		302 W 18th St		Contributes	
5PE.516.17		306 W 18th St		Contributes	
5PE.516.18		401 W 18th St		Contributes	
5PE.516.19		409 W 18th St		Contributes	
5PE.516.20		419 W 18th St		Contributes	
5PE.516.21		423 W 18th St		Contributes	
5PE.516.22		425 W 18th St	Officially Eligible	Contributes	
5PE.516.23	Thatcher School	1615 Court St		Contributes	Demolished
5PE.516.24		1607 N Elizabeth St		Contributes	Demolished
5PE.516.25		1701 N Elizabeth St		Contributes	
5PE.516.26		1707 N Elizabeth St		Contributes	
5PE.516.27		1800 N Elizabeth St		Contributes	
5PE.516.28		1801 N Elizabeth St		Contributes	
5PE.516.30		1402 N Grand Ave		Contributes	Demolished
5PE.516.31		1426 N Grand Ave		Contributes	
5PE.516.32		1701 N Grand Ave		Contributes	Demolished
5PE.516.34		1401 N Greenwood St		Contributes	Local Landmark
5PE.517.9		503 W 11th St	Officially Not Eligible	Contributes	Demolished
5PE.517.11		615 W 11th St		Contributes	
5PE.517.13		619 W 11th St		Contributes	
5PE.517.15		701 W 11th St		Contributes	
5PE.517.16		713 W 11th St		Contributes	
5PE.517.17		721 W 11th St		Contributes	

Note: Determinations of National Register eligibility and district contribution are based on previous surveys. Official determinations of eligibility are subject to further review and change.

Site Number	Property Name	Address	Natl Reg Eligibility	Dstrct Elgblty	Notes
5PE.517.22		511 W 12th St		Contributes	
5PE.517.23		515 W 12th St	Officially Not Eligible	Contributes	
5PE.517.24		517 W 12th St	Officially Not Eligible	Contributes	
5PE.517.25		522 W 12th St	Officially Eligible	Contributes	
5PE.517.26		524 W 12th St		Contributes	
5PE.517.27		607 W 12th St		Contributes	
5PE.517.28		623 W 12th St		Contributes	
5PE.517.29		716 W 12th St		Contributes	
5PE.517.30		721 W 12th St		Contributes	
5PE.517.31		724 W 12th St		Contributes	
5PE.517.32		801 W 12th St		Contributes	
5PE.517.38		705 W 13th St		Contributes	
5PE.517.39		726 W 13th St		Contributes	
5PE.517.40		727 W 13th St	Officially Eligible	Contributes	Local Landmark
5PE.517.41		728 W 13th St		Contributes	
5PE.517.42		802 W 13th St		Contributes	
5PE.517.46		624 W 14th St		Contributes	
5PE.517.47		711 W 14th St		Contributes	
5PE.517.48		715 W 14th St		Contributes	
5PE.517.49		723 W 14th St		Contributes	
5PE.517.50		725 W 14th St		Contributes	
5PE.517.54		719 W 15th St		Contributes	
5PE.517.55		725 W 15th St	Officially Not Eligible	Contributes	Demolished
5PE.517.60		1205 N Elizabeth St		Contributes	
5PE.517.61		1117 N Greenwood St		Contributes	
5PE.517.62		1123 N Greenwood St		Contributes	
5PE.517.63		1125 N Greenwood St		Contributes	
5PE.517.64/5815		1201-1203 N Greenwood St		Contributes	
5PE.517.66		1116 West St		Contributes	
5PE.517.67		1117 West St		Contributes	
5PE.526.11		1810 N Elizabeth St		n/a	
5PE.526.12		1819 N Elizabeth St		n/a	
5PE.526.13		1827 N Elizabeth St		n/a	
5PE.526.14		1820 N Elizabeth St		n/a	
5PE.526.42		1827 N Grand Ave		n/a	
5PE.1144		119 W 14th St	Officially Not Eligible	Not	Demolished
5PE.1179		802 W 12th St	Officially Eligible	Contributes	
5PE.1220		707 W 15th St	Officially Not Eligible	Not	
5PE.4175	Church of the Ascension	420 W 18th St	Listed State Reg 2005	n/a	
5PE.4200	Asbury White House	417 West 11th St	Listed 10/11/1984	Contributes	
5PE.4201	Allen J. Beaumont House	425 W 15th St	Listed 08/18/1983	Contributes	
5PE.4202	Temple Emanuel	1325 N Grand Ave	Listed 03/14/1996	Contributes	
5PE.4203	Frank Pryor House/Von Ahlefeldt Chateau	1325 N Greenwood St	Listed 02/08/1985	Contributes	

Section 3

Historical Context

Pueblo began as one of the greatest crossroads in the American west. The high plains just east of the Front Range of the Rocky Mountains marked a natural course north and south. The Arkansas River pierced the Front Range, connecting the arid Great Plains, to the east, with lush mountain parks, to the west. The Arkansas also served as a political and cultural boundary; it marked the northern extent of Spanish and, later, Mexican territory. To the north were French and American lands. Here, at the confluence of the Arkansas River and Fontaine Qui Bouille (Fountain Creek), was a gray area, where the American Indian, Spanish, Mexican, French and American mingled freely. It was practically inevitable, then, that settlers established a trading post, Fort Pueblo, in 1842. But like many pioneer enterprises in the West, success—and even mere survival—was fleeting. On Christmas day 1854, a band of Ute Indians attacked the fort and massacred its inhabitants. But the draw of commerce along this crossroads was ceaseless, and settlement continued despite the risks.¹

Yet the future of Pueblo lay not in dusty trails and prairie outposts but in cold, hard metal. In July 1859, a group of prospectors, led by William Green Russell, discovered gold on Dry Creek, near present-day Denver, and ignited the Colorado Gold Rush. Pueblo's crossroads location made it an ideal location to profit from the great masses heading west, proclaiming "Pikes Peak or bust." Savvy businessmen established Fountain City, northeast of the

confluence of Fountain Creek and the Arkansas River, in 1858. An adjacent settlement, dubbed "Pueblo," was established during the winter of 1859 and spring of 1860. It was located west of Fountain Creek and north of the Arkansas River. These two settlements acted as funnels, receiving and processing the products of a great agricultural hinterland to the north, east, and south and transporting them to the hungry mountain mining camps to the west.²

The arrival of General William Jackson Palmer's Denver & Rio Grande Railroad in 1872 made it even easier for Pueblo area merchants to obtain supplies for mining camps. Between that time and 1888, four more railroads arrived in Pueblo, forging in iron the burgeoning city's role as an economic, cultural, and political crossroads. The city became Colorado's principal railroad hub and, for decades, the gateway to the state's only mainline route to Salt Lake City and the West.

The railroads also made the settlements at Fountain Creek and the Arkansas River the logical place to establish large-scale ore-processing facilities. Gold, silver, and other ore traveled out of the mountains to the west and arrived in Pueblo, where smelters refined them into bullion and pure metals. The railroads then shipped the metals to the rest of the nation. By the 1880s, Pueblo had become a leader in metal refining and acquired a smoky mantle of industrial progress, which it would proudly wear for decades.³

The greatest of Pueblo's metal refining enterprises was the vision of General Palmer. Part of the Denver & Rio Grande's early success was due to Palmer's creation of sister industries, which supplied business to his railroad. These included coal mining and smelting companies. At the same time, Palmer saw the eastern monopoly of rolled iron and steel rail as an impediment to the future growth of his railroad. Thus, in 1880, he merged three of his smaller companies to create the Colorado Coal & Iron Company and capitalized the new organization at \$10 million, the equivalent of \$200 million today. The company would supply business and rails to his railroad. The first blast furnace was fired in 1881 and the following year the mill rolled its first rails. Reorganized as the Colorado Fuel & Iron Company in 1892 and eventually known as the CF&I Steel Corporation, the Pueblo plant eventually became Colorado's single largest employer, the biggest steel mill west of the Mississippi River, and one of the greatest industrial complexes in the world.⁴

Photo 3.1. The Colorado Fuel & Iron Company's Minnequa Works, circa 1918.

Stone, *History of Colorado*

Despite the area's unparalleled economic success, the settlement remained politically divided. It was, in fact, three contiguous but independently governed towns: Pueblo, South Pueblo, and Central Pueblo. The towns formally merged in 1886, the same year the town of Bessemer was incorporated adjacent to the CF&I mill. The City of Pueblo annexed Bessemer in 1894 and became, at last, a united community.⁵

Early Development of the North Side Neighborhood

Neighborhood development north of what is now downtown Pueblo was at first quite tepid. The merchants and the owners and laborers of the smelters, to the south, lived near their places of work. But the North Side's geographic isolation from Pueblo's principal economic centers eventually made it the most desirable location in the city for an emerging merchant and professional class wishing to show physically its separation from the largely blue-collar world south of the Arkansas River. Indeed, the histories of properties in this survey reveal that CF&I employees inhabited few of the North Side's houses. This was the realm of entrepreneurs who, while ultimately dependent on the city's industrial class to fund their dreams, nonetheless did not toil in smelters and blast furnaces.⁶

The first property owners and, in some cases, developers in what would become Pueblo's North Side Neighborhood acquired their property through land grants from the federal government. Those early homesteaders included some of the most colorful individuals in the history of southeastern Colorado. Colonel John M. Francisco

CF&I Minnequa Works

*M A I N
S T R E E T*

Pueblo County Courthouse

Centennial School

*T W E L F T H
S T R E E T*

**Colorado State Mental Asylum/
Colorado State Hospital**

Stone, History of Colorado

Figure 3.2: Bird's-eye view of Pueblo, 1888, by H.P. Bicknell. While these kinds of maps were highly idealized and, therefore, often inaccurate, this image does show the relative relationship of notable Pueblo landmarks to the North Side. This view is looking north to south, with the extreme southern portion of the survey area in the foreground.

and Solomon Jones acquired the first land patent in section 25 on October 1, 1867. The 160-acre parcel comprised the south half of the southwest quarter of section 25 as well as the north half of the northwest quarter of adjacent section 36. Solomon Jones was born in Turkey in May 1871. He was a dry goods merchant, eventually settling in Walsenburg. His partner, John Francisco, was born in 1820 in Bath County, Virginia, to a family descended from the Spanish aristocracy. In 1836, he moved to Missouri where he outfitted wagon trains for the Santa Fe Trail. He accompanied those trains to New Mexico in 1839 and 1848. The latter trip required 60 days to cross the wilderness. At the end of the adventure, Francisco decided to settle permanently in the Southwest, starting businesses in northern New Mexico. Francisco moved to Colorado in 1851, when he became a sutler (a civilian who sells provisions to soldiers) at Fort Massachusetts in the San Luis Valley. When the Army closed the outpost and moved to Fort Garland, Francisco operated the store there for the U.S. Government. While at the fort, he sent goods he acquired in the San Luis Valley and New Mexico to Colonel A.G. Boone in Pueblo, who operated a mercantile on Santa Fe Avenue, near First Street. In 1861, Francisco served Costilla County in the first Colorado Territorial Legislature. He remained at Fort Garland until 1862, when he sold his business. Francisco later acquired an old Spanish land grant, consisting of 1,700 acres along Cuchara Creek, where he built a stockade to protect his ranch. This stockade eventually became the town of Le Veta. He died there in 1902. Francisco Street in Pueblo is named in the colonel's honor.⁷

On December 10, 1867, the federal government

issued another land patent, for a 160-homestead in section 25, to Amelia Bickham and Edward B. Cozzens. In addition to the northeast quarter of the northeast quarter of section 25, the parcel also consisted of the southeast quarter of the southeast quarter of section 24; the southwest quarter of the southwest quarter of section 19; and the northwest quarter of the northwest quarter of section 30, in range 64 west.⁸

Augustus Bartlett acquired a patent for his homestead on August 5, 1869. It consisted of the west half of the southeast quarter of section 24 and the west half of the northeast quarter of section 25—a 160-acre parcel.⁹

The federal government issued the next land patent for a portion of section 25 to pioneer Pueblo attorney, Colorado Territorial Supreme Court Justice, and U.S. Representative Judge Allen A. Bradford, on August 5, 1869. The 160-acre homestead consumed the southeastern quarter of the section. Bradford was born on July 23, 1815, in Friendship, Maine. He moved to Missouri in 1841, where he began to study law. He was admitted to the bar in Missouri in 1843. By 1845, he was clerk of the circuit court for Atchison County, Missouri. He moved to Iowa in 1851 and a year later was appointed a federal judge for the Sixth Judicial District. Bradford resigned his judgeship in 1855 when he moved to the Nebraska Territory, where he served in the legislative council. The judge settled in Central City, Colorado Territory, in 1860. He moved to Pueblo two years later. He was appointed to the Colorado Territorial Supreme Court in 1862, a position he held until his election to the U.S. House of Representatives in 1864. He was then twice reelected. Bradford returned to private practice in Pueblo in 1871. Allen Bradford married Emiline Cowles at

St. Joseph, Missouri, on November 1, 1849. They had one son, Thomas Bradford, who continued his father's law practice. Allen Bradford died on March 13, 1888.¹⁰

Pueblo financial mogul Mahlon D. Thatcher received a patent on May 10, 1870, for an 80-acre parcel in the southeast quarter of the southwest quarter of section 24 and the northeast quarter of the northwest quarter of section 25. Thatcher was one of the major forces in the development of the North Side Neighborhood and will be discussed more fully later in this document.¹¹

Cyrus H. McLaughlin acquired a small parcel consisting of the northwest quarter of the northwest quarter of section 25, on July 1, 1870.¹²

Another leading player in developing the North Side was prominent stock dealer Philander Craig, who acquired a land patent for a portion of section 25 on September 20, 1870. It consisted of the south half of the northwest quarter and the north half of the southwest quarter of section 20. He was born around 1833 in Indiana. His wife, Bethane Craig, was also born around 1833, also in Indiana. They had 3 children: William, Ellen, Charles, and John.¹³

The patent for the last remaining parcel of public land in section 25 was issued to Denver real estate developer and broker Henry C. Brown on December 1, 1876. The 80-acre property consisted of the southeast quarter of the northeast quarter of section 25, as well as the southwest quarter of the northwest quarter of adjacent section 30, in range 64 west. Brown was born around 1825 in Ohio. His wife, Jane Brown, was born in New York, around 1838. They had three children: James H., Carrie M., and Sherman Thompson.¹⁴

The first subdivision of what would become the

North Side Neighborhood was established in 1869 with the filling of the County Addition to the City of Pueblo. The area consisted of Judge Bradford's 160-acre property in the southeastern quarter of section 25. The plat map reveals an unyielding grid of streets, stretching south to north from West Seventh Street through West Fourteenth Street. Santa Fe Avenue marked the eastern boundary and West Street the western boundary. All lots were oriented along the east-west streets and one block, bounded by West Eleventh Street, North Main Street, West Tenth Street, and Court Street was reserved for the Pueblo County Courthouse.¹⁵

The reality of Pueblo's topography, however, often betrayed the grandest plans of early neighborhood surveys. Towering over the northeast corner of the County Addition was, in fact, a steep bluff. Sanborn maps show that the sheer sides of the bluff severed West Twelfth Street at North Greenwood Avenue. Greenwood itself was only partially graded as it traversed the bluff. The lots in the area were unbuildable until the bluff was graded, sometime after 1889, two decades after Bradford platted the County Addition. Future North Side developers, however, often went out of their way to make sure their streets were fully graded and lined with trees.¹⁶

The number of plat map filings involving the North Side exploded in 1871, indicating a boom in real estate speculation north of downtown Pueblo. The first filing occurred on March 1, when Augustus Bartlett subdivided his homestead in the northern half of section 25. Bartlett & Miller's Addition to the City of Pueblo was a joint effort of Bartlett and Pueblo pioneer businessman and developer John D. Miller. Miller was born on March 22, 1836, in

Sanborn Map & Publishing Company | Library of Congress

Figure 3.3: This September 1889 Sanborn map depicts the intersection of West Twelfth and North Greenwood streets, where an ungraded bluff interrupted the rigid grid of streets.

Danby, New York. He enrolled in the Syracuse Institute in 1854. However, after two years of study, Miller left Syracuse to join the free-state side of the skirmish in Kansas. He preempted a homestead claim near Lawrence, where he remained for a year. Then, in the spring of 1858, he joined a party of gold prospectors heading for the Pikes Peak area. He camped on the Fountain Creek only ten miles north of present-day Pueblo. Despite two successful summits of Pikes Peak and a foray into the San Luis Valley, Miller returned to Kansas empty-handed. But his gold fever persisted, and Miller returned to Colorado in 1859, prospecting at the Deadwood Diggings, Central City, California Gulch, Sulfur Springs, and Georgetown. At the outbreak of the Civil War, Miller enlisted in Company F, First Colorado Cavalry, in August 1861. He was mustered out in 1864 and returned to New York, where he planned to remain. But like so many easterners who tasted life in the West, Miller returned, freighting goods across the

Great Plains between Leavenworth and Denver. In 1866, he began ranching in the Arkansas Valley, but by the fall he had moved to Pueblo. He engaged in real estate speculation, at which he proved quite successful. In 1872, he and T.W. Sayles opened a grocery store in Pueblo, which, by 1888, had developed into one of the largest wholesale grocery operations in southeastern Colorado. Miller was elected Pueblo County Clerk, an office he held from 1868 through 1872. Miller was a founding member of the Pueblo Board of Trade, helped establish and build First Presbyterian Church (on lots he had purchased and then donated to the church), was president of the Pueblo Light, Heat & Power Company, and was involved in the construction of the Colorado Mineral Palace. Miller married Lizzie Dotson on December 2, 1869, and had three daughters.¹⁷

Bartlett & Miller's addition was a rather revolutionary departure from earlier settlement patterns in Pueblo's North Side in that lots were oriented toward the north-south streets rather than the east-west streets. However, except for the large homes of wealthy individuals who could afford the longer commute downtown, Bartlett & Miller's Addition remained relatively undeveloped until the turn of the twentieth century.¹⁸

A more immediately successful subdivision was Philander Craig's namesake addition. Situated closer to downtown and immediately west of the quickly developing County Addition, Craig's Addition to the City of Pueblo was officially platted in April 1871. The original filing of the subdivision consisted of the northeastern portion of Craig's homestead in section 25, bounded by West Eighteenth Street on the North, Craig Street on the east, West Eleventh Street to the south, and Carlton Street (now

Conley Street) to the west. A year later, Craig expanded his addition westward to include Baxter, Francisco, and Martin Streets, between West Fifteenth and West Eighteenth streets. Like the County Addition, Craig's Addition oriented all lots toward the east-west streets.¹⁹

November 1871 brought two more subdivisions to the neighborhood and introduced to Pueblo one of the most prolific promoters and developers of the North Side Neighborhood, Ferd Barndollar. He was born on December 8, 1847, in Everett, Pennsylvania, and received an unusually advanced education for the time, attending both Franklin and Dickson seminaries. Barndollar left Pennsylvania in 1867 and traveled with a cattle train across the Great Plains. He arrived in Pueblo on October 18 of that year. Realizing the unusual confluence of needs at Pueblo, where feverish city building intertwined with numerous prospectors seeking supplies, Barndollar immediately established a general mercantile and commissary, Ferd Barndollar & Company, which proved instantly and amazingly successful. His prosperity was a direct result of his business acumen. For example, builders up to that time had to use wood for construction. Barndollar expanded his business to include Pueblo's first brickyard, allowing masons to erect much larger and more permanent businesses and dwellings.²⁰

In 1869, Barndollar turned his attention to his true calling, real estate development. He joined with Denver real estate speculators Henry C. Brown and David H. Moffat, and his local partner, John R. Lowther, in acquiring land north of the County Addition. In early 1871, surveyors platted two subdivisions for Barndollar. Ferd Barndollar & Company's First Addition to the City of

Pueblo extended from Twenty-First Street, on the north, to around Nineteenth Street, on the south, between Santa Fe Avenue and High Street (now Grand Avenue).²¹

Like Bartlett & Miller's Addition, surveyors oriented lots along the north-south streets. However, to make his subdivisions more attractive, despite their then inconvenient distances from downtown, Barndollar fully graded streets, planted trees, and constructed model homes, including his own residence on the northwest corner of Court and West Nineteenth streets. In the years before the Thatchers' Hillcrest and Rosemount mansions, the Barndollar House was among the most gracious homes in southeastern Colorado. Completed on December 28, 1871, the mansard-roofed house, complete with cupola, was constructed in the popular and sophisticated French Second Empire style. The house may have appeared as a fantastic castle as it loomed over the empty lots of the North Side Neighborhood. Ferd Barndollar's brother, Winifred J. Barndollar, arrived in Pueblo in 1871 and constructed a house at 1906 Court Street, directly across the thoroughfare from the Ferd Barndollar House. In one of the more infamous moments in Pueblo history, an unknown assailant murdered Winifred Barndollar outside his home during an 1896 robbery attempt.²²

Ferd Barndollar's development efforts became even more grandiose when, in 1888, he platted the Dundee Place subdivision, one of the most innovative planned neighborhoods in Colorado. The project was financed through Barndollar's Dundee Home and Investment Company, which also included John D. Miller, and J.E.K. Henrick (or Herrick). Dundee Place spanned from West Nineteenth through West Twenty-Fourth streets, between

Adam Thomas | Historitecture

Figures 3.4 and 3.5: The houses at 705 West Fifteenth Street (5PE.5712, above) and 409 West Twelfth Street (5PE.5601, below) are among the oldest in the North Side. The house above is constructed of adobe bricks.

High Street (Grand Avenue) and West Street. As with his previous development, Barndollar constructed unusual model homes to generate news and attract the curious, who would hopefully become buyers. One of these model homes was a striking octagonal house at 2201 Grand Avenue. Dundee Place was also the first subdivision in Pueblo—and one of the first in Colorado—to institute protective covenants. These included restrictions on planting cottonwood trees, “which turn the ladys’ [sic] black dresses white.”²³

Yet the most influential of these rules may have been a minimum building cost. Barndollar wanted to create the most exclusive neighborhood in Pueblo and successfully petitioned the City to change the name of High Street to Grand Avenue; he envisioned the thoroughfare eventually rivaling Denver’s Broadway.²⁴

The final piece of the neighborhood to be developed was Henry C. Brown’s 80-acre parcel. The plat map of Henry C. Brown’s Addition was filed at the Pueblo County Courthouse on May 25, 1889. It spanned Summit Street to Grand Avenue, between West Fifteenth Street and West Eighteenth streets. The subdivision departed from its more recent predecessors in that most lots were oriented on the east-west streets. However, the lots along Santa Fe Avenue were oriented toward that north-south thoroughfare. But most of the survey ultimately proved unnecessary; Mineral Palace Park, established in 1891, consumed most of Brown’s Addition.²⁵

Houses and Residents

As mentioned above, many of the earliest houses in the North Side were either model homes or the residences

of Pueblo’s upper class who sought to remove themselves from more developed neighborhoods. A number of more modest homes were constructed, however, particularly in the County Addition. These houses were often built in a local vernacular form that consisted of a one- or one-and-a-half-story box with a front-gabled roof. These boxes were almost always constructed of adobe and, later, clay bricks.

But even these small houses were initially the residences of Pueblo’s emerging professional class. For instance, the small adobe dwelling at 705 West Fifteenth Street (5PE.5712), most likely dating to between 1870 and 1880, was initially the home of M.J. Maley, a real estate broker, and W.C. Stewart, a bookkeeper. The house at 409 West Twelfth Street (5PE.5601) was a slightly more sophisticated, masonry example of the form. Dating to between 1875 and 1885, this small house was originally home to pioneer Pueblo attorney Edmund C. Glenn.²⁶

Before 1880, the development of the North Side Neighborhood, particularly north of Thirteenth Street, was sparse indeed. But the construction of one house, more than any other event, established the North Side as Pueblo’s premier neighborhood for the burgeoning entrepreneurial, professional, and merchant class. This house was Mahlon Thatcher’s grand Hillcrest estate, the first true mansion constructed in Pueblo.²⁷

The three Thatcher brothers who settled in Pueblo became one of the city’s greatest success stories. From humble roots and with hard work, they rose to become one of the most powerful economic, social, and political forces in the city and one of wealthiest families in Colorado. John Thatcher was the first of the brothers to arrive in the ter-

Overlay Layer 2: North Side subdivisions and dates of filing with the Pueblo County clerk and recorder.

Overlay Layer 1: North Side homestead claims with dates of land patents.

Map 31: Homestead claims and subdivisions of Pueblo's North Side Neighborhood. The heavy black line indicates the survey area.

Dodds, *Hard Work Won the West* | from the Pueblo City-County Library District
Figures 3.6 and 3.7: John Thatcher (above) and Mahlon Thatcher (below) constructed their grand estates on Pueblo's North Side.

ritory. He came to Denver on September 15, 1862, and initially worked as a tanner. Trained as a clerk in his native Pennsylvania, Thatcher sought work as a storekeeper, eventually becoming the junior partner in a general store operated by James H. Voorheis (also spelled Voorhees) in Denver. One day, a customer from Pueblo arrived in the store and told Voorheis and Thatcher that his settlement badly needed a general store. The partners liked the idea so much that Voorhees agreed to set up Thatcher in the new business in return for half of the profits. In 1863 John Thatcher established his general store in a rough, log cabin near First Street and Santa Fe Avenue. Business proved so successful in the first few days that Thatcher had to request more inventory from Denver.²⁸

John Thatcher's business thrived, and he soon needed assistance operating the general store. The obvious candidate for the job was his brother, Mahlon, who assisted their father in operating the family's general store in Martinsburg, Pennsylvania. In September 1864, John's entreaties worked, and Mahlon agreed to head west. He left Pennsylvania on February 21, 1865, and arrived in Pueblo on March 19. The business only continued to increase under the combined business acumen of the Thatcher brothers, becoming the premier retail store in southeastern Colorado.²⁹

Calvin Henry Thatcher was the best educated of the Thatcher brothers and trained as an attorney. Despite the prospects of a successful legal practice in Pennsylvania, the allure of the West pulled Henry to his brothers. Sometime after 1866 he arrived in Pueblo and established a law practice. He quickly became a formidable political force in the territory and early state and served as Colorado's first

Supreme Court justice.³⁰

The Thatchers were shrewd frontier capitalists: wherever there was a need, they filled it, developing a diverse business portfolio. They were merchants, millers, mine owners, ranchers, Indian traders, and real estate developers. But their most successful and longest-lived business enterprise began as an offshoot of their general mercantile business. "General stores frequently were the only place for hundreds of miles to deposit money," writes local historian Joanne West Dodds in her history of the Thatcher family. "The brothers' banking interests began as a courtesy to their general store customers. ... Before long, the brothers were making more money financing other men's dreams than they were in the general store."³¹

The Thatcher Brothers Bank opened on January 25, 1871. John and Mahlon reorganized their fledgling financial institution into the First National Bank of Pueblo on April 17, 1871. It became the fourth national bank in the territory and established Pueblo as the financial center of southern Colorado. While John and Mahlon served as officers and were major stockholders for the rest of their lives, it was Mahlon who acted as cashier, overseeing the day-to-day operation of the bank.³²

By 1880, the Thatchers were very wealthy men indeed. Yet their houses remained modest until Mahlon Thatcher hired that year one of the nation's most prominent architects to design a huge mansion for him and his family. Henry Hudson Holly had written two of the most influential architecture books of the late nineteenth century. *Country Seats* (1863) and *Modern Dwellings* (1878) established the whimsical styles of the Picturesque and Victorian eras as the only appropriate and truly tasteful house designs in

America. The Queen Anne-style house Holly designed for Mahlon Thatcher was of enormous proportions and extravagant materials. A railroad car of bricks for the mansion arrived in January 1881 from Philadelphia. The bricks were so carefully made that each was wrapped in paper and cradled in hay. When completed, the three-story house consisted of 41 rooms.³³

The mansion was impressive in its own right. But its location made it awe-inspiring and provided the estate its name: Hillcrest. Mahlon Thatcher chose a block of real estate at the highest point in what would become Pueblo's North Side. The location provided a 360-degree view from the house's numerous windows, verandas, porches and balconies. Yet it was the view to the south that was the most important. From a fashionable distance that was neither too close to compromise the family's privacy nor too far to seem aloof, Mahlon Thatcher could gaze upon his business empire and the city he helped create. Conversely, residents in the rest of Pueblo could look up to Hillcrest, both as a symbol of the Thatcher family's success and as a beacon of their own potential. Hillcrest established the North Side as the fashionable neighborhood for the up-and-coming capitalist, the successful merchant, or white-collar professional.

Mahlon and Luna Thatcher also extensively groomed the grounds of their hilltop estate. Under the supervision of landscape gardener M.A. Free, the grounds took over four years to complete and were "the most impressive in the city."³⁴ Mahlon and Luna Thatcher continued to employ a staff of gardeners and even constructed a large greenhouse on land to the west.

The draw of the North Side only increased when John

Dodds, *Hard Work Won the West* | from the Pueblo City-County Library District

Figure 3.8: Mahlon Thatcher's enormous Hillcrest mansion occupied a North Side location befitting the estate's name.

Thatcher purchased a block of the neighborhood southeast of his brother's estate to build an equally impressive dwelling. John also hired Holly to design his house, which was much more Romanesque in style than Hillcrest. Dubbed Rosemount in honor of the favorite flower of John's beloved wife, Margaret Thatcher, the three-story, 37-room mansion was completed in 1893. It featured pink volcanic stone (rhyolite) quarried near Castle Rock and an opulent interior, including Tiffany chandeliers. The firm of Frederick Law Olmsted, America's foremost landscape architect, designed the grounds. Thus, by 1900, two of the largest homes in Pueblo—and in Colorado—existed in the same neighborhood.³⁵

Moreover, the occupants and operations of Hillcrest and Rosemount became significant forces themselves in the settlement of the North Side. In particular, many of the Thatchers' business associates constructed their homes or moved into existing dwellings near the two great mansions. For instance, Albert S. Booth constructed his large house just north of Rosemount and northeast of Hillcrest, at 425 West Eighteenth Street (5PE.516.22). He arrived in Pueblo on December 1, 1890, to become private secretary to Mahlon Thatcher. The two quickly became close friends. Thatcher appointed Booth as cashier of the bank on March 15, 1902, and, on February 1, 1913, he became vice president of the institution and received a seat on its board of directors. Charles M. Thompson, another First National Bank executive, lived directly south of Rosemount, at 420 West Fourteenth Street (5PE.516.3). He worked for the

bank most of his adult life, retiring as vice president after 46 years of service.³⁶

In addition, Hillcrest and Rosemount required huge domestic staffs for the daily operation of the estates. Many of those who did not actually reside in the servants' quarters within each mansion chose to live in some of the smaller houses in the neighborhood. For example, the original owner and resident of the small house at 1205 North Elizabeth Street (5PE.517.60) was Theodore J. Mennitt, coachman and chauffeur for John Thatcher. Guy W. Mann, the personal florist to both Thatcher families, resided at 615 West Sixteenth Street (5PE.5725).

Unfortunately, Hillcrest did not survive even a century. After Luna Thatcher's death on December 31, 1935, the fate of the mansion became uncertain. Like many of the grand homes of the Gilded Age, its continued upkeep became a burden to subsequent generations. Thus, Mahlon and Luna's children donated the mansion and grounds to the Pueblo chapter of the American Red Cross during World War II. The Scottish Rite Temple Association of Pueblo purchased Hillcrest in 1946 for \$25,000. The organization sought the property for two reasons. First, the mansion could be used for smaller meetings and as a dormitory for degree teams. Second, and more important, the grounds provided a perfect hilltop site for the construction of a Scottish Rite Temple. The cornerstone for the new Temple was revealed on November 17, 1949, and laid on April 13, 1950. The order held its first reunion in the unfinished temple in November 1952. The Scottish Rite and its associated orders officially moved from the downtown Masonic Building in 1953 and held their meetings in the basement of the new building until the auditorium was

Figures 3.9: With the completion of John Thatcher's Rosemount mansion (5PE.491, far left) in 1893, the North Side became the preferred neighborhood for the showplaces of Pueblo's merchant princes. The other buildings (left to right) are Hillcrest, the Allen J. Beaumont House (5PE.4201), and Rosemount's coach house.

Dodds, *Hard Work Won the West* | from the Pueblo City-County Library District

completed, in 1955.

The new Scottish Rite Temple assumed Hillcrest's prestigious hilltop location. Yet architect Walter DeMordaunt's choice of architectural style was particularly interesting for two reasons. First, the use of International-style-inspired minimalism stood in marked contrast to the vast majority of Scottish Rite temples in the United States, which were often textbook examples of classicism. Second, the Masons intended to retain Hillcrest and physically connect it to their new temple. A brick passageway extending off the south end of the temple's rear (east) elevation connected to the north end of the house's west elevation. Thus, when this complex was completed, it consisted of architectural opposites: the ornamented, complex mansion joined to the austere, simple temple.

The Scottish Rite orders and associated organizations used this temple into the 1990s, long after the demolition of Hillcrest, but membership continued to decline. Only July 7, 1998, the Scottish Rite Temple Association sold its temple and grounds to the adjacent Parkview Medical Center for \$1.3 million. Parkview uses the building as its West Annex, housing its business services, fitness center, and Rosemount Room. The site of Hillcrest is now a parking lot. Descendants of John and Mahlon Thatcher built other grand residences in the North Side, often within view of Hillcrest and Rosemount. Most have been demolished. Happily, however, Rosemount has been preserved and is open to the public as a house museum.³⁷

As mentioned earlier, much of the attraction to the North Side had to do with its geography—it was located on the opposite side of Pueblo from CF&I's steel mill. Indeed, in the individual property histories compiled for

this project, few had residents who worked at CF&I. This is particularly notable when considering the enormity of the mill as Pueblo employer. Among the blue-collar workers residing in the neighborhood, railroad employees were the most common. They tended to represent those railroads that were geographically closest to the neighborhood. Thus, employees of the Atchison, Topeka & Santa Fe Railway, with facilities immediately south and east of the neighborhood, outnumbered those working for the Denver & Rio Grande Western Railroad, which was centered south of downtown.

These blue-collar workers established an interesting property transfer pattern in the North Side. They tended to keep a property's ownership within the same occupation. Thus, railroad workers tended to sell their North Side houses to other, unrelated railroad workers. For instance, around 1900 the owner of 611 West Eleventh Street (5PE.5595) was James A. Longinotti, foreman of the *Pueblo Chieftain's* bindery department. Prior to 1914, he sold the house to Edward M. Scott, a typesetter for the same newspaper.³⁸

White-collar workers, however, were far more common in the neighborhood, particularly before 1930. Many of the smaller houses were the residences of teachers, small business owners, clerks, and bookkeepers. The larger houses were the residences of doctors, attorneys, and more often, self-made entrepreneurs in the fashion of the Thatchers. Again and again, the individual property histories repeat the story: an individual arrived in Pueblo, discovered and supplied an underserved market, and amassed a fortune. Typical of the pioneer Pueblo entrepreneur, who tended to diversify his business interests like the Thatchers,

Adam Thomas | Historitecture

Figures 3.10: Pueblo's Scottish Rite Temple (5PE.5837) eventually took over Hillcrest's lofty site.

Adam Thomas | Historitecture

Figures 3.11: Asbury White's residence at 1819 West Elizabeth Street (5PE.526.12) marked the pinnacle of the merchant's success.

was Edgar Olin, who resided at 727 West Thirteenth Street (5PE.517.40). With his brothers Fred E. and Ceylon E. Olin, Edgar Olin established a successful icehouse, bottling works, vinegar and pickle factory, funeral home, dairy, and grocery store.³⁹

Later entrepreneurs tended to focus on just one business. An example of this pattern was Asbury White, who came to Pueblo in 1880. He had worked as a clerk in a general mercantile in Creston, Iowa, and subsequently became a clerk at the Nusbaum General Merchandise Store in Pueblo. It was there that he met Samuel E. Davis, with whom, in 1889, White established the White & Davis Clothing Store. Their enterprise soon became one of the largest mercantile stores in southeastern Colorado, rivaled only by the Crews-Beggs Dry Goods Company.

White initially resided in a small house at 419 West Eleventh Street (5PE.5588). With the meteoric success of his department store, he commissioned Pueblo architect Francis W. Cooper to design a large dwelling immediately east, at 417 West Eleventh Street (5PE.4200). But as White looked toward retirement, he desired a residence that reflected his decades of business success. Thus, in 1925 he commissioned Pueblo's leading architect, William W. Stickney, to design a grand home at 1819 North Elizabeth Street (5PE.526.12), which was completed in 1926.⁴⁰

Asbury White's relocation to a larger house in the northern portion of the neighborhood was a common trend among the prominent business owners and professionals in the North Side. Moving northward, away from the center of commerce, made a statement that the entrepreneur had arrived at a point of financial independence. After the great flood of 1921, moving northward to decid-

edly higher ground was even more enticing to those who could afford to do so. Often, however, this migration resulted in the vacancy of large houses in the southern portion of the neighborhood. As this trend was occurring, in the first three decades of the twentieth century, much of Pueblo's working class existed in economic turmoil. Thus, as the wealthy professionals left these houses, the new owners, who were often less affluent than the former occupants, were forced to divide large residences into apartments.

Another example of this trend was pioneer Pueblo jeweler Gorton Elwell Rushmer, founder and manager of the highly successful Rushmer Jewelry Store. He initially resided with his family in a large house at 720 West Twelfth Street (5PE.5610). Around 1904, however, he constructed a new, but not necessarily larger house at 1827 North Elizabeth Street (5PE.526.13). Rushmer resided at this address the rest of his life. His former home, however, ultimately became a boarding house.⁴¹

North Side Institutions

Mineral Palace Park

Following the Civil War, Americans became obsessed with public spectacles and enormous expositions. The trend peaked with the 1876 Centennial Exposition in Philadelphia, the 1893 World's Columbian Exposition in Chicago, and the 1904 World's Fair in St. Louis. These events were enormously successful because America's transportation network had matured to the point that inter-city travel was not only practical, but relatively simple. At the same time, the middle class swelled and so, too, did dis-

posable incomes. Cities and towns across the country developed their own spectacles and expositions to lure tourists and their money.

In the early 1880s, ardent Colorado boosters Horace Tabor and William Loveland promoted the creation of an exposition of the state's vast mineral wealth and burgeoning industrial might. The National Mining and Industrial Exposition opened in the summer of 1882 on a 40-acre site along South Broadway in Denver. The central hall of the main exposition building stretched 500 feet, connecting four, long wings. At the corners of the building rose enormous towers. The exposition reopened for the summers of 1893 and 1894. But like many of the era's expositions, the thrill of the spectacle wore off and the crowds diminished before the enormous building costs—and ever-mounting operating debt—could be repaid. The exposition never reopened.⁴²

Still the idea of the National Mining and Industrial Exposition continued to burn in the minds of Pueblo boosters, who saw their city, not Denver, as the center of Colorado's mineral and industrial wealth. On December 31, 1888, W.W. Palmer, Ferd Barndollar, and O.H.P. Baxter incorporated the Pueblo Mineral Palace and Industrial Association. Notably, all three men were heavily invested in North Side properties, a factor that ultimately figured into the exposition's location. The corporation eventually hired Pueblo architect Otto Burlow to design a grand edifice to house their exposition. The result was the Colorado Mineral Palace, one of the most unusual buildings ever constructed in the state. Opened to great fanfare on July 4, 1891, the building was massive, containing over 30,000 square feet of exhibition space. What was most striking,

however, was the style of the building, which Burlow referred to as “modernized Egyptian.” Oriented to the south, the building featured a colonnade of 28 brick columns along its south, east, and west elevations. Capping the columns at the corners of the building were huge globes, ten feet in diameter, painted to resemble the earth.⁴³

The interior of the building, designed by Levy of New York, dripped in ornament. At the base of each heavily sculpted column, painted in metallic finishes, were display cases for the huge mineral collection. Punctuating the ceiling were 28 domes. This included 25 smaller domes that measured 28-feet in diameter and hosted paintings of Colorado wildflowers. Two other domes were 42-feet in diameter. Spanning the vast space at the center of the hall was a grand, 90-foot dome. Painted on it were four medallions depicting figures from the development of Colorado: an Indian, a prospector, a cowboy, and a merchant. Presiding over the hall, on either side of the main stage, were two enormous sculptures. *King Coal* was a gift from Trinidad and Las Animas County. The Town of Aspen provided *Queen Silver*.⁴⁴

More important for the development of the North Side, however, was the location of the Colorado Mineral Palace. The building itself occupied a city block, on the south side of West Nineteenth Street, between North Main Street and North Santa Fe Avenue. The grounds, however, stretched southward from the main door of the Mineral Palace, initially consuming a 16-block area, nearly all of Henry C. Brown's Addition. By 1896 these intricately manicured gardens became Mineral Palace Park—a setting fit for a palace. The park was the epitome of the City Beautiful movement that swept the nation following the 1893

World's Columbian Exposition in Chicago. The choice of this location, however, reflected the North Side's role as a retreat from Pueblo's industrial grit. Expositions were intended to boost a city's image, attract tourist money, and even lure people into relocating. From the higher stories of the Mineral Palace, CF&I would have been visible and awesome, but safely at a distance. Bringing visitors through the

attribute—and another selling point for the developers of its subdivisions.⁴⁵

Unfortunately, the Colorado Mineral Palace suffered from the same astronomical building costs and mounting operational debt that doomed so many expositions in the late nineteenth and early twentieth centuries. From the genesis of the enterprise, many of the individuals who pledged financial support for the project failed to pay. This resulted in many building compromises including a decision not to install any kind of heating system. Thus, not only was the Mineral Palace forced to close in the winter, but also the frigid temperatures cracked and loosened the ornate plasterwork, increasing long-term maintenance costs. The lack of funding caused the hall to be closed entirely through 1894. But the Colorado Mineral Palace would ultimately die a long, slow death. The City of Pueblo created park District No. 1 and assumed ownership of the Mineral Palace and its park. The park district converted the building into a pavilion and exhibition hall, hosting car shows and the like. In the 1930s, laborers from the Works Progress Administration renovated the building and further enhanced the park, building a bathhouse, boathouse, and band shell. They installed sidewalks and walls around the park and Lake Clara, which was located at the southeastern corner of the park. But the WPA's efforts to save the building were ultimately in vain. The City razed the Colorado Mineral Palace in 1942, selling many of the mineral displays to a smelter in Leadville.⁴⁶

Despite the demolition of the Colorado Mineral Palace and the loss of a swath of land along the eastern edge of the park for what would become Interstate 25, Mineral Palace Park remains an important feature of

Pueblo City-County Library District

Figures 3.12: The Colorado Mineral Palace and Gardens in 1907. While the palace itself has been demolished, its lasting legacy has been its grounds, which now constitute Mineral Palace Park.

North Side would have taken them near the recently completed Hillcrest, later Rosemount, and other grand homes. As mentioned above, the incorporating directors of the Mineral Palace were all North Side developers. Thus, the exposition showcased the wide streets and generous lots of Barndollar's Dundee Place and other North Side subdivisions. In return, the Colorado Mineral Palace and, particularly, its park gave the North Side yet another desirable

Pueblo's North Side Neighborhood. It acts as a counterbalance to City Park, located south of the city, providing North Siders with their own place for recreation and escape.

Colorado State Hospital

The largest of the North Side's two major healthcare institutions was also the oldest, the Colorado State Hospital. On February 8, 1879, the Colorado legislature created an institution to care and treat the state's mentally ill. At the time, reform movements across the country demanded more effective government care of the mentally ill, who, in the past, had been generally institutionalized with little concern about their treatment. Colorado's first U.S. Senator, George M. Chilcott, donated a Pueblo farmhouse and 40 acres of land, located at the west end of Thirteenth Street, for the facility. Management consisted of a three-person board of appointed commissioners and a superintendent, who was initially Dr. P.R. Thomas. The Colorado State Mental Asylum opened on October 23, 1879, with 14 patients who previously boarded in Illinois. (Prior to the opening of the Colorado State Mental Asylum, counties sent the insane to various eastern institutions.) In its first year, the hospital admitted 77 patients, 25 of whom were discharged and 12 died.⁴⁷

Dr. Thomas advocated an innovative treatment centered on providing the patient with a suitable daytime occupation, preferably outdoors. He also desired a program rich in music, reading, correspondence, visitation, and entertainment. "A large number of patients are employed in and about the institution," Dr. Thomas wrote in the 1886 annual report. "In giving them bodily exercise their health is

promoted, and they are more content, their duties having a tendency to awaken an interest in the institution and a feeling that herein they have a home." As early as 1884, the hospital's farm and gardens, which the patients tended, produced beans, beets, cabbages, cucumbers, cantaloupes, dry corn fodders, garden peas, green corn, lettuce, onions, parsnips, squash, tomatoes, chickens, and milk.

At the center of Dr. Thomas's philosophy was the goal of curing as many of his patients as possible. Previously, the insane were generally housed in asylums with little thought of their eventual discharge. "The object of the Asylum treatment is the cure of the insane," Dr. Thomas wrote in his 1890 annual report. "I am not in favor of either overcrowding or building large asylums...as such establishments serve principally for the custodial care of the insane, and the Superintendent is compelled to devote a great share of his time to the business feature of the institution, thus interfering with the individualized care and treatment of the Patients."

Yet the state continued to send more of the chronically insane to Dr. Thomas, who had to devote more and more of his time "to the business feature of the institution." By 1883, wings to the original farmhouse and substantial masonry buildings increased the capacity of the facility to 220 patients, but conditions remained cramped and the facilities inadequate. While Dr. Thomas paroled and discharged as many patients as was safely possible, the number of chronically insane, who would never be able to leave the institution, only grew. However, Dr. Thomas and subsequent superintendents did achieve a victory when it came to the physical layout of asylum buildings at the hospital. They detested the large, gloomy institutional build-

ings of older, eastern asylums. Instead, they advocated the “cottage plan,” which envisioned a campus of modest, comfortable buildings in which the patients lived and worked. In 1893, the state legislature adopted a law directing all new construction at the asylum be of moderate size and on the cottage plan. Unfortunately, the cottage plan also recommended that no one institution should have over 500 patients. In 1889, as the population of the Pueblo asylum approached that number, the superintendent petitioned the legislature to open another asylum in Denver. Unfortunately, his request would require more than 70 years to fulfill, when the Fort Logan Metal Health Center opened in 1961.⁴⁸

In 1896, a staff of physicians volunteered their services to the asylum. They were R.W. Corwin, Hubert Work, A.T. King, Rilla G. Hay, E.M. Marborough, and W.W. Bulette, all from Pueblo; and E.J.A. Rogers and Clayton Parkhill, from Denver. By 1902, the staff consisted of 47 employees, including 23 nurses. The 80-acre facility had become a major employer and economic force in Pueblo, with many of the hospital’s employees residing in the nearby North Side Neighborhood.

Nonetheless, the hospital’s facilities remained inadequate even after the turn of the twentieth century. It lacked a laboratory, medical equipment, an operating room, and other basic needs. Nurses refused to work at the hospital because they had to live in rooms in the same wards as their patients. But the reforms of the Progressive era swept through the mental health field and revolutionized the hospital. In 1913-14, the facility expanded its staff to include five full-time physicians, a dietician, a pharmacist, and a part-time dentist. More scientifically based treatments

emphasized individual patient freedom, and the facility was made to feel as homelike as possible. That same year, the 120-acre hospital facility had 1,200 patients and 125 employees.

On April 10, 1917, the legislature changed the name of the institution to the Colorado State Hospital (CSH). Unfortunately, the state also required the facility to receive all cases committed to it, whether or not the hospital had room for the patients. By 1923, the average daily population at CSH was 2,422 people. Superintendent Dr. H.A. LaMoure again urged the state to open a second hospital in the northern portion of the state. This time, however, Pueblo businessmen opposed the move. CSH had become a major economic force in the city and they feared a newer second hospital would lead to closure of the older Pueblo facility.

The hospital continued to struggle with cramped, inadequate facilities. New construction between 1916 and 1928 provided room for 327 additional patients, yet they hospital had 1,378 admissions during that same period. The Great Depression, however, actually provided some relief of the hospital’s cramped conditions. Laborers for the Public Works Administration constructed three ward buildings, a dining hall and kitchen, and completed an addition to the nurses’ home. Further relief came in 1961, when Superintendent Dr. W.H. Bower launched a radical transformation of the institution, which by then had a population of over 6,000 people. In March 1962, the state finally decentralized its mental health care system, establishing a system of regional mental hospitals.

Parkview Medical Center

Parkview Medical Center began as a response to one of the worst disasters to ever beset Pueblo, the great flood of June 1921. As the Arkansas River raged and left its banks, it cut off victims on the north side of the city from the area's only two hospitals, St. Mary's and Corwin, which were both located on the south side of the city. This convergence of geography and a natural disaster ultimately cost lives. But in 1923, a group of six Pueblo physicians established their own medical facility in Pueblo's North Side Neighborhood: Parkview Hospital.

The hospital opened on March 17, 1923, in a converted house on the southwest corner of West Seventeenth Street and North Grand Avenue. Not surprisingly, its board of directors largely consisted of the North Side Neighborhood's most prominent men, including Mahlon Thatcher, Raymond Thatcher, Robert S. Gast, E.I. Crockett, Thomas A. Duke, and Sumner W. Pressey.

In 1926, Parkview completed a formal, 4-story, 28-bed hospital building immediately west of the old house, along West Seventeenth Street. While the new, L-shaped building was of modern, fireproof construction, architect William W. Stickney chose to decorate the building in the Tudor-revival style. By 1948, subsequent alterations expanded the bed capacity to 100.

The first major addition to the hospital was completed in 1950, just two years after the Episcopal Diocese of Colorado purchased Parkview. Designed by Stickney's successor, architect Walter DeMordaunt, the addition extended the original building to the west, but masterfully maintained the same proportions and Tudor style. This L-shaped building then turned the entire facility into a U, with the spine parallel to West Seventeenth Street. This

wing added another 50 beds to the facility.

DeMordaunt also designed the next major addition to the hospital, a 3-story, 72-bed facility extending across the entire south elevation of the original hospital building and its 1950 addition. Completed in 1961, this addition, known as the south wing, was minimalist in style and moved the principal entrance from West Seventeenth Street to West Sixteenth Street. The most interesting architectural feature of this building was the concrete hoods over each of the windows. DeMordaunt designed this wing to accommodate additional stories and, in 1965, Parkview added another

4Pueblo Chieftain | from Parkview Medical Center
Figures 3.14: Parkview Hospital circa 1940. This image shows architect William W. Stickney's original tudor-revival hospital building before an addition to its west side (at right in photo).

er three stories, including a top-floor solarium.

In 1970, Parkview expanded the single-story emergency department, extending from the main building's south elevation, to include also the surgery department. This addition required the hospital to permanently close West Sixteenth Street between North Grand Avenue and Greenwood Street. With the simultaneous completion of the North Annex, on the northeast corner of West Seventeenth and Greenwood streets, the hospital expanded its capacity to 350 beds, which it maintains today. Parkview broke ground on another expansion to the emergency and surgery departments in 1984, adding a two-story structure to the existing single-story wing.

In the late 1980s, the Episcopal Diocese of Colorado leased the hospital to the Parkview Episcopal Hospital Association, which in turn contracted Parkview Health System to operate the facility. The diocese eventually began selling its interests in the hospital directly to Parkview Health System. Around 1992, Parkview Health System completed a four-story addition to the west end of the south elevation, providing a major entrance from North Greenwood Street, as well as a new lobby at North Grand Avenue and West Sixteenth Street. In April 1997, the diocese sold its remaining interest in the hospital—the original Tudor-Revival building—to the health system for \$838,000.

The most recent addition was completed in 2002 and obscured almost all but the upper stories of the east end of the 1961/1965 addition. The 2002 addition was four stories and spanned at an angle (from southwest to northeast) the 1992 addition and remodeled and expanded lobby. This project also provided better access to the pedestrian bridge connecting the main hospital to the Parkview Medical

Office Building, at 1600 North Grand Avenue.

Today, Parkview is the region's only locally governed medical facility and is a leader in acute medical care and behavioral medicine. The facility provides cardiac and neurological surgery as well as a Level I trauma center. The hospital's service area includes Pueblo and 27 additional counties, covering 45,432 square miles or 43 percent of the entire state of Colorado. Parkview is the largest private sector employer in Pueblo with 1,950 employees.⁴⁹

Transportation in the North Side

Certainly no other innovations made the settlement of neighborhoods distant from city centers as practical as the streetcar and, ultimately, the automobile. Public transit came to Pueblo unusually early, a testament to the city's skyrocketing growth and prosperity. By 1878, the city had a horse-drawn streetcar system, the Pueblo Street Railroad, with over a mile of track connecting the commercial center of downtown (then at Santa Fe Avenue and Fifth Street) to the Denver & Rio Grande Railroad station at West B and Victorian streets (now the site of Union Depot). In 1882, the tracks extended southward to the new Colorado Coal & Iron Company's steel mill. Similarly, the arrival of the new State Hospital pulled the tracks northward, suggesting that, at the time at least, the hospital was akin to the steel mill in its workforce and economic impact. The State Hospital line traveled on West Tenth Street from Main Street to West Street. From there, the rails traveled north on West Street to West Thirteenth Street, where the line turned west and terminated at Francisco Street.⁵⁰

Yet Ferd Barndollar and other North Side developers

saw the streetcar as another way to bring more residents northward and further enhance their vision of Grand Avenue. As Morris Cafky and John A. Haney observe in *Pueblo's Steel Town Trolleys*:

The city was also growing northward. Since this new growth included the building of some substantial homes for local nobility and gentry, the street railway's managers decided they had better say yes to requests for car service. A switch was spiked in at Tenth and Grand, and a short branch of the state hospital line was built north on Grand to 16th Street. In the electric traction era, this modest branch would grow to become the company's longest route.⁵¹

Technological innovations underway as Pueblo established its first streetcar system allowed transit systems and the neighborhoods they served to grow exponentially. In 1890, Frank Julian Sprague contracted with the Richmond, Virginia, Union Passenger Railway to design and build an electrically powered public transportation system serving the entire city. The result was the first successful electrified streetcar system in the United States. Within a few years, cities across the country installed extensive electric streetcar systems, which could haul more passengers at a faster speed and with less pollution than horse-drawn or steam-powered conveyances.⁵²

These streetcar systems transformed neighborhood landscapes physically, demographically, and commercially. Throughout the United States, the physical layout of the streetcar system directly affected the organizational and

Cafky and Haney, *Pueblo's Steel Town Trolleys* | from WestPlains Energy

Figures 3.14: Pueblo's horse-drawn streetcars tied the North Side to the rest of the city and laid the foundation for a much more extensive electrified system.

developmental pattern of suburban housing. Whereas older railroad suburbs had developed circularly around train stations, those served by streetcars grew in a rectilinear pattern along streetcar lines, forming a suburban housing corridor. The size and mobility of streetcars allowed drivers more flexibility in making frequent stops, sometimes at every block. Consequently, homes at any point along the streetcar line were essentially their own stations, providing convenience for just about every resident. The “suburban ring” expanded and led to lower density hous-

ing. Freestanding, single-family, suburban homes, built using balloon-frame construction, a mass-production-era innovation, sat on relatively large lots that increased in size as one moved further from the city center.⁵³

Installation of streetcar systems triggered changes in the demography of suburban neighborhoods. Since streetcar lines ran through crowded urban city centers just as they did in tranquil and spacious suburbs, virtually all people used the streetcar to get to work, regardless of their socio-economic status; all could enjoy mobility. As a result, as one group moved out of a neighborhood to the countryside, another group, usually lower on the economic ladder, was able to take its place. In general, suburbs began to develop into overwhelmingly white, middle-class neighborhoods, a characterization that continued through the rest of the twentieth century.

The development of suburbs along streetcar lines also spurred commercial growth, once confined to urban city centers, in suburban areas. Entrepreneurs recognized the changing dynamics of life in the city and began building grocery stores, bakeries, and drug stores at the intersections of major streetcar lines.⁵⁴

The first electric streetcar began plying Pueblo's streets in June 1890. The demonetization of silver in 1893 led to financial panic and depression that lingered through the 1890s. Pueblo was particularly hard hit by the financial downturn, and a severe flood of the Arkansas River, on May 30, 1894, made the situation worse. Not surprisingly, the Pueblo City Railway Company entered receivership in late 1894 and was sold at foreclosure to the company's bondholders on August 31, 1895. In September, the bondholders reorganized the company as the Pueblo Electric

Street Railway Company and prosperity soon returned. Indeed, the streetcar system became so successful that it attracted the attentions of John and Mahlon Thatcher, who purchased financial control of the Pueblo Electric Street Railway Company in 1898. They merged the company with their Pueblo Light & Power Company to create the Pueblo Traction & Electric Company. Further consolidation created the Pueblo & Suburban Traction & Lighting Company. In 1911, the Thatchers sold control of their power and streetcar system to H.M. Byllesby & Company, one of the first major utility holding companies, who reorganized Pueblo's streetcar and power company as the Arkansas Valley Railway, Light & Power Company. As a result of the financial crisis following the 1921 flood, Byllesby reorganized the company once again, this time as the Southern Colorado Power Company.⁵⁵

During Pueblo's electric streetcar era, from around 1890 through 1947, three separate routes served the North Side Neighborhood. The Lake Minnequa-Grand Avenue/Fairmount Park route was, with the Bessemer-East Pueblo route, the busiest section of rail in the entire system and comprised the major north-south corridor through the North Side Neighborhood. The line started at Lake Minnequa, on the southern edge of the city, and traveled north on Main Street, through downtown, to Tenth Street, following the route of the horse-drawn streetcars to Grand Avenue. From there, the line traveled north on Grand Avenue to Twenty-Fourth Street. The intersection of Grand Avenue and Twenty-Fourth Street was an important operational node on the streetcar network. It was here that a wye in the track allowed trolleys with "Grand Avenue" destination signs to turn around and return to

← To terminus at Cheyenne Street

Electric Streetcar System, 1921

Lake Minnequa-Grand Avenue-Fairmount Park Route

Irving Park-Orman Avenue Route

West Abriendo Avenue-Mineral Palace Route

Map 3.3: Pueblo's streetcar system in the North Side, imposed on a present-day street map.

Horse-Drawn Streetcar System, 1889

Lake Minnequa. Those trolleys with “Fairmount Park” destination signs turned west onto Twenty-Fourth Street for the remainder of their northwesterly journey. Not surprisingly, a small commercial district sprang up at this intersection, evolving from this streetcar hub.⁵⁶

As mentioned earlier, the Lake Minnequa-Fairmount Park route was the longest in the entire system. As Cafky and Haney note, before widespread automobile ownership this route was exceptionally popular on holidays and Sundays as residents sought a recreational excursion. Also, during the rush hours, additional cars were assigned between Lake Minnequa and Grand Avenue-Twenty-Fourth Street, indicating the high volume of North Side residents who commuted to and from downtown workplaces.⁵⁷

The second, more lightly traveled route serving the North Side was the Irving Place-Orman Line. From its southern terminus near Indiana and Abriendo avenues, the line traveled north on Orman Avenue and Union Avenue to downtown. Here it followed the route of its sister Lake Minnequa-Grand Avenue line north on Main Street and west on Tenth Street. However, the Irving Place-Orman Avenue route continued west on Tenth Street to Elizabeth Street, where it turned north. After traveling three blocks north on Elizabeth, the line turned west on Thirteenth Street to Francisco and what was then the main gate of the Colorado State Hospital. Streetcars then traveled north on Francisco and west on Seventeenth Street to a wye at Hooper Street, in the Irving Place Addition. Like the hub at Grand Avenue and Twenty-Fourth Street, the line’s curve from Elizabeth Street to West Thirteenth Street sparked the development of a small commercial area at

that intersection.⁵⁸

The West Abriendo-Mineral Palace line was the third route serving the North Side. It was only lightly traveled and, thus, existed only briefly. From the southwestern terminus at West Abriendo Avenue and Arthur Street, the line traveled through downtown via Santa Fe Avenue. The route turned west on Fifteenth Street and stopped to discharge passengers at the southern gates of Mineral Palace Park. From there the streetcar would loop southward on Main and return to West Abriendo Avenue. In 1913, the city decided to pave Main Street north of Tenth Street. The Arkansas Valley Railway, Light & Power Company decided not to invest in the costly track modifications necessary for the paving and abandoned the line north of Tenth Street. After all, its heavily traveled Grand Avenue corridor was only one block west of the park. This route was eventually truncated into a spur or shuttle line between the West Abriendo Avenue-Arthur Street terminal and Mesa Junction.⁵⁹

The North Side Neighborhood developed many of the characteristics common to streetcar suburbs. As mentioned above, small commercial districts developed at particularly prominent stops, as at Grand and Twenty-Fourth, and Elizabeth and Thirteenth. As well, the large houses and mansions of the neighborhood’s professional and merchant class were generally located close, if not on, one of the trolley routes. Of the eight residential properties in this survey area previously listed in the National Register, all of them were within one block or less of a major streetcar line. All of the neighborhood’s major institutions, including the Colorado State Hospital, Parkview Hospital, and Mineral Palace Park were located directly on streetcar

lines. As well, most of its churches, including Church of the Ascension and Temple Emmanuel, were on or within a block of a route. Although it is unclear whether it was the result of planning or the influence of the streetcar lines, residential lots along the trolley routes did become larger the farther they were from downtown. Around Grand Avenue and Tenth Street, houses generally occupied single lots measuring 5,280 square feet. Ten blocks north (and ten blocks farther from downtown), houses were generally built on double lots measuring a total of 8,400 square feet.

The proliferation of the automobile through the 1920s ultimately eroded the streetcar monopoly on rapid transit and closed systems across the country following World War II. The automobile provided more flexibility and freedom than the streetcar could ever provide. As a result, suburbs developed even further from downtown. Following World War II, many of the wealthy business owners and professionals in Pueblo chose to reside further from the city center than the North Side Neighborhood and further development waned.

The trickle of buildings constructed after in the North Side after World War II were generally small ranch-form houses. Some notable exceptions were large ranch houses built in the 1700 block of North Elizabeth Street and the 1800 block of West Street. As well, Colonial Manor Apartments (5PE.5769 and 5PE.5784) and similar multi-family residences filled undeveloped lots in the 1950s and '60s. Most recent new construction in the neighborhood has been related to Parkview Medical Center.

Architects

Because of the large number of public buildings and high-style residences in the North Side, architects played an important role in shaping the neighborhood's built environment. Below are some of the most notable Pueblo architects who designed North Side buildings. While many of the properties listed here are within the North Side, they may be located outside of the survey area and, therefore, do not appear elsewhere in this document.

Patrick P. Mills

Likely the first architect to open an office in Pueblo, Patrick P. Mills came to the city in 1880 from Wooster, Massachusetts. He specialized in large, public buildings, including the women's wing of the Colorado State Hospital, the Pueblo County Jail, and St. Mary's Hospital. But Mills certainly did not limit himself to public commissions only. His residential buildings are among the most notable in the North Side, including the 1889 Barndollar-Gann House (5PE.525.4) at 1906 Court Street, the circa 1890 Owen Caffrey House (5PE.517.17) at 721 West Eleventh Street, and a circa 1900 residence at 2007 North Greenwood Street (5PE.526.83). Perhaps his most important residential commission was one of the first three model homes for the North Side's prominent Dundee Place subdivision. Developer Ferd Barndollar envisioned these houses as huge advertisements for his subdivision, and Mills did not let him down. Located at 2201 North Grand Avenue the 1888 J.L. Streit House (5PE.4208) was based on an usual and eye-catching octagonal plan.⁶⁰

Adam Thomas | Historitecture

Figures 3.15: Pueblo's first architect, Patrick P. Mills, designed the Owen Caffrey House (5PE.517.17) at 721 West Eleventh Street.

Adam Thomas | Historitecture

Figures 3.16: Architect Francis W. Cooper designed the Albert S. Booth House (5PE.516.22), at 425 West Eighteenth Street.

Figures 3.17: The Dr. Wilbur Lucas House (5PE.516.19), at 409 West Eighteenth Street, was designed by architect George W. Roe.

Adam Thomas | Historitecture

Francis W. Cooper

Working contemporaneously with Patrick Mills was Francis W. Cooper. A native of New York state, Cooper attended Cornell University, graduating in 1874. He worked in Ohio and Cheyenne, Wyoming, before opening an office in Pueblo in 1881. Cooper served as president of the Colorado State Board of Architect Examiners for sixteen years and was a fellow in the American Institute of Architects. He designed numerous business blocks for the developing city, including the Mechanics Block, Henkel-Duke Building, and the Pope Block. Almost all of his notable residential commissions were located in the North Side. He assisted in the design and construction of what was, perhaps, the city's grandest residence, Mahlon D. Thatcher's enormous Hillcrest Mansion. (Cooper married Lillian Jordan, Luna Thatcher's sister, on April 25, 1883.) Other Cooper-designed residences included the 1891 Asbury White House (5PE.4200) at 417 West Eleventh Street; the 1892 Bowen Mansion (5PE.493) at 229 West Twelfth Street; the 1892 Ward Rice House (5PE.526.41) at 1825 Grand Avenue; the 1900 Albert S. Booth House (5PE.516.22) at 425 West Eighteenth Street; and residences at 1921 North Elizabeth Street, 2002 North Elizabeth Street, 2029 North Elizabeth Street, 2311 North Elizabeth Street, and 1915 North Greenwood Street. Cooper also chose to live in the North Side, designing his own home at 1225 Court Street, completed in 1903.⁶¹

George W. Roe

A prolific architect statewide, George W. Roe was born on October 24, 1850, in Jefferson County, Ohio. His father, William Roe, was killed in the Civil War fighting for

the Union. Despite this loss, George Roe excelled in his public education and attended Hopedale College, in Hopedale, Ohio. He initially worked for the Pittsburgh firm of W.A. Burkett, one the nation's most prominent architectural practices, before moving to Cañon City in 1881. He then moved to Denver, but finding 27 architects already practicing there, thought that he would give mining a try. Roe eventually returned to his profession and Cañon City, moving his practice to Pueblo in 1889. He married Clara Schaefer and had two children, George H. Roe and Anne Roe. The elder George Roe was also an active Democrat, and served as a Pueblo town trustee and county commissioner.

With an architecture career that spanned three decades, Roe designed some of the most prominent buildings in Colorado, including the library at the University of Colorado at Boulder; the dining hall, chapel, and other buildings for the State Industrial Schools for Boys (now the Colorado School of Mines) at Golden; and the Carnegie Library, in Lamar. Roe assisted Albert R. Ross in the design of the monumental Pueblo County Courthouse. He planned 60 school buildings throughout the state, including Centennial High School, in Pueblo. In all, Roe probably designed more than 600 buildings constructed across the state. Yet in the North Side, only one building is known to be a Roe design, although he was probably responsible for many more. That building was the Dr. Wilbur Lucas House (5PE.516.19), at 409 West Eighteenth Street.⁶²

William W. Stickney

Perhaps the greatest of Pueblo's architects was William W. Stickney. He was born in Colorado on October

26, 1883, to prominent Pueblo banker Charles Stickney. He attended Pueblo public schools and graduated from the prestigious School of Architecture at Harvard. Stickney returned to Pueblo and resided in his father's house, at 101 East Orman Street. With his wife, the former Katherine Duce, William Stickney had three children: Anne, Frances, and Charles.

Stickney was responsible for many of the grand public buildings in Pueblo, including City Auditorium, for which he won a national award. Other major commissions were Keating Junior High School, the Nurses' Home at Colorado State Hospital, and First Methodist Church. He also designed one of the largest public buildings in the North Side, Parkview Hospital, which was a large-scale example of the architect's stylistic preference for historical revivals, particularly those of Gothic, Classical, and Mediterranean descent. His North Side residential commissions included the 1925-26 Daniel Zane Phillips House (5PE.5805) at 1821 Court Street; and the 1926 Asbury White residence (5PE.526.12) at 1819 North Elizabeth Street, which was one of his last commissions before selling his firm to his protégé Walter DeMordaunt. Stickney then moved his family to Los Angeles, where he died on April 28, 1958.⁶³

Walter DeMordaunt

Assuming Stickney's practice in 1926 was Walter DeMordaunt, who, with a career spanning nearly 40 years, would become one of the most prolific architects in Colorado. He was born on September 4, 1896, in Butte, Montana. DeMordaunt attended the University of Utah while simultaneously interning for architects in Salt Lake

City and Butte. The United States entered World War I as he graduated from college, prompting the young architect to serve his country. He worked as a draftsman for the United State Shipping Board in Washington, D.C., before being appointed chief of the division of planning and statistics for the Emergency Fleet Corporation in Philadelphia. After the war, DeMordaunt returned to the West, working first in Wyoming before arriving in Pueblo to work as a draftsman for Stickney. DeMordaunt received his licenses in 1926 and took over Stickney's firm. He married Fredella Phillips on August 5, 1919, and had 2 children: Pauline Sells and Walter DeMordaunt Jr.

DeMordaunt began his career by designing in the same historical revival styles as his predecessor. However, Ray Bertholf, who worked with DeMordaunt, recalled that the architect was "not as interested in style as he was in structure. Other employees concerned themselves with the decorative end of the plans."⁶⁴

DeMordaunt preferred styles that were defined more by the sculptural impact of the entire building and less about surface ornamentation. Thus, he favored the Art Nouveau, Art Deco, and Art Moderne movements over the more ornamented revival styles. He pioneered a simplified local subtype of the Mediterranean Revival, best expressed in his 1935 Young Women's Christian Association building at 801 North Santa Fe Avenue. The building features the clay-tile roofing, arcaded walk, and bracketed eaves indicative of the style, but lacks other features and has an irregular plan. The minimalism of the International style was particularly appealing to the architect and defined many of his later buildings.

His portfolio of public buildings was expansive, and

Adam Thomas | Historitecture

Figures 3.18: Located at 1821 Court Street, the Daniel Zane Phillips House (5PE.5805) was designed by architect William W. Stickney.

Adam Thomas | Historitecture

Figures 3.19: Architect Walter DeMordaunt chose the Colonial-Revival style for the Joseph C. Welte House (5PE.5803), at 1801 Court Street.

included many designs for the Public Works Administration. His designs included the First Presbyterian Church, in Las Animas; the Catholic church, in La Veta; the Chaffee County Courthouse, in Salida; the Lincoln School, in La Junta; Ouray and Ridgeway high schools; the United State Post Office, in Lamar; and a women's dormitory at the University of Colorado, Boulder. Some of his Pueblo commissions were the Carlile and Bessemer schools; several buildings for Pueblo Junior College (now Pueblo Community College); McClelland Orphanage; and the Maxwell Hotel.

In the North Side, DeMordaunt was responsible for some of the most notable public and residential buildings. His public buildings in the neighborhood included the 1949-55 Scottish Rite Temple (5PE.5837) at 1518 North Elizabeth Street; Freed Middle School; several additions to Parkview Hospital; and, astoundingly, over 50 buildings for the Colorado State Hospital. His residential buildings in the neighborhood included one of the most important commissions of his career. Just as the architect took over Stickney's firm, in 1926, the Pueblo *Star-Journal* commissioned him to design a house that would represent for the newspaper's readers the ideal home of the late 1920s. The *Star-Journal* was one of the most widely read newspapers in Colorado and a successful design would guarantee the young architect future commissions. The completed house, notably situated in the North Side at 2920 Grand Avenue

(5PE.4210), was an immediate success. Other North Side residences included the 1929 Dr. Fritz Lassen House (5PE.526.14) at 1830 North Elizabeth Street; the 1951 Frank John Meyer House (5PE.5862) at 1700 West Street; the 1926 Allen G. Chamberlain House (5PE.5749) at 1703 West Street; and the 1929 Joseph C. Welte House (5PE.5803) at 1801 Court Street. The architect continued to practice until his death on April 7, 1962.⁶⁵

Conclusion

From the time of its earliest boosters, Pueblo's North Side Neighborhood was envisioned as a genteel retreat from the city's commercial and industrial heart. The merchant princes who built their palaces here inspired other up-and-coming entrepreneurs and professionals to move northward and create their own architectural statements. The expansion of the city's streetcar lines and, later, the widespread adoption of the automobile made the neighborhood even more attractive to those who needed an easy means of commuting to downtown. Institutions such as the Colorado State Hospital, Parkview Medical Center, and Mineral Palace Park helped diversify the neighborhood. And the imaginations of gifted architects crafted the North Side into one of the most vibrant built environments in Colorado.

Notes:

1. Joanne West Dodds, *Pueblo: A Pictorial History* (Norfolk, Va.: Donning Company, 1982), 16-17.
2. Carl Ubbelohde, Maxine Benson, and Duane A. Smith, *A Colorado History*, 8th ed. (Boulder: Pruett Publishing Co., 2001), 57; Dodds, *Pictorial History*, 23.
3. Dodds, *Pictorial History*, 44, 46-47.
4. Ubbelohde et al., 197.
5. Dodds, *Pictorial History*, 47, 63.
6. Dodds, *Pictorial History*, 47.
7. U.S. General Land Office, land patent 104406 (to John M. Francisco and Solomon Jones), issued 1 October 1867; Ralph C. Taylor, "Colorado Colorado: Le Vetans Restoring Fort—Col. Francisco's Paradise," *Pueblo Star-Journal and Sunday Chieftain*, 6 October 1957, p. 8C; "Colonel John M. Francisco," TMs (photocopy), Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
8. U.S. General Land Office, land patent 89902 (to Amelia Bickham and Edward B. Cozzens), issued 10 December 1867.
9. U.S. General Land Office, land patent 718 (to Augustus Bartlett), issued 5 August 1869.
10. U.S. General Land Office, land patent 684 (to Allen A. Bradford), issued 5 August 1869; U.S. Census of 1870, Pueblo, Pueblo County, Colorado Territory, Roll: M593_95, Page 488, Image 498; U.S. Census of 1880, Pueblo, Pueblo County, Colorado, Roll T9_92, Family History Film 1254092, Page 264.1000, Enumeration District 93, Image 0534; "Judge Allen A. Bradford [obituary]," *Pueblo Chieftain*, 15 March 1888; "Judge Allen A. Bradford," TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
11. U.S. General Land Office, land patent 1157 (to Mahlon D. Thatcher), issued 10 May 1870.
12. U.S. General Land Office, land patent 1232 (to Cyrus H. McLaughlin), issued 1 July 1870.
13. U.S. General Land Office, land patent 860 (to Philander Craig), issued 20 September 1870; U.S. Census of 1870, Pueblo, Pueblo County, Colorado Territory, Roll M593_95, Page 485, Image 492; U.S. Census of 1880, Pueblo, Pueblo County, Colorado, Roll T9_92, Family History Film 1254092, Page 242.2000, Enumeration District 93, Image: 0491.
14. U.S. General Land Office, land patent 1782 (to Henry C. Brown), issued 1 December 1876; U.S. Census of 1880, Denver, Arapahoe, Colorado, Roll T9_88, Family History Film 1254088, Page 174.3000, Enumeration District 8, Image 0170.
15. County Addition to the City of Pueblo, Amended [plat map], book 2A, page 8, 20 November 1879.
16. Sanborn Map for Pueblo Colorado, Map 3. New York: Sanborn Map and Publishing, September 1889.
17. "John Miller Among Pueblo Pioneers Who Contributed To Area's Progress," *Pueblo Star-Journal and Chieftain*, 31 December 1958, p. 12AA; "John D. Miller," in *Portrait and Biographical Record of the State of Colorado* (Chicago: Chapman Publishing Co., 1899, 1307; "John D. Miller," TMs (photocopy), Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
18. Bartlett and Miller's Addition to the City of Pueblo [plat map], book 5, page 12, 1 March 1871.
19. Craig's Addition to the City of Pueblo [plat map], book 18, page 14, 24 April 1871; Craig's Addition to the City of Pueblo, Amended [plat map], book 18, page 23, 12 March 1872.
20. "Biographical Sketch of Ferd Barndollar," in *History of the State of Colorado*, Frank Hall (Blankley Printing Co., 1895), 381.
21. "Biographical Sketch of Ferd Barndollar;" Ferd Barndollar & Company's Addition to the City of Pueblo [plat map], book 1B, page 12, 18 November 1871; Ferd Barndollar & Company's Second Addition to the City of Pueblo, book 1B, page 20, 26 February 1872.
22. Barndollar plat maps; History and Statement of Significance for the Ferd Barndollar House, TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
23. *Pueblo Chieftain*, 5 June 1888.
24. County historic places cards, Pueblo County Court House; Colorado Historical Society, Office of Archaeology and Historic Preservation, Colorado Architects Biographical Sketch for Mills, Patrick P. Denver: CHS-OAHP, 11 April 2001.
25. Henry C. Brown, esq., of Denver; Being His First Addition to the City of Pueblo [plat map no. 332222], book 4, page 28, 25 May 1889.
26. Adam Thomas, Colorado Cultural Resource Architectural Inventory Forms for 705 West Fifteenth Street (5PE.5712), 19 July 2005, and 409 West Twelfth Street (5PE.5601), 8 June 2005.
27. Joanne West Dodds, *The Thatchers: Hard Work Won The West* (Pueblo, Colo.: My Friend, The Printer, Inc., 2001), 77.
28. *Ibid.*, 1-2.
29. *Ibid.*, 4.
30. *Ibid.*, 11.
31. *Ibid.*, 29.
32. *Ibid.*, 31-32.
33. *Ibid.*, 76-78.

34. *Ibid.*, 79.
35. *Ibid.*, 115, 123-126.
36. Thomas, Colorado Cultural Resource Architectural Inventory Forms for 420 West Fourteenth Street (5PE.516.3), 12 July 2005, and 425 West Eighteenth Street (5PE.516.22), 1 August 2005.
37. Thomas, Colorado Cultural Resource Survey Architectural Inventory Form for 1518 North Elizabeth Street (5PE.5837), 19 September 2006.
38. Thomas, Colorado Cultural Resource Architectural Inventory Form for 611 West Eleventh Street (5PE.5595), 19 April 2005.
39. Thomas, Colorado Cultural Resource Architectural Inventory Form for 727 West Thirteenth Street (5PE.517.40), 28 June 2005.
40. Thomas, Cultural Resource Architectural Inventory Forms for 419 West Eleventh Street (5PE.5588), 19 April 2005, and 1819 North Elizabeth Street (5PE.526.12), 16 August 2005.
41. Thomas, Cultural Resource Architectural Inventory Forms for 720 West Twelfth Street (5PE.5629), 21 June 2005, and 1827 North Elizabeth Street (5PE.526.13), 16 August 2005.
42. Carl Abbott, Stephen J. Leonard, and David McComb, *Colorado: A History of the Centennial State*, 3rd ed. (Niwot: University Press of Colorado, 1994), 120-1.
43. Dodds, *Pictorial History*, 88-9; Eleanor Fry and Lone Miller; *Pueblo: An Illustrated History* (Carlsbad, Calif.: Heritage Media Corporation, 2001), 40-41; Morris Cafky and John A. Haney, *Pueblo's Steel Town Trolleys* (Golden: Colorado Railroad Historical Foundation, 1999), 83; Dodds, *The Thatchers*, 102.
44. Dodds, *Pictorial History*, 88-89.
45. David Cockrell, Maryjo Vobejda, and Kevin Shanks, "Reconnecting with the Past: Mineral Palace Park," in *Colorado Preservationist* 18, no. 4 (winter 2004/05), 13.
46. Dodds, *Pictorial History*, 88-89; Weston Burrell, "The WPA in Mineral Palace Park," in *Colorado Preservationist* 18, no. 4 (winter 2004/05), 12; Fry and Miller, 40-41.
47. "Colorado State Hospital," TMs [photocopy], 4 March 1970, Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
48. *Ibid.*
49. Thomas, Colorado Cultural Resource Architectural Inventory Form for 600 West Sixteenth Street (5PE.5960), 6 November 2006.
50. Cafky and Haney, 11.
51. *Ibid.*, 12.
52. Kenneth T. Jackson, *Crabgrass Frontier: The Suburbanization of the United States* (Oxford: Oxford University Press, 1985), 108.
53. *Ibid.*, 16.
54. David L. Ames and Linda Flint McClelland, *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places* (Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, 2002), 17-20.
55. Cafky and Haney, 19-23, 41.
56. *Ibid.*, 76-77.
57. *Ibid.*, 78.
58. *Ibid.*, 78-79.
59. *Ibid.*, 79, 83.
60. Colorado Historical Society, Office of Archaeology and Historic Preservation, Colorado Architects Biographical Sketch for Mills, Patrick P. Denver: CHS-OAHP, 11 April 2001.
61. Colorado Historical Society, Office of Archaeology and Historic Preservation, Colorado Architects Biographical Sketch for Cooper, Francis W. Denver: CHS-OAHP, 17 August 2001; Dodds, *The Thatchers*, 83.
62. "George W. Roe," in *History of Colorado*, vol. II, Wilbur Fisk Stone, ed. (Chicago: S.J. Clarke Publishing Company, 1918), 438.
63. Rotary Club of Pueblo, resolution naming William W. Stickney as a posthumous honorary member, May 1958.
64. Paul J. McLeod, "Walter DeMordaunt," 1982, unpublished manuscript, Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
65. *Ibid.*

Section 4

Results

The North Side Neighborhood intensive-level survey resulted in the inventory of 347 properties, resulting in the creation of over 3,000 pages of geographical, architectural, and historical information, and over 1,300 photographs. Of these properties, 24 (6.9 percent) were field determined as individually eligible for listing in the National Register of Historic Places. As for Pueblo Local Landmarks, 43 properties (12.4 percent) were field determined as eligible, including the 23 National Register-eligible properties and three previously listed Local Landmark properties.

Of the 347 properties surveyed, 275 (79.7 percent) could potentially contribute to an historic district. That is to say, these properties have sufficient integrity and are representative of the associated historical and architectural contexts. An ultimate determination of district contribution depends on the district boundaries, areas of significance, period of significance, and other factors. While the number of potentially contributing properties exceeds the 50-percent threshold necessary for the integrity of a district, many of the noncontributing properties are concentrated near the center of the study area, where there are also large vacant parcels and parking lots.

In addition, the study area actually consists of two, rather distinctive neighborhoods. The southern neighborhood extends southward from West Fifteenth Street. The houses in this particular area are on average older (ca.

1870-1910) and smaller than those in the northern portion of the survey area. Also, the majority of significant buildings are oriented on the east-west streets. Thus, this section of the neighborhood is architecturally and contextually different than the portion to the north. The northern neighborhood extends northward from West Seventeenth Street. The houses in this section of the neighborhood are larger and newer (ca. 1890-1950), and significant properties are generally oriented on the north-south streets.

Taken as a whole, the study area does not have the distribution and density of resources to constitute a district. However, some select portions of the survey area show a high distribution and density of contributing properties. Potential districts are discussed more fully in the next section of this document.

The period of significance for the study area in general begins circa 1875, the approximate date of construction for the oldest houses in the project area. It extends through 1955, when most of vacant lots in the area had been developed and the residential construction in the neighborhood largely ended.

The results of this survey are summarized in the following tables. In general, the property naming convention used in the tables is last name, first name, building type (e.g. house or duplex, etc.).

Table 4.1: Survey Log Sorted by Address

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
419 W 11th Street	White, Asbury, House	5PE.5588		
421 W 11th Street	Slaughter, Robert F., House	5PE.513.22		
423 W 11th Street	McClung, James S., House	5PE.5589		
507 W 11th Street	Rantschler, Christina, House (circa 1900)	5PE.5590		
509 W 11th Street	Talbott, J.L., House	5PE.5591		
515 W 11th Street	Liddy, P.M., House	5PE.5592		
519 W 11th Street	Hill, G.O., House	5PE.5593		
525 W 11th Street	Gonzales, Andrew N. and Virginia I., House	5PE.5594		
611 W 11th Street	Wicks, Edward Burke, House	5PE.5595		
613 W 11th Street	613 West Eleventh Street	5PE.5596		
615 W 11th Street	Gerry, M.B., House	5PE.517.11		
617 W 11th Street	617 West 11th Street	5PE.5597		
619 W 11th Street	Neubauer, Fred, House	5PE.517.13		
701 W 11th Street	Lewis, Thomas L., House	5PE.517.15		1A, 2A
705 W 11th Street	Jagman, William, House	5PE.5598		
713 W 11th Street	Overton-King House; McLagan, George, House; Pressey, Sumner W., House	5PE.517.16	A, C	1A, 1C, 2A
715 W 11th Street	Weber, Frank A., House	5PE.5599		
719 W 11th Street	Haskell, J.W., House	5PE.5600		
721 W 11th Street	Caffrey, Owen E., House	5PE.517.17		1A, 2A, 2B
409 W 12th Street	Glenn, Edmund C., House	5PE.5601		
411-415 W 12th Street	411-413 West Twelfth Street	5PE.5602		
417 W 12th Street	Duke, F.G. and J.W., House	5PE.5603		
418 W 12th Street	McCloskey, Lydia, House	5PE.5604		
419-421 W 12th Street	Wells, R.H., House	5PE.5605		
420-422 W 12th Street	Crockett, Edmond I., Duplex	5PE.513.26		
424-426 W 12th Street	424-426 West Twelfth Street Duplex	5PE.5606		
425 W 12th Street	Osgood, Daniel W., House	5PE.5607		
427 W 12th Street	Burris, Samuel J. House	5PE.5608		
428-430 W 12th Street	Nichols, Wilbur Fisk, Duplex	5PE.513.27		
507 W 12th Street	Lousteau-Langley House	5PE.5609		
511 W 12th Street	Cazaly, George E., House	5PE.517.22		
515 W 12th Street	Finlan, John W., House; Jahn, F. William, House	5PE.517.23		1A, 1C, 2A
517 W 12th Street	Lewis, James A., House	5PE.517.24		
520 W 12th Street	Brayton, Homer E., House	5PE.5610		
522 W 12th Street	Martini, Joseph F., House	5PE.517.25		
524 W 12th Street	Crane, Leroy A., House	5PE.517.26		
526 W 12th Street	Pifer, Charles H., House	5PE.5611		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
603 W 12th Street	Birch, Harvey, House	5PE.5612		
605 W 12th Street	Innes, W.E.A., House	5PE.5613		
607 W 12th Street	Kidder, Josiah, House	5PE.5614		
610 W 12th Street	Dye, Russell E., House	5PE.5615		
612 W 12th Street	Mayer, Edna I., House	5PE.5616		
613 W 12th Street	Clanton-Stilwell House	5PE.5617		
616 W 12th Street	616 West Twelfth Street	5PE.5618		
618 W 12th Street	Williams, G.P., House	5PE.5619		
619 W 12th Street	Morse, H.E., House	5PE.5620		
623 W 12th Street	Leach, A.L., House	5PE.517.28		
624 W 12th Street	Collins, Horace E., House	5PE.5621		
626 W 12th Street	Hunter, Andrew J., House	5PE.517.66		
631 W 12th Street	Knebel, George M. and Leo J., House	5PE.5623		
711 W 12th Street	Unfug, Charles O., House	5PE.5624		
712 W 12th Street	Wolff Grocery Store	5PE.5625		
714 W 12th Street	Thompson Grocery Store	5PE.5626		
715 W 12th Street	Geist, Daniel H., House	5PE.5627		
716 W 12th Street	Collins, William H., House	5PE.517.29		
717 W 12th Street	Rude, Joshua R. and Megan R., House	5PE.4222		
718 W 12th Street	Sun-Ra Apartments	5PE.5628		
720 W 12th Street	Rushmer, Gorton, House	5PE.5629		
721 W 12th Street	Spencer, Samuel Taylor, House	5PE.517.30		
722 W 12th Street	Mertz, Aaron C., House	5PE.5630		
724 W 12th Street	Gregory, Gilbert D., House	5PE.517.31		1A, 2A, 2C
725 W 12th Street	Rouen, Timothy, House	5PE.5631		
727 W 12th Street	727 West Twelfth Street	5PE.5632		
801 W 12th Street	Morrow, John, House	5PE.517.32		
802 W 12th Street	James, Joseph A., House	5PE.1179		
405-407 W 13th Street	Rettberg-Stanchfield Duplex	5PE.5633		
408 W 13th Street	Fanning, John J., House	5PE.5634		
409 W 13th Street	Meigs, Dwight C., House	5PE.5635		
410 W 13th Street	Ross-Whistler House	5PE.5636		
411 W 13th Street	Latshaw, William D., House	5PE.5637		
412 W 13th Street	Bergerman, Solomon, House	5PE.5638		
413 W 13th Street	Roberts, Juila H., House	5PE.5639		
414 W 13th Street	Johnson, J. Will, House	5PE.5640		
417 W 13th Street	Townsend, Samuel W., House	5PE.5642		
508 W 13th Street	Neighbours, James R., House	5PE.5643		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
511 W 13th Street	Duke, Thomas A., House; Flutcher, Charles A. Jr., House	5PE.5644	A, C	1A, 1C, 2A
515 W 13th Street	Nash, Herman Woodworth, House	5PE.5645		
520 W 13th Street	Central Assembly of God Church	5PE.5646		
609 W 13th Street	Cassidy, Harry N., House	5PE.5647		
611 W 13th Street	LeCompte, L.E., House	5PE.5648		
614-616 W 13th Street	Monterey Apartments	5PE.5649		
615-619 W 13th Street	Housing Authority of Pueblo Apartments	5PE.5650		
618 W 13th Street	Colburn, U. Grant, House	5PE.5651		
701 W 13th Street	Unfug, Conrad, House	5PE.5652		
702 W 13th Street	Cowne, Robert, House	5PE.5653		
705 W 13th Street	Heller-Crow House	5PE.517.38		
706 W 13th Street	Lusk, Jack P, Duplex	5PE.5654		
711 W 13th Street	Ritchey, Marcellus M., House	5PE.5655		
712 W 13th Street	Footman, Lawrence and John, House	5PE.5656		
713 W 13th Street	Allee, Mary F, House	5PE.5657		
714 W 13th Street	Langdon, John J., House	5PE.5658		
715 W 13th Street	Bannister, Charles, Building	5PE.5659		
716 W 13th Street	Warden, H.C., House	5PE.5660		
719 W 13th Street	McKenna-Smith House	5PE.5661		
722 W 13th Street	Cleghorn, John, House	5PE.5662		
724 W 13th Street	Bland, John H., House	5PE.5663		
726 W 13th Street	Barber, Thomas, House	5PE.517.39		
727 W 13th Street	Olin House; Coulter; Judge, House; Thompson House	5PE.517.40	A, C	Listed
728 W 13th Street	Kellogg, John D., House	5PE.517.41		
802 W 13th Street	Ross, James A., House; Taylor; Dr. Cyrus Freeland, House	5PE.517.42		1A, 1C, 2A
111 W 14th Street	Hogg, William, House/Skinner Grocery Store	5PE.5664		
115 W 14th Street	Douglas, James E., House	5PE.5665		
116 W 14th Street	Macon, John F., House	5PE.5666		
117 W 14th Street	Wadhams, Addison D., House	5PE.5667		
203-209 W 14th Street	Palace Courts	5PE.5668		
213 W 14th Street	Calder-Durham House	5PE.5669		
218 W 14th Street	Coleman-Collins House	5PE.5670		
220 W 14th Street	Adamson, Walter; House	5PE.5671		
221 W 14th Street	Park Lane Apartments	5PE.5672		
310 W 14th Street	MacDaniel, Anna, House	5PE.5673		
313 W 14th Street	Trimble, William W., House	5PE.516.1		
410-414 W 14th Street	Corkish Trust Apartments	5PE.5674		
416 W 14th Street	Phillips, Charles Haughton, House	5PE.5675		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
420 W 14th Street	Kenworthy, Jeremiah D., House	5PE.516.3	A, C	1A, 2A, 2C
424 W 14th Street	Stakus-Tipple House	5PE.5676		
426 W 14th Street	Day-Preston House	5PE.5677		
508 W 14th Street	Berno, Peter, House	5PE.5678		
510 W 14th Street	Hipp, Roy Lee, House	5PE.5679		
512 W 14th Street	Lucy, Emmett K., House	5PE.5680		
514 W 14th Street	Sullivan, Earl, House	5PE.5681		
516 W 14th Street	McKelvy, Ernest E., House	5PE.5682		
605 W 14th Street	Heaton, Wilbur M., House	5PE.5683		
606 W 14th Street	Carleton, Albert R., House	5PE.5684		
608 W 14th Street	Haubrich, G.T., House	5PE.5685		
609 W 14th Street	609 West 14th Street	5PE.5686		
616-620 W 14th Street	610-620 West 14th Street Apartments	5PE.5687		
624 W 14th Street	Mooney-Marmaduke House	5PE.517.46		
625 W 14th Street	Capri Apartments	5PE.5688		
710 W 14th Street	Balcom-Phillips House	5PE.5689		
711 W 14th Street	Christman, Henry R., House	5PE.5690		
712 W 14th Street	Miller, William H., House	5PE.5691		
714 W 14th Street	Hill-Burke House	5PE.5692		
715 W 14th Street	Laben, Frank J., House	5PE.517.48		
719 W 14th Street	Drake, William A., House	5PE.5693		
723 W 14th Street	Allard, Joseph G., House	5PE.517.49		
724 W 14th Street	Bauer, Minnie D., House	5PE.5694		
725 W 14th Street	Reece, Charles W., House	5PE.517.50		
802 W 14th Street	Kohn, Max, House	5PE.5695		1A, 2A
220 W 15th Street	Presbyterian Towers	5PE.5696		
315 W 15th Street	Williams, F.E., House	5PE.516.5		
316 W 15th Street	Thatcher, Ethel M., Garage	5PE.5697		
322 W 15th Street	Barlett, Ralph A., House	5PE.5698		
405 W 15th Street	Parkview Medical Center	5PE.5699		
421 W 15th Street	Woodling, Obert Lee, House	5PE.5700		
604 W 15th Street	Lewis, Earl R., House	5PE.5701		
605-607 W 15th Street	Hill, Nelson B., Jr, Duplex	5PE.5702		
614-616 W 15th Street	614-616 West 15th Street Duplex	5PE.5703		
615 W 15th Street	Wyman, William S., House	5PE.5704		
617 W 15th Street	Vorhees, Israel, House	5PE.5705		
618-620 W 15th Street	618-620 West 15th Street Duplex	5PE.5706		
619 W 15th Street	Hobey, L.M., House	5PE.5707		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
622 W 15th Street	Sanders, Kenneth A., House	5PE.5708		
623 W 15th Street	Coffee, Michael J., House	5PE.5709		
624 W 15th Street	Pace, Leonard A., Sr. and Mabel, House	5PE.5710		
628 W 15th Street	Specken, David I., House	5PE.5711		
705 W 15th Street	Maley-Stewart House	5PE.5712		1A, 2A, 2C
706 W 15th Street	Greenburg, William, House	5PE.5713		
707 W 15th Street	Stephenson House	5PE.5714		
710 W 15th Street	Sergeant, Stephen B., House	5PE.5715		
714 W 15th Street	Ward, Herman D., House	5PE.5716		
715 W 15th Street	Viles House	5PE.5717		
717 W 15th Street	717 West 15th Street	5PE.5718		
719 W 15th Street	Parker, Rollin, House	5PE.517.54		
740 W 15th Street	West Side Nazarene Church	5PE.5719		
801 W 15th Street	Gottula, Ernest J., House	5PE.5720		
314 W 16th Street	Johnson-Smith House	5PE.5721		
400 W 16th Street	Parkview Hospital; Parkview Episcopal Hospital; Parkview Episcopal Medical Center	5PE.516.13		1A, 2A, 2B, 3A
606-608 W 16th Street	Johnson-Richards House	5PE.5722		
610 W 16th Street	Sutton, Stephen K., House	5PE.5723		
614 W 16th Street	Moore, Peter and Anneliese, House	5PE.5724		
615 W 16th Street	Mann, Guy W., House	5PE.5725		
617 W 16th Street	Pitcher, Mary, House	5PE.5726		
621-623 W 16th Street	621-623 West 16th Street	5PE.5727		
625 W 16th Street	Hartsoe, Daniel Boone, House	5PE.5728		
703 W 16th Street	Biundo, Joseph, House	5PE.5729		
706 W 16th Street	Wahl, Joseph, House	5PE.5730		
707 W 16th Street	Caufield-James, Paul, House	5PE.5731		
708 W 16th Street	Seydel, Burt K., House	5PE.5732		
710 W 16th Street	Eppeneter, George J., House	5PE.5733		
711 W 16th Street	Bradley, Donald F., House	5PE.5734		
714 W 16th Street	Baldwin, Benjamin F., House	5PE.5735		
715 W 16th Street	Huskins, Fred G., House	5PE.5736		
716 W 16th Street	Wilson, Thomas A., House	5PE.5737		
717 W 16th Street	Smith-Brannon House	5PE.5738		
718 W 16th Street	Graham, James H. Jr., House	5PE.5739		
721 W 16th Street	Marshall, James E., House	5PE.5740		
723 W 16th Street	Holden, John O., House	5PE.5741		
801 W 16th Street	Littlejohn, Libbie, House	5PE.5742		
303 W 17th Street	Bullen, Fred H. and Mabel, House; Breckenridge, Robert G., House; Boyer, Dr. David W., House	5PE.516.10	A, C	1A, 1C, 2A, 2C

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
307 W 17th Street	Cole, Henry LeRoy, House	5PE.516.11		
311 W 17th Street	Storm-Isaacs House	5PE.5743		
315-317 W 17th Street	Pepper, Abe, Duplex	5PE.5744		
327 W 17th Street	Benson, Warren B., House	5PE.516.12		
406 W 17th Street	Parkview Episcopal Hospital North Annex	5PE.5964		
509 W 17th Street	Prichard, George H., House	5PE.5747		
515 W 17th Street	Halbert, Richard E., House	5PE.5748		
605 W 17th Street	Forbush, Augustus DuBois, House	5PE.516.14		
610 W 17th Street	Walker, Luther G. and Bessie Evelyn, House	5PE.516.15		
621 W 17th Street	Wallace, William S., House	5PE.5751		
630 W 17th Street	Lippis, Arthur B., House	5PE.5752		
700 W 17th Street	MacIntyre, Remer Young and Mary Eva, House; Playhouse Preschool	5PE.5753		
714 W 17th Street	Tortessi, Gabriel, House	5PE.5754		
719 W 17th Street	Welch, Donald E., House	5PE.5755		
720 W 17th Street	Butz, William K., House	5PE.5756		
725 W 17th Street	Lampton, Walter E., House	5PE.5757		
726 W 17th Street	Multer, Carl S., House	5PE.5758		
802 W 17th Street	Holden, George Otis, House	5PE.5759		
803 W 17th Street	Gottula, John George, House	5PE.5760		
302 W 18th Street	Mishou, Thomas F., House; Gleason, George J., House	5PE.516.16	A, C	IA, IC, 2A, 2C
306 W 18th Street	Bullen, Fred H. and Mabel, House	5PE.516.17		IA, IC, 2A
310 W 18th Street	Walker, Grant Emmet, House	5PE.5761		
314 W 18th Street	Teller, Edward C., House	5PE.5762		
315 W 18th Street	McCafferty, William F., House	5PE.5763		
317 W 18th Street	Corkish, Robert Jr., House; Curtis, Dr. Lee W. and Helen, House	5PE.5764		IA, IC, 2A
320 W 18th Street	Bailey, Raymond H., House	5PE.5765		
321 W 18th Street	Vories, Harry Pryor, House; Evans, Dr. Arthur W., House	5PE.5766	A, C	IA, IC, 2C
322 W 18th Street	Sumners, William G., House	5PE.5767		
325 W 18th Street	Fisher, William R., House	5PE.5768		
401 W 18th Street	Vories, Harry Pryor; House Meston; George Dodd, House	5PE.516.18	A, C	IA, IC, 2A
409 W 18th Street	Lucas, Dr. Wilbur; House Johnston, J. Will, House; Clevenger, Mac V., House	5PE.516.19	A, C	IA, IC, 2A
419 W 18th Street	Voorhees, Judge John H.; House Nelson, Louis W., House	5PE.516.20	A, C	IA, IC, 2A, 2C
423 W 18th Street	Downen, Thomas J., House	5PE.516.21	A, C	IA, IC, 2A
425 W 18th Street	Booth, Albert S., House	5PE.516.22	A, C	IA, IC, 2A
508-518 W 18th Street	Colonial Manor Apartments (South)	5PE.5769		
529 W 18th Street	Levy, Maurice H., House	5PE.5770		
611 W 18th Street	Klein, Ferdinand, House	5PE.5771		
612 W 18th Street	Baitlon, Domingo and Yvonne, House	5PE.5772		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
615 W 18th Street	Cramer, Dr. George W., House	5PE.5773		1A, 2A
620 W 18th Street	Becker, Clayton A., House	5PE.5774		
621 W 18th Street	Smart, Willard Crockett, House	5PE.5775		
627 W 18th Street	Edwards, Evalyn Anderson, House	5PE.5776		
708 W 18th Street	Guyot, Napoleon Eugue, House	5PE.5777		
709-719 W 18th Street	Tonne Apartments	5PE.5778		
716-718 W 18th Street	Osnowitz, David P., Apartments	5PE.5779		
801 W 18th Street	Manzanares, Mucio, House	5PE.5780		
306 W 19th Street	Wernitz, William G., House	5PE.5781		
308 W 19th Street	Stanwood, Dr. Harry D., House	5PE.5782		
422 W 19th Street	Siegel, Joseph D. and Lisa A., House	5PE.5783		
504-520 W 19th Street	Colonial Manor Apartments (North)	5PE.5784		
616 W 19th Street	Hartshorn, Ora Burdett, House	5PE.5785		
620 W 19th Street	Bergstresser, Reuben, House; Maynard Dr. Carl W., House	5PE.5786		
624 W 19th Street	Newett, J.J., House Nelson, Louis W., House	5PE.5787		
1310 Court Street	Boyce, Glen W., House	5PE.5794		
1314 Court Street	Sands, Harry C., House	5PE.5795		
1315 Court Street	Garnett, Elizabeth Anderson, House	5PE.5796		
1317 Court Street	Gaines, Richard Faikler, House	5PE.5797		
1318 Court Street	Sands, Harry C., House	5PE.5798		
1319 Court Street	Tudor, Leavitt, House	5PE.5799		
1401 Court Street	Willumstad, Paul J., Law Offices	5PE.5800		
1437 Court Street	Logan's Standard Service Gas Station; Henry's Standard Service Gas Station	5PE.5801		
1501 Court Street	Center for Eye Care and Surgery	5PE.5802		
1801 Court Street	Welte, Joseph C., House	5PE.5803	A, C	1A, 1C, 2A, 2B
1805 Court Street	Matheney, W. Howard, House	5PE.5804		
1821 Court Street	Phillips, Daniel Zane, House; Bugg, Grady, House; Hudspeth, Philip K., House	5PE.5805	A, C	1A, 1C, 2A, 2B
1825 Court Street	1825 Court Street	5PE.5806		
1827 Court Street	Kellogg, John D., House; Hurd, Walter K., House	5PE.5807		1A, 1C, 2A
1101-07 Craig Street	1101-1107 Craig Street	5PE.5858		
1303 Craig Street	Maese, Eugene L., House	5PE.5952		
1415 Craig Street	Duke, Thomas Alexander House; Duke, Nathaniel Wilson, House	5PE.5953		
1419 Craig Street	Tienda, Manuel, House	5PE.5954		
1520 Craig Street	Karr, George W., House	5PE.5955		
1521 Craig Street	Von Gundy, George Joseph, House	5PE.5956		
1712 Craig Street	1712 Craig Street	5PE.5957		
1718-20 Craig Street	1718-1720 Craig Street	5PE.5958		
1721-23 Craig Street	1721-1723 Craig Street	5PE.5959		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
1103 N Elizabeth Street	Kwik Way Store No. 16	5PE.5821		
1106 N Elizabeth Street	Russell, Raymond H., House	5PE.5822		
1123 N Elizabeth Street	Spanish Peaks Mental Health Center	5PE.5823		
1126 N Elizabeth Street	1126 North Elizabeth Street	5PE.5824		
1202 N Elizabeth Street	Campbell, Arthur; Duplex	5PE.5825		
1205 N Elizabeth Street	Mennitt, Theodore J., House	5PE.517.60		
1206 N Elizabeth Street	Pearson, Carter S., House	5PE.5826		
1210 N Elizabeth Street	Barhydt, Aaron G., House	5PE.5827		
1213 N Elizabeth Street	North Side Groceteria; Potter's Pharmacy; Bi-Rite Groceteria; North Side Arapahoe Grocery	5PE.5828		
1214 N Elizabeth Street	Potter's Pharmacy	5PE.5829		
1300 N Elizabeth Street	Curtis & Roller Texaco Station; Bassi Texaco Gas Station; Bob's Texaco; Harold's Texaco Service Station	5PE.5830		
1301 N Elizabeth Street	1301 North Elizabeth Street Service Station	5PE.5831		
1312 N Elizabeth Street	Larson, Howard, House	5PE.5832		
1321-25 N Elizabeth Street	Smith, Dr. Dean B., Building	5PE.5833		
1401 N Elizabeth Street	Osburne-Brady Building	5PE.5834		
1505-07 N Elizabeth Street	Hill, Nelson B. Jr., Duplex	5PE.5835		
1509-11 N Elizabeth Street	Tapia, Abel, Apartments	5PE.5836		
1518 N Elizabeth Street	Scottish Rite Temple	5PE.5837	A, C	1A, 2A, 2B, 3A
1605 N Elizabeth Street	1605 North Elizabeth Street	5PE.5838		
1701 N Elizabeth Street	Rogers, Platt Jr., House; Adams, Alva Blanchard Jr., House	5PE.516.25	A, C	1A, 1C, 2A, 2C
1702 N Elizabeth Street	Smith, Dr. Dean B., House	5PE.5839		
1707 N Elizabeth Street	Ackerman, Fred, House; Dial, Dr. Oran C., House	5PE.516.26		1A, 2A
1720 N Elizabeth Street	Leach, Honald W., House	5PE.5840		
1800 N Elizabeth Street	Brown, Edward Frederick, House; Allen, Arthur Leslie, House	5PE.516.27		1A, 1C, 2A
1801 N Elizabeth Street	Meserole, George Van Sant, House; Belcher, Reason J., House	5PE.516.28	A, C	1A, 1C, 2A
1810 N Elizabeth Street	Crews, Floyd Hooper; House; Ellis, Robert D., House	5PE.526.11	A, C	1A, 1C, 2A
1819 N Elizabeth Street	White, Asbury, House; Berstein, Morey, House	5PE.526.12	A, B, C	Listed
1827 N Elizabeth Street	Rushmer; Gorton Elwell and Esther Monnet, House	5PE.526.13		1A, 1C, 2A
1830 N Elizabeth Street	Lassen, Dr. Fritz, House	5PE.526.14	A, C	1A, 1C, 2A, 2B
1310-20 N Grand Avenue	Murley Medical Office Building	5PE.5808		
1426 N Grand Avenue	Francis, Hugh R., House	5PE.516.31		
1600 N Grand Avenue	Parkview Medical Office Building	5PE.5961		
1720 N Grand Avenue	Klein, Ferdinand, House	5PE.5809		
1724 N Grand Avenue	1724 North Grand Avenue	5PE.5810		
1812 N Grand Avenue	Babcock, L.F., House	5PE.5811		
1818 N Grand Avenue	Abell, J. Ernest, House	5PE.5812		
1820 N Grand Avenue	Vanderveer; Herbert E., House	5PE.5813		
1822-24 N Grand Avenue	Kellogg, John D., Duplex	5PE.5814		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
1827 N Grand Avenue	Kilbourn, Jonathan Burwell, House; DeMordaunt, Walter, House	5PE.526.42	A, C	1A, 1C, 2A
1101 N Greenwood Street	1101 North Greenwood Street	5PE.517.9		
1117 N Greenwood Street	Armstrong, David M., House	5PE.517.61		
1123 N Greenwood Street	Farney, Michael, House	5PE.517.62		
1125 N Greenwood Street	Price, Albert L., House; Wigton, W. Irving, House	5PE.517.63		1A, 1C, 2A
1201-09 N Greenwood Street	1201-1203 North Greenwood Street Duplex 1207-1209 North Greenwood Street Duplex	5PE.517.64/5PE.5815		
1217 N Greenwood Street	Hall, Eugene C., Duplex 503 West 13th Street	5PE.5816		
1226 N Greenwood Street	Harpster, George F., House	5PE.5641		
1311 N Greenwood Street	Saunders, Miles G., House	5PE.5817	A, C	1A, 2A
1401 N Greenwood Street	Hartman, William L., House Hoag, Frank S., House	5PE.516.34	A, C	Listed
1619 N Greenwood Street	Greenwood Medical Arts Building	5PE.5963		
1705 N Greenwood Street	Colonial Manor Apartments	5PE.5818		
1814 N Greenwood Street	House, Rev. Floyd E., House	5PE.5819		
1822 N Greenwood Street	Seydel, Burt K., House	5PE.5820		
1310-20 N Main Street	Shaver, Carl Worth, Apartments Park Terrace Apartments	5PE.5788		
1315 N Main Street	Sherman, Frank C., House	5PE.5789		
1317 N Main Street	Rouch Funeral Home	5PE.5790	A, C	1A, 2A
1400-10 N Main Street	1400-1410 North Main Street Apartments	5PE.5791		1A, 2A
1414-20 N Main Street	1414-1420 North Main Street Apartments	5PE.5792		
1417-19 N Main Street	Linsley, Fred Alonzo, Houses and Apartments	5PE.5746		
1422 N Main Street	Pueblo Board of Realtors Building	5PE.5793		
1115 West Street	Tudor, Leavitt M., House	5PE.5845		
1117 West Street	1117 West Street	5PE.517.67		
1119 West Street	1119 West Street	5PE.5846		
1203 West Street	Speck, George F., Houses	5PE.5847		
1216-18 West Street	1216-1218 West Street Duplex	5PE.5848		
1302-10 West Street	1302-1310 West Street Triplex	5PE.5849		
1316-18 West Street	1316-1318 West Street Duplex	5PE.5850		
1321 West Street	Holt, Joseph Roscoe, House	5PE.5851		
1323 West Street	Chamberlin, Nathaniel H., House	5PE.5852		
1325 West Street	Chiariglione, Hector J., House	5PE.5853		
1403 West Street	1403 West Street Apartments	5PE.5854		
1409-11 West Street	1409-1411 West Street Duplex	5PE.5855		
1501 West Street	1501 West Street	5PE.5856		
1502 West Street	Snyder, Roy C., House	5PE.5857		
1503 West Street	1503 West Street	5PE.517.68		
1505 West Street	Titus, Horace L., House	5PE.5859		
1507 West Street	Beiter, John A., House	5PE.5860		

Address	Property Name	Site Number	National Register Eligibility	Local Landmark Eligibility
1520 West Street	1520 West Street	5PE.5861		
1700 West Street	Meyer, Frank John, House	5PE.5862		1A, 2A, 2B, 2C
1703 West Street	Chamberlain, Allen G. and Lenore Thatcher, House	5PE.5749		1A, 1C, 2A, 2B
1716 West Street	Nichols, Charles H. "Chic" Jr., House	5PE.5750		
1817 West Street	Meston -Johnson Mansion Coach House	5PE.5622		
1825 West Street	1825 West Street Duplex	5PE.5745		

Table 4.2: Survey Log Sorted by Site Number

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.513.22	Slaughter, Robert F., House	421 W 11th Street		
5PE.513.26	Crockett, Edmond I., Duplex	420-422 W 12th Street		
5PE.513.27	Nichols, Wilbur Fisk, Duplex	428-430 W 12th Street		
5PE.516.1	Trimble, William W., House	313 W 14th Street		
5PE.516.3	Kenworthy, Jeremiah D., House	420 W 14th Street	A, C	1A, 2A, 2C
5PE.516.5	Williams, F.E., House	315 W 15th Street		
5PE.516.10	Bullen, Fred H. and Mabel, House; Breckenridge, Robert G., House; Boyer, Dr. David W., House	303 W 17th Street	A, C	1A, 1C, 2A, 2C
5PE.516.11	Cole, Henry LeRoy, House	307 W 17th Street		
5PE.516.12	Benson, Warren B., House	327 W 17th Street		
5PE.516.13	Parkview Hospital; Parkview Episcopal Hospital; Parkview Episcopal Medical Center	400 W 16th Street		1A, 2A, 2B, 3A
5PE.516.14	Forbush, Augustus DuBois, House	605 W 17th Street		
5PE.516.15	Walker, Luther G. and Bessie Evelyn, House	610 W 17th Street		
5PE.516.16	Mishou, Thomas F., House; Gleason, George J., House	302 W 18th Street	A, C	1A, 1C, 2A, 2C
5PE.516.17	Bullen, Fred H. and Mabel, House	306 W 18th Street		1A, 1C, 2A
5PE.516.18	Vories, Harry Pryor, House; Meston, George Dodd, House	401 W 18th Street	A, C	1A, 1C, 2A
5PE.516.19	Lucas, Dr. Wilbur, House; Johnston, J. Will, House; Clevenger, Mac V., House	409 W 18th Street	A, C	1A, 1C, 2A
5PE.516.20	Voorhees, Judge John H., House; Nelson, Louis W., House	419 W 18th Street	A, C	1A, 1C, 2A, 2C
5PE.516.21	Downen, Thomas J., House	423 W 18th Street	A, C	1A, 1C, 2A
5PE.516.22	Booth, Albert S., House	425 W 18th Street	A, C	1A, 1C, 2A
5PE.516.25	Rogers, Platt Jr., House; Adams, Alva Blanchard Jr., House	1701 N Elizabeth Street	A, C	1A, 1C, 2A, 2C
5PE.516.26	Ackerman, Fred, House; Dial, Dr. Oran C., House	1707 N Elizabeth Street		1A, 2A
5PE.516.27	Brown, Edward Frederick, House; Allen, Arthur Leslie, House	1800 N Elizabeth Street		1A, 1C, 2A
5PE.516.28	Meserole, George Van Sant, House; Belcher, Reason J., House	1801 N Elizabeth Street	A, C	1A, 1C, 2A
5PE.516.31	Francis, Hugh R., House	1426 N Grand Avenue		
5PE.516.34	Hartman, William L., House; Hoag, Frank S., House	1401 N Greenwood Street	A, C	Listed
5PE.517.9	1101 North Greenwood Street	1101 N Greenwood Street		
5PE.517.11	Gerry, M.B., House	615 W 11th Street		
5PE.517.13	Neubauer, Fred, House	619 W 11th Street		
5PE.517.15	Lewis, Thomas L., House	701 W 11th Street		1A, 2A
5PE.517.16	Overton-King House; McLagan, George, House; Pressey, Sumner W., House	713 W 11th Street	A, C	1A, 1C, 2A
5PE.517.17	Caffrey, Owen E., House	721 W 11th Street		1A, 2A, 2B
5PE.517.22	Cazaly, George E., House	511 W 12th Street		
5PE.517.23	Finlan, John W., House; Jahn, F. William, House	515 W 12th Street		1A, 1C, 2A
5PE.517.24	Lewis, James A., House	517 W 12th Street		
5PE.517.25	Martini, Joseph F., House	522 W 12th Street		
5PE.517.26	Crane, Leroy A., House	524 W 12th Street		
5PE.517.28	Leach, A.L., House	623 W 12th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.517.29	Collins, William H., House	716 W 12th Street		
5PE.517.30	Spencer, Samuel Taylor, House	721 W 12th Street		
5PE.517.31	Gregory, Gilbert D., House	724 W 12th Street		1A, 2A, 2C
5PE.517.32	Morrow, John, House	801 W 12th Street		
5PE.517.38	Heller-Crow House	705 W 13th Street		
5PE.517.39	Barber, Thomas, House	726 W 13th Street		
5PE.517.40	Olin House; Coulter; Judge, House; Thompson House	727 W 13th Street	A, C	Listed
5PE.517.41	Kellogg, John D., House	728 W 13th Street		
5PE.517.42	Ross, James A., House; Taylor, Dr. Cyrus Freeland, House	802 W 13th Street		1A, 1C, 2A
5PE.517.46	Mooney-Marmaduke House	624 W 14th Street		
5PE.517.48	Laben, Frank J., House	715 W 14th Street		
5PE.517.49	Allard, Joseph G., House	723 W 14th Street		
5PE.517.50	Reece, Charles W., House	725 W 14th Street		
5PE.517.54	Parker, Rollin, House	719 W 15th Street		
5PE.517.60	Mennitt, Theodore J., House	1205 N Elizabeth Street		
5PE.517.61	Armstrong, David M., House	1117 N Greenwood Street		
5PE.517.62	Famey, Michael, House	1123 N Greenwood Street		
5PE.517.63	Price, Albert L., House; Wigton, W. Irving, House	1125 N Greenwood Street		1A, 1C, 2A
5PE.517.64/5PE.5815	1201-1203 North Greenwood Street Duplex; 1207-1209 North Greenwood Street Duplex	1201-09 N Greenwood Street		
5PE.517.66	Hunter, Andrew J., House	626 W 12th Street		
5PE.517.67	1117 West Street	1117 West Street		
5PE.517.68	1503 West Street	1503 West Street		
5PE.526.11	Crews, Floyd Hooper; House; Ellis, Robert D., House	1810 N Elizabeth Street	A, C	1A, 1C, 2A
5PE.526.12	White, Asbury, House; Berstein, Morey, House	1819 N Elizabeth Street	A, B, C	Listed
5PE.526.13	Rushmer, Gorton Elwell and Esther Monnet, House	1827 N Elizabeth Street		1A, 1C, 2A
5PE.526.14	Lassen, Dr. Fritz, House	1830 N Elizabeth Street	A, C	1A, 1C, 2A, 2B
5PE.526.42	Kilbourn, Jonathan Burwell, House; DeMordaunt, Walter, House	1827 N Grand Avenue	A, C	1A, 1C, 2A
5PE.1179	James, Joseph A., House	802 W 12th Street		
5PE.4222	Rude, Joshua R. and Megan R., House	717 W 12th Street		
5PE.5588	White, Asbury, House	419 W 11th Street		
5PE.5589	McClung, James S., House	423 W 11th Street		
5PE.5590	Rantschler, Christina, House (circa 1900)	507 W 11th Street		
5PE.5591	Talbott, J.L., House	509 W 11th Street		
5PE.5592	Liddy, P.M., House	515 W 11th Street		
5PE.5593	Hill, G.O., House	519 W 11th Street		
5PE.5594	Gonzales, Andrew N. and Virginia I., House	525 W 11th Street		
5PE.5595	Wicks, Edward Burke, House	611 W 11th Street		
5PE.5596	613 West Eleventh Street	613 W 11th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5597	617 West 11th Street	617 W 11th Street		
5PE.5598	Jagman, William, House	705 W 11th Street		
5PE.5599	Weber, Frank A., House	715 W 11th Street		
5PE.5600	Haskell, J.W., House	719 W 11th Street		
5PE.5601	Glenn, Edmund C., House	409 W 12th Street		
5PE.5602	411-413 West Twelfth Street	411-415 W 12th Street		
5PE.5603	Duke, F.G. and J.W., House	417 W 12th Street		
5PE.5604	McCloskey, Lydia, House	418 W 12th Street		
5PE.5605	Wells, R.H., House	419-421 W 12th Street		
5PE.5606	424-426 West Twelfth Street Duplex	424-426 W 12th Street		
5PE.5607	Osgood, Daniel W., House	425 W 12th Street		
5PE.5608	Burris, Samuel J. House	427 W 12th Street		
5PE.5609	Lousteau-Langley House	507 W 12th Street		
5PE.5610	Brayton, Homer E., House	520 W 12th Street		
5PE.5611	Pifer, Charles H., House	526 W 12th Street		
5PE.5612	Birch, Harvey, House	603 W 12th Street		
5PE.5613	Innes, W.E.A., House	605 W 12th Street		
5PE.5614	Kidder, Josiah, House	607 W 12th Street		
5PE.5615	Dye, Russell E., House	610 W 12th Street		
5PE.5616	Mayer, Edna I., House	612 W 12th Street		
5PE.5617	Clanton-Stilwell House	613 W 12th Street		
5PE.5618	616 West Twelfth Street	616 W 12th Street		
5PE.5619	Williams, G.P., House	618 W 12th Street		
5PE.5620	Morse, H.E., House	619 W 12th Street		
5PE.5621	Collins, Horace E., House	624 W 12th Street		
5PE.5622	Meston -Johnson Mansion Coach House	1817 West Street		
5PE.5623	Knebel, George M. and Leo J., House	631 W 12th Street		
5PE.5624	Unfug, Charles O., House	711 W 12th Street		
5PE.5625	Wolff Grocery Store	712 W 12th Street		
5PE.5626	Thompson Grocery Store	714 W 12th Street		
5PE.5627	Geist, Daniel H., House	715 W 12th Street		
5PE.5628	Sun-Ra Apartments	718 W 12th Street		
5PE.5629	Rushmer, Gorton, House	720 W 12th Street		
5PE.5630	Mertz, Aaron C., House	722 W 12th Street		
5PE.5631	Rouen, Timothy, House	725 W 12th Street		
5PE.5632	727 West Twelfth Street	727 W 12th Street		
5PE.5633	Rettberg-Stanchfield Duplex	405-407 W 13th Street		
5PE.5634	Fanning, John J., House	408 W 13th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5635	Meigs, Dwight C., House	409 W 13th Street		
5PE.5636	Ross-Whistler House	410 W 13th Street		
5PE.5637	Latshaw, William D., House	411 W 13th Street		
5PE.5638	Bergerman, Solomon, House	412 W 13th Street		
5PE.5639	Roberts, Juila H., House	413 W 13th Street		
5PE.5640	Johnson, J. Will, House	414 W 13th Street		
5PE.5641	Harpster, George F., House	1226 N Greenwood Street		
5PE.5642	Townsend, Samuel W., House	417 W 13th Street		
5PE.5643	Neighbours, James R., House	508 W 13th Street		
5PE.5644	Duke, Thomas A., House Flutcher, Charles A. Jr., House	511 W 13th Street	A, C	1A, 1C, 2A
5PE.5645	Nash, Herman Woodworth, House	515 W 13th Street		
5PE.5646	Central Assembly of God Church	520 W 13th Street		
5PE.5647	Cassidy, Harry N., House	609 W 13th Street		
5PE.5648	LeCompte, L.E., House	611 W 13th Street		
5PE.5649	Monterey Apartments	614-616 W 13th Street		
5PE.5650	Housing Authority of Pueblo Apartments	615-619 W 13th Street		
5PE.5651	Colburn, U. Grant, House	618 W 13th Street		
5PE.5652	Unfug, Conrad, House	701 W 13th Street		
5PE.5653	Cowne, Robert, House	702 W 13th Street		
5PE.5654	Lusk, Jack P., Duplex	706 W 13th Street		
5PE.5655	Ritchey, Marcellus M., House	711 W 13th Street		
5PE.5656	Footman, Lawrence and John, House	712 W 13th Street		
5PE.5657	Allee, Mary F., House	713 W 13th Street		
5PE.5658	Langdon, John J., House	714 W 13th Street		
5PE.5659	Bannister, Charles, Building	715 W 13th Street		
5PE.5660	Warden, H.C., House	716 W 13th Street		
5PE.5661	McKenna-Smith House	719 W 13th Street		
5PE.5662	Cleghorn, John, House	722 W 13th Street		
5PE.5663	Bland, John H., House	724 W 13th Street		
5PE.5664	Hogg, William, House/Skinner Grocery Store	111 W 14th Street		
5PE.5665	Douglas, James E., House	115 W 14th Street		
5PE.5666	Macon, John F., House	116 W 14th Street		
5PE.5667	Wadhams, Addison D., House	117 W 14th Street		
5PE.5668	Palace Courts	203-209 W 14th Street		
5PE.5669	Calder-Durham House	213 W 14th Street		
5PE.5670	Coleman-Collins House	218 W 14th Street		
5PE.5671	Adamson, Walter, House	220 W 14th Street		
5PE.5672	Park Lane Apartments	221 W 14th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5673	MacDaniel, Anna, House	310 W 14th Street		
5PE.5674	Corkish Trust Apartments	410-414 W 14th Street		
5PE.5675	Phillips, Charles Haughton, House	416 W 14th Street		
5PE.5676	Stakus-Tipple House	424 W 14th Street		
5PE.5677	Day-Preston House	426 W 14th Street		
5PE.5678	Berno, Peter, House	508 W 14th Street		
5PE.5679	Hipp, Roy Lee, House	510 W 14th Street		
5PE.5680	Lucy, Emmett K., House	512 W 14th Street		
5PE.5681	Sullivan, Earl, House	514 W 14th Street		
5PE.5682	McKelvy, Ernest E., House	516 W 14th Street		
5PE.5683	Heaton, Wilbur M., House	605 W 14th Street		
5PE.5684	Carleton, Albert R., House	606 W 14th Street		
5PE.5685	Haubrich, G.T., House	608 W 14th Street		
5PE.5686	609 West 14th Street	609 W 14th Street		
5PE.5687	610-620 West 14th Street Apartments	616-620 W 14th Street		
5PE.5688	Capri Apartments	625 W 14th Street		
5PE.5689	Balcom-Phillips House	710 W 14th Street		
5PE.5690	Christman, Henry R., House	711 W 14th Street		
5PE.5691	Miller, William H., House	712 W 14th Street		
5PE.5692	Hill-Burke House	714 W 14th Street		
5PE.5693	Drake, William A., House	719 W 14th Street		
5PE.5694	Bauer, Minnie D., House	724 W 14th Street		
5PE.5695	Kohn, Max, House	802 W 14th Street		1A, 2A
5PE.5696	Presbyterian Towers	220 W 15th Street		
5PE.5697	Thatcher, Ethel M., Garage	316 W 15th Street		
5PE.5698	Barlett, Ralph A., House	322 W 15th Street		
5PE.5699	Parkview Medical Center	405 W 15th Street		
5PE.5700	Woodling, Obert Lee, House	421 W 15th Street		
5PE.5701	Lewis, Earl R., House	604 W 15th Street		
5PE.5702	Hill, Nelson B., Jr., Duplex	605-607 W 15th Street		
5PE.5703	614-616 West 15th Street Duplex	614-616 W 15th Street		
5PE.5704	Wyman, William S., House	615 W 15th Street		
5PE.5705	Vorhees, Israel, House	617 W 15th Street		
5PE.5706	618-620 West 15th Street Duplex	618-620 W 15th Street		
5PE.5707	Hobey, L.M., House	619 W 15th Street		
5PE.5708	Sanders, Kenneth A., House	622 W 15th Street		
5PE.5709	Coffee, Michael J., House	623 W 15th Street		
5PE.5710	Pace, Leonard A., Sr., and Mabel, House	624 W 15th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5711	Specken, David I., House	628 W 15th Street		
5PE.5712	Maley-Stewart House	705 W 15th Street		1A, 2A, 2C
5PE.5713	Greenburg, William, House	706 W 15th Street		
5PE.5714	Stephenson House	707 W 15th Street		
5PE.5715	Sergeant, Stephen B., House	710 W 15th Street		
5PE.5716	Ward, Herman D., House	714 W 15th Street		
5PE.5717	Viles House	715 W 15th Street		
5PE.5718	717 West 15th Street	717 W 15th Street		
5PE.5719	West Side Nazarene Church	740 W 15th Street		
5PE.5720	Gottula, Ernest J., House	801 W 15th Street		
5PE.5721	Johnson-Smith House	314 W 16th Street		
5PE.5722	Johnson-Richards House	606-608 W 16th Street		
5PE.5723	Sutton, Stephen K., House	610 W 16th Street		
5PE.5724	Moore, Peter and Anneliese, House	614 W 16th Street		
5PE.5725	Mann, Guy W., House	615 W 16th Street		
5PE.5726	Pitcher, Mary, House	617 W 16th Street		
5PE.5727	621-623 West 16th Street	621-623 W 16th Street		
5PE.5728	Hartsoe, Daniel Boone, House	625 W 16th Street		
5PE.5729	Biundo, Joseph, House	703 W 16th Street		
5PE.5730	Wahl, Joseph, House	706 W 16th Street		
5PE.5731	Caufeild-James, Paul, House	707 W 16th Street		
5PE.5732	Seydel, Burt K., House	708 W 16th Street		
5PE.5733	Eppeneter, George J., House	710 W 16th Street		
5PE.5734	Bradley, Donald F., House	711 W 16th Street		
5PE.5735	Baldwin, Benjamin F., House	714 W 16th Street		
5PE.5736	Huskins, Fred G., House	715 W 16th Street		
5PE.5737	Wilson, Thomas A., House	716 W 16th Street		
5PE.5738	Smith-Brannon House	717 W 16th Street		
5PE.5739	Graham, James H. Jr., House	718 W 16th Street		
5PE.5740	Marshall, James E., House	721 W 16th Street		
5PE.5741	Holden, John O., House	723 W 16th Street		
5PE.5742	Littlejohn, Libbie, House	801 W 16th Street		
5PE.5743	Storm-Isaacs House	311 W 17th Street		
5PE.5744	Pepper, Abe, Duplex	315-317 W 17th Street		
5PE.5745	1825 West Street Duplex	1825 West Street		
5PE.5746	Linsley, Fred Alonzo, Houses and Apartments	1417-19 North Main Street		
5PE.5747	Prichard, George H., House	509 W 17th Street		
5PE.5748	Halbert, Richard E., House	515 W 17th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5749	Chamberlain, Allen G. and Lenore Thatcher, House	1703 West Street		1A, 1C, 2A, 2B
5PE.5750	Nichols, Charles H. "Chic" Jr., House	1716 West Street		
5PE.5751	Wallace, William S., House	621 W 17th Street		
5PE.5752	Lippis, Arthur B., House	630 W 17th Street		
5PE.5753	MacIntyre, Remer Young and Mary Eva, House; Playhouse Preschool	700 W 17th Street		
5PE.5754	Tortessi, Gabriel, House	714 W 17th Street		
5PE.5755	Welch, Donald E., House	719 W 17th Street		
5PE.5756	Butz, William K., House	720 W 17th Street		
5PE.5757	Lampton, Walter E., House	725 W 17th Street		
5PE.5758	Multer, Carl S., House	726 W 17th Street		
5PE.5759	Holden, George Otis, House	802 W 17th Street		
5PE.5760	Gottula, John George, House	803 W 17th Street		
5PE.5761	Walker, Grant Emmet, House	310 W 18th Street		
5PE.5762	Teller, Edward C., House	314 W 18th Street		
5PE.5763	McCafferty, William F., House	315 W 18th Street		
5PE.5764	Corkish, Robert Jr., House; Curtis, Dr. Lee W. and Helen, House	317 W 18th Street		1A, 1C, 2A
5PE.5765	Bailey, Raymond H., House	320 W 18th Street		
5PE.5766	Vories, Harry Pryor, House; Evans, Dr. Arthur W., House	321 W 18th Street	A, C	1A, 1C, 2C
5PE.5767	Sumners, William G., House	322 W 18th Street		
5PE.5768	Fisher, William R., House	325 W 18th Street		
5PE.5769	Colonial Manor Apartments (South)	508-518 W 18th Street		
5PE.5770	Levy, Maurice H., House	529 W 18th Street		
5PE.5771	Klein, Ferdinand, House	611 W 18th Street		
5PE.5772	Baitlon, Domingo and Yvonne, House	612 W 18th Street		
5PE.5773	Cramer, Dr. George W., House	615 W 18th Street		1A, 2A
5PE.5774	Becker, Clayton A., House	620 W 18th Street		
5PE.5775	Smart, Willard Crockett, House	621 W 18th Street		
5PE.5776	Edwards, Evalyn Anderson, House	627 W 18th Street		
5PE.5777	Guyot, Napoleon Eugue, House	708 W 18th Street		
5PE.5778	Tonne Apartments	709-719 W 18th Street		
5PE.5779	Osnowitz, David P., Apartments	716-718 W 18th Street		
5PE.5780	Manzanares, Mucio, House	801 W 18th Street		
5PE.5781	Werntz, William G., House	306 W 19th Street		
5PE.5782	Stanwood, Dr. Harry D., House	308 W 19th Street		
5PE.5783	Siegel, Joseph D. and Lisa A., House	422 W 19th Street		
5PE.5784	Colonial Manor Apartments (North)	504-520 W 19th Street		
5PE.5785	Hartshorn, Ora Burdett, House	616 W 19th Street		
5PE.5786	Bergstresser, Reuben, House; Maynard Dr. Carl W., House	620 W 19th Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5787	Newett, J.J., House; Nelson, Louis W., House	624 W 19th Street		
5PE.5788	Shaver, Carl Worth, Apartments; Park Terrace Apartments	1310-20 N Main Street		
5PE.5789	Sherman, Frank C., House	1315 N Main Street		
5PE.5790	Rouch Funeral Home	1317 N Main Street	A, C	1A, 2A
5PE.5791	1400-1410 North Main Street Apartments	1400-10 N Main Street		1A, 2A
5PE.5792	1414-1420 North Main Street Apartments	1414-20 N Main Street		
5PE.5793	Pueblo Board of Realtors Building	1422 N Main Street		
5PE.5794	Boyce, Glen W., House	1310 Court Street		
5PE.5795	Sands, Haryy C., House	1314 Court Street		
5PE.5796	Garnett, Elizabeth Anderson, House	1315 Court Street		
5PE.5797	Gaines, Richard Faikler, House	1317 Court Street		
5PE.5798	Sands, Harry C, House	1318 Court Street		
5PE.5799	Tudor, Leavitt, House	1319 Court Street		
5PE.5800	Willumstad, Paul J., Law Offices	1401 Court Street		
5PE.5801	Logan's Standard Service Gas Station; Henry's Standard Service Gas Station	1437 Court Street		
5PE.5802	Center for Eye Care and Surgery	1501 Court Street		
5PE.5803	Welte, Joseph C., House	1801 Court Street	A, C	1A, 1C, 2A, 2B
5PE.5804	Matheney, W. Howard, House	1805 Court Street		
5PE.5805	Phillips, Daniel Zane, House; Bugg, Grady, House; Hudspeth, Philip K., House	1821 Court Street	A, C	1A, 1C, 2A, 2B
5PE.5806	1825 Court Street	1825 Court Street		
5PE.5807	Kellogg, John D., House; Hurd, Walter K., House	1827 Court Street		1A, 1C, 2A
5PE.5808	Murley Medical Office Building	1310-20 N Grand Avenue		
5PE.5809	Klein, Ferdinand, House	1720 N Grand Avenue		
5PE.5810	1724 North Grand Avenue	1724 N Grand Avenue		
5PE.5811	Babcock, L.F., House	1812 N Grand Avenue		
5PE.5812	Abell, J. Ernest, House	1818 N Grand Avenue		
5PE.5813	Vanderveer, Herbert E., House	1820 N Grand Avenue		
5PE.5814	Kellogg, John D., Duplex	1822-24 N Grand Avenue		
5PE.5816	Hall, Eugene C., Duplex; 503 West 13th Street	1217 N Greenwood Street		
5PE.5817	Saunders, Miles G., House	1311 N Greenwood Street	A, C	1A, 2A
5PE.5818	Colonial Manor Apartments	1705 N Greenwood Street		
5PE.5819	House, Rev. Floyd E., House	1814 N Greenwood Street		
5PE.5820	Seydel, Burt K., House	1822 N Greenwood Street		
5PE.5821	Kwik Way Store No. 16	1103 N Elizabeth Street		
5PE.5822	Russell, Raymond H., House	1106 N Elizabeth Street		
5PE.5823	Spanish Peaks Mental Health Center	1123 N Elizabeth Street		
5PE.5824	1126 North Elizabeth Street	1126 N Elizabeth Street		
5PE.5825	Campbell, Arthur; Duplex	1202 N Elizabeth Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5826	Pearson, Carter S., House	1206 N Elizabeth Street		
5PE.5827	Barhydt, Aaron G., House	1210 N Elizabeth Street		
5PE.5828	North Side Groceteria; Potter's Pharmacy; Bi-Rite Groceteria; North Side Arapahoe Grocery	1213 N Elizabeth Street		
5PE.5829	Potter's Pharmacy	1214 N Elizabeth Street		
5PE.5830	Curtis & Roller Texaco Station; Bassi Texaco Gas Station; Bob's Texaco; Harold's Texaco Service Station	1300 N Elizabeth Street		
5PE.5831	1301 North Elizabeth Street Service Station	1301 N Elizabeth Street		
5PE.5832	Larson, Howard, House	1312 N Elizabeth Street		
5PE.5833	Smith, Dr. Dean B., Building	1321-25 N Elizabeth Street		
5PE.5834	Osburne-Brady Building	1401 N Elizabeth Street		
5PE.5835	Hill, Nelson B. Jr., Duplex	1505-07 N Elizabeth Street		
5PE.5836	Tapia, Abel, Apartments	1509-11 N Elizabeth Street		
5PE.5837	Scottish Rite Temple	1518 N Elizabeth Street	A, C	1A, 2A, 2B, 3A
5PE.5838	1605 North Elizabeth Street	1605 N Elizabeth Street		
5PE.5839	Smith, Dr. Dean B., House	1702 N Elizabeth Street		
5PE.5840	Leach, Donald W., House	1720 N Elizabeth Street		
5PE.5845	Tudor; Leavitt M., House	1115 West Street		
5PE.5846	1119 West Street	1119 West Street		
5PE.5847	Speck, George F., Houses	1203 West Street		
5PE.5848	1216-1218 West Street Duplex	1216-18 West Street		
5PE.5849	1302-1310 West Street Triplex	1302-10 West Street		
5PE.5850	1316-1318 West Street Duplex	1316-18 West Street		
5PE.5851	Holt, Joseph Roscoe, House	1321 West Street		
5PE.5852	Chamberlin, Nathaniel H., House	1323 West Street		
5PE.5853	Chiariglione, Hector J., House	1325 West Street		
5PE.5854	1403 West Street Apartments	1403 West Street		
5PE.5855	1409-1411 West Street Duplex	1409-11 West Street		
5PE.5856	1501 West Street	1501 West Street		
5PE.5857	Snyder, Roy C., House	1502 West Street		
5PE.5858	1101-1107 Craig Street	1101-07 Craig Street		
5PE.5859	Titus, Horace L., House	1505 West Street		
5PE.5860	Beiter, John A., House	1507 West Street		
5PE.5861	1520 West Street	1520 West Street		
5PE.5862	Meyer, Frank John, House	1700 West Street		1A, 2A, 2B, 2C
5PE.5952	Maese, Eugene L., House	1303 Craig Street		
5PE.5953	Duke, Thomas Alexander, House; Duke, Nathaniel Wilson, House	1415 Craig Street		
5PE.5954	Tienda, Manuel, House	1419 Craig Street		
5PE.5955	Karr, George W., House	1520 Craig Street		
5PE.5956	Von Gundy, George Joseph, House	1521 Craig Street		

Site Number	Property Name	Address	National Register Eligibility	Local Landmark Eligibility
5PE.5957	1712 Craig Street	1712 Craig Street		
5PE.5958	1718-1720 Craig Street	1718-20 Craig Street		
5PE.5959	1721-1723 Craig Street	1721-23 Craig Street		
5PE.5961	Parkview Medical Office Building	1600 N Grand Avenue		
5PE.5963	Greenwood Medical Arts Building	1619 N Greenwood Street		
5PE.5964	Parkview Episcopal Hospital North Annex	406 W 17th Street		

Table 4.3: Potential Historic District Eligibility

Address	Property Name	Site Number	Potentially Contributes to District
419 W 11th Street	White, Asbury, House	5PE.5588	Contributing
421 W 11th Street	Slaughter, Robert F., House	5PE.513.22	Contributing
423 W 11th Street	McClung, James S., House	5PE.5589	Noncontributing
507 W 11th Street	Rantschler, Christina, House (circa 1900)	5PE.5590	Noncontributing
509 W 11th Street	Talbott, J.L., House	5PE.5591	Contributing
515 W 11th Street	Liddy, P.M., House	5PE.5592	Noncontributing
519 W 11th Street	Hill, G.O., House	5PE.5593	Contributing
525 W 11th Street	Gonzales, Andrew N. and Virginia I., House	5PE.5594	Contributing
611 W 11th Street	Wicks, Edward Burke, House	5PE.5595	Contributing
613 W 11th Street	613 West Eleventh Street	5PE.5596	Noncontributing
615 W 11th Street	Gerry, M.B., House	5PE.517.11	Contributing
617 W 11th Street	617 West 11th Street	5PE.5597	Noncontributing
619 W 11th Street	Neubauer, Fred, House	5PE.517.13	Contributing
701 W 11th Street	Lewis, Thomas L., House	5PE.517.15	Contributing
705 W 11th Street	Jagman, William, House	5PE.5598	Contributing
713 W 11th Street	Overton-King House; McLagan, George, House; Pressey, Sumner W., House	5PE.517.16	Contributing
715 W 11th Street	Weber, Frank A., House	5PE.5599	Contributing
719 W 11th Street	Haskell, J.W., House	5PE.5600	Contributing
721 W 11th Street	Caffrey, Owen E., House	5PE.517.17	Contributing
409 W 12th Street	Glenn, Edmund C., House	5PE.5601	Contributing
411-415 W 12th Street	411-413 West Twelfth Street	5PE.5602	Noncontributing
417 W 12th Street	Duke, F.G. and J.W., House	5PE.5603	Contributing
418 W 12th Street	McCloskey, Lydia, House	5PE.5604	Noncontributing
419-421 W 12th Street	Wells, R.H., House	5PE.5605	Contributing
420-422 W 12th Street	Crockett, Edmond I., Duplex	5PE.513.26	Contributing
424-426 W 12th Street	424-426 West Twelfth Street Duplex	5PE.5606	Contributing
425 W 12th Street	Osgood, Daniel W., House	5PE.5607	Contributing
427 W 12th Street	Burris, Samuel J. House	5PE.5608	Contributing
428-430 W 12th Street	Nichols, Wilbur Fisk, Duplex	5PE.513.27	Contributing
507 W 12th Street	Lousteau-Langley House	5PE.5609	Contributing
511 W 12th Street	Cazaly, George E., House	5PE.517.22	Contributing
515 W 12th Street	Finlan, John W., House; Jahn, F. William, House	5PE.517.23	Contributing
517 W 12th Street	Lewis, James A., House	5PE.517.24	Contributing
520 W 12th Street	Brayton, Homer E., House	5PE.5610	Contributing
522 W 12th Street	Martini, Joseph F., House	5PE.517.25	Contributing
524 W 12th Street	Crane, Leroy A., House	5PE.517.26	Contributing
526 W 12th Street	Pifer, Charles H., House	5PE.5611	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
603 W 12th Street	Birch, Harvey, House	5PE.5612	Contributing
605 W 12th Street	Innes, W.E.A., House	5PE.5613	Contributing
607 W 12th Street	Kidder, Josiah, House	5PE.5614	Contributing
610 W 12th Street	Dye, Russell E., House	5PE.5615	Contributing
612 W 12th Street	Mayer, Edna I., House	5PE.5616	Noncontributing
613 W 12th Street	Clanton-Stilwell House	5PE.5617	Contributing
616 W 12th Street	616 West Twelfth Street	5PE.5618	Contributing
618 W 12th Street	Williams, G.P., House	5PE.5619	Contributing
619 W 12th Street	Morse, H.E., House	5PE.5620	Contributing
623 W 12th Street	Leach, A.L., House	5PE.517.28	Contributing
624 W 12th Street	Collins, Horace E., House	5PE.5621	Contributing
626 W 12th Street	Hunter, Andrew J., House	5PE.517.66	Contributing
631 W 12th Street	Knebel, George M. and Leo J., House	5PE.5623	Contributing
711 W 12th Street	Unfug, Charles O., House	5PE.5624	Contributing
712 W 12th Street	Wolff Grocery Store	5PE.5625	Contributing
714 W 12th Street	Thompson Grocery Store	5PE.5626	Contributing
715 W 12th Street	Geist, Daniel H., House	5PE.5627	Contributing
716 W 12th Street	Collins, William H., House	5PE.517.29	Contributing
717 W 12th Street	Rude, Joshua R. and Megan R., House	5PE.4222	Noncontributing
718 W 12th Street	Sun-Ra Apartments	5PE.5628	Contributing
720 W 12th Street	Rushmer, Gorton, House	5PE.5629	Contributing
721 W 12th Street	Spencer, Samuel Taylor, House	5PE.517.30	Contributing
722 W 12th Street	Mertz, Aaron C., House	5PE.5630	Contributing
724 W 12th Street	Gregory, Gilbert D., House	5PE.517.31	Contributing
725 W 12th Street	Rouen, Timothy, House	5PE.5631	Contributing
727 W 12th Street	727 West Twelfth Street	5PE.5632	Noncontributing
801 W 12th Street	Morrow, John, House	5PE.517.32	Contributing
802 W 12th Street	James, Joseph A., House	5PE.1179	Contributing
405-407 W 13th Street	Rettberg-Stanchfield Duplex	5PE.5633	Contributing
408 W 13th Street	Fanning, John J., House	5PE.5634	Contributing
409 W 13th Street	Meigs, Dwight C., House	5PE.5635	Contributing
410 W 13th Street	Ross-Whistler House	5PE.5636	Contributing
411 W 13th Street	Latshaw, William D., House	5PE.5637	Contributing
412 W 13th Street	Bergerman, Solomon, House	5PE.5638	Contributing
413 W 13th Street	Roberts, Juila H., House	5PE.5639	Contributing
414 W 13th Street	Johnson, J. Will, House	5PE.5640	Contributing
417 W 13th Street	Townsend, Samuel W., House	5PE.5642	Contributing
508 W 13th Street	Neighbours, James R., House	5PE.5643	Noncontributing

Address	Property Name	Site Number	Potentially Contributes to District
511 W 13th Street	Duke, Thomas A., House; Flutcher, Charles A. Jr., House	5PE.5644	Contributing
515 W 13th Street	Nash, Herman Woodworth, House	5PE.5645	Noncontributing
520 W 13th Street	Central Assembly of God Church	5PE.5646	Noncontributing
609 W 13th Street	Cassidy, Harry N., House	5PE.5647	Contributing
611 W 13th Street	LeCompte, L.E., House	5PE.5648	Contributing
614-616 W 13th Street	Monterey Apartments	5PE.5649	Contributing
615-619 W 13th Street	Housing Authority of Pueblo Apartments	5PE.5650	Noncontributing
618 W 13th Street	Colburn, U. Grant, House	5PE.5651	Contributing
701 W 13th Street	Unfug, Conrad, House	5PE.5652	Contributing
702 W 13th Street	Cowne, Robert, House	5PE.5653	Contributing
705 W 13th Street	Heller-Crow House	5PE.517.38	Contributing
706 W 13th Street	Lusk, Jack P., Duplex	5PE.5654	Contributing
711 W 13th Street	Ritchey, Marcellus M., House	5PE.5655	Contributing
712 W 13th Street	Footman, Lawrence and John, House	5PE.5656	Contributing
713 W 13th Street	Allee, Mary F., House	5PE.5657	Noncontributing
714 W 13th Street	Langdon, John J., House	5PE.5658	Contributing
715 W 13th Street	Bannister, Charles, Building	5PE.5659	Noncontributing
716 W 13th Street	Warden, H.C., House	5PE.5660	Contributing
719 W 13th Street	McKenna-Smith House	5PE.5661	Contributing
722 W 13th Street	Cleghorn, John, House	5PE.5662	Contributing
724 W 13th Street	Bland, John H., House	5PE.5663	Contributing
726 W 13th Street	Barber, Thomas, House	5PE.517.39	Contributing
727 W 13th Street	Olin House; Coulter, Judge, House; Thompson House	5PE.517.40	Contributing
728 W 13th Street	Kellogg, John D., House	5PE.517.41	Contributing
802 W 13th Street	Ross, James A., House; Taylor, Dr. Cyrus Freeland, House	5PE.517.42	Contributing
111 W 14th Street	Hogg, William, House/Skinner Grocery Store	5PE.5664	Contributing
115 W 14th Street	Douglas, James E., House	5PE.5665	Contributing
116 W 14th Street	Macon, John F., House	5PE.5666	Contributing
117 W 14th Street	Wadhams, Addison D., House	5PE.5667	Contributing
203-209 W 14th Street	Palace Courts	5PE.5668	Contributing
213 W 14th Street	Calder-Durham House	5PE.5669	Contributing
218 W 14th Street	Coleman-Collins House	5PE.5670	Contributing
220 W 14th Street	Adamson, Walter, House	5PE.5671	Contributing
221 W 14th Street	Park Lane Apartments	5PE.5672	Contributing
310 W 14th Street	MacDaniel, Anna, House	5PE.5673	Contributing
313 W 14th Street	Trimble, William W., House	5PE.516.1	Contributing
410-414 W 14th Street	Corkish Trust Apartments	5PE.5674	Noncontributing
416 W 14th Street	Phillips, Charles Haughton, House	5PE.5675	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
420 W 14th Street	Kenworthy, Jeremiah D., House	5PE.516.3	Contributing
424 W 14th Street	Stakus-Tipple House	5PE.5676	Contributing
426 W 14th Street	Day-Preston House	5PE.5677	Contributing
508 W 14th Street	Berno, Peter, House	5PE.5678	Contributing
510 W 14th Street	Hipp, Roy Lee, House	5PE.5679	Contributing
512 W 14th Street	Lucy, Emmett K., House	5PE.5680	Contributing
514 W 14th Street	Sullivan, Earl, House	5PE.5681	Contributing
516 W 14th Street	McKelvy, Ernest E., House	5PE.5682	Contributing
605 W 14th Street	Heaton, Wilbur M., House	5PE.5683	Contributing
606 W 14th Street	Carleton, Albert R., House	5PE.5684	Contributing
608 W 14th Street	Haubrich, G.T., House	5PE.5685	Contributing
609 W 14th Street	609 West 14th Street	5PE.5686	Contributing
616-620 W 14th Street	610-620 West 14th Street Apartments	5PE.5687	Contributing
624 W 14th Street	Mooney-Marmaduke House	5PE.517.46	Contributing
625 W 14th Street	Capri Apartments	5PE.5688	Noncontributing
710 W 14th Street	Balcom-Phillips House	5PE.5689	Contributing
711 W 14th Street	Christman, Henry R., House	5PE.5690	Contributing
712 W 14th Street	Miller, William H., House	5PE.5691	Contributing
714 W 14th Street	Hill-Burke House	5PE.5692	Contributing
715 W 14th Street	Laben, Frank J., House	5PE.517.48	Contributing
719 W 14th Street	Drake, William A., House	5PE.5693	Contributing
723 W 14th Street	Allard, Joseph G., House	5PE.517.49	Contributing
724 W 14th Street	Bauer, Minnie D., House	5PE.5694	Contributing
725 W 14th Street	Reece, Charles W., House	5PE.517.50	Contributing
802 W 14th Street	Kohn, Max, House	5PE.5695	Contributing
220 W 15th Street	Presbyterian Towers	5PE.5696	Noncontributing
315 W 15th Street	Williams, F.E., House	5PE.516.5	Contributing
316 W 15th Street	Thatcher, Ethel M., Garage	5PE.5697	Noncontributing
322 W 15th Street	Barlett, Ralph A., House	5PE.5698	Contributing
405 W 15th Street	Parkview Medical Center	5PE.5699	Noncontributing
421 W 15th Street	Woodling, Obert Lee, House	5PE.5700	Noncontributing
604 W 15th Street	Lewis, Earl R., House	5PE.5701	Contributing
605-607 W 15th Street	Hill, Nelson B., Jr., Duplex	5PE.5702	Noncontributing
614-616 W 15th Street	614-616 West 15th Street Duplex	5PE.5703	Noncontributing
615 W 15th Street	Wyman, William S., House	5PE.5704	Contributing
617 W 15th Street	Vorhees, Israel, House	5PE.5705	Contributing
618-620 W 15th Street	618-620 West 15th Street Duplex	5PE.5706	Noncontributing
619 W 15th Street	Hobey, L.M., House	5PE.5707	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
622 W 15th Street	Sanders, Kenneth A., House	5PE.5708	Contributing
623 W 15th Street	Coffee, Michael J., House	5PE.5709	Contributing
624 W 15th Street	Pace, Leonard A., Sr. and Mabel, House	5PE.5710	Noncontributing
628 W 15th Street	Specken, David I., House	5PE.5711	Contributing
705 W 15th Street	Maley-Stewart House	5PE.5712	Contributing
706 W 15th Street	Greenburg, William, House	5PE.5713	Contributing
707 W 15th Street	Stephenson House	5PE.5714	Contributing
710 W 15th Street	Sergeant, Stephen B., House	5PE.5715	Contributing
714 W 15th Street	Ward, Herman D., House	5PE.5716	Noncontributing
715 W 15th Street	Viles House	5PE.5717	Noncontributing
717 W 15th Street	717 West 15th Street	5PE.5718	Contributing
719 W 15th Street	Parker, Rollin, House	5PE.517.54	Contributing
740 W 15th Street	West Side Nazarene Church	5PE.5719	Contributing
801 W 15th Street	Gottula, Ernest J., House	5PE.5720	Contributing
314 W 16th Street	Johnson-Smith House	5PE.5721	Noncontributing
400 W 16th Street	Parkview Hospital; Parkview Episcopal Hospital; Parkview Episcopal Medical Center	5PE.516.13	Noncontributing
606-608 W 16th Street	Johnson-Richards House	5PE.5722	Noncontributing
610 W 16th Street	Sutton, Stephen K., House	5PE.5723	Contributing
614 W 16th Street	Moore, Peter and Anneliese, House	5PE.5724	Noncontributing
615 W 16th Street	Mann, Guy W., House	5PE.5725	Contributing
617 W 16th Street	Pitcher, Mary, House	5PE.5726	Contributing
621-623 W 16th Street	621-623 West 16th Street	5PE.5727	Noncontributing
625 W 16th Street	Hartsoe, Daniel Boone, House	5PE.5728	Noncontributing
703 W 16th Street	Biundo, Joseph, House	5PE.5729	Contributing
706 W 16th Street	Wahl, Joseph, House	5PE.5730	Contributing
707 W 16th Street	Caufeild-James, Paul, House	5PE.5731	Contributing
708 W 16th Street	Seydel, Burt K., House	5PE.5732	Contributing
710 W 16th Street	Eppeneter, George J., House	5PE.5733	Contributing
711 W 16th Street	Bradley, Donald F., House	5PE.5734	Contributing
714 W 16th Street	Baldwin, Benjamin F., House	5PE.5735	Contributing
715 W 16th Street	Huskins, Fred G., House	5PE.5736	Contributing
716 W 16th Street	Wilson, Thomas A., House	5PE.5737	Contributing
717 W 16th Street	Smith-Brannon House	5PE.5738	Contributing
718 W 16th Street	Graham, James H. Jr., House	5PE.5739	Contributing
721 W 16th Street	Marshall, James E., House	5PE.5740	Noncontributing
723 W 16th Street	Holden, John O., House	5PE.5741	Contributing
801 W 16th Street	Littlejohn, Libbie, House	5PE.5742	Noncontributing
303 W 17th Street	Bullen, Fred H. and Mabel, House; Breckenridge, Robert G., House; Boyer, Dr. David W., House	5PE.516.10	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
307 W 17th Street	Cole, Henry LeRoy, House	5PE.516.11	Contributing
311 W 17th Street	Storm-Isaacs House	5PE.5743	Contributing
315-317 W 17th Street	Pepper, Abe, Duplex	5PE.5744	Contributing
327 W 17th Street	Benson, Warren B., House	5PE.516.12	Contributing
406 W 17th Street	Parkview Episcopal Hospital North Annex	5PE.5964	Noncontributing
509 W 17th Street	Prichard, George H., House	5PE.5747	Noncontributing
515 W 17th Street	Halbert, Richard E., House	5PE.5748	Noncontributing
605 W 17th Street	Forbush, Augustus DuBois, House	5PE.516.14	Contributing
610 W 17th Street	Walker, Luther G. and Bessie Evelyn, House	5PE.516.15	Contributing
621 W 17th Street	Wallace, William S., House	5PE.5751	Contributing
630 W 17th Street	Lippis, Arthur B., House	5PE.5752	Noncontributing
700 W 17th Street	MacIntyre, Remer-Young and Mary Eva, House; Playhouse Preschool	5PE.5753	Contributing
714 W 17th Street	Tortessi, Gabriel, House	5PE.5754	Contributing
719 W 17th Street	Welch, Donald E., House	5PE.5755	Contributing
720 W 17th Street	Butz, William K., House	5PE.5756	Contributing
725 W 17th Street	Lampton, Walter E., House	5PE.5757	Contributing
726 W 17th Street	Multer, Carl S., House	5PE.5758	Noncontributing
802 W 17th Street	Holden, George Otis, House	5PE.5759	Contributing
803 W 17th Street	Gottula, John George, House	5PE.5760	Contributing
302 W 18th Street	Mishou, Thomas F., House Gleason, George J., House	5PE.516.16	Contributing
306 W 18th Street	Bullen, Fred H. and Mabel, House	5PE.516.17	Contributing
310 W 18th Street	Walker, Grant Emmet, House	5PE.5761	Contributing
314 W 18th Street	Teller, Edward C., House	5PE.5762	Contributing
315 W 18th Street	McCafferty, William F., House	5PE.5763	Contributing
317 W 18th Street	Corkish, Robert Jr., House Curtis, Dr. Lee W. and Helen, House	5PE.5764	Contributing
320 W 18th Street	Bailey, Raymond H., House	5PE.5765	Contributing
321 W 18th Street	Vories, Harry Pryor; House Evans, Dr. Arthur W., House	5PE.5766	Contributing
322 W 18th Street	Sumners, William G., House	5PE.5767	Contributing
325 W 18th Street	Fisher, William R., House	5PE.5768	Contributing
401 W 18th Street	Vories, Harry Pryor; House; Meston, George Dodd, House	5PE.516.18	Contributing
409 W 18th Street	Lucas, Dr. Wilbur; House; Johnston, J. Will, House; Clevenger, Mac V., House	5PE.516.19	Contributing
419 W 18th Street	Voorhees, Judge John H. House; Nelson, Louis W., House	5PE.516.20	Contributing
423 W 18th Street	Downen, Thomas J., House	5PE.516.21	Contributing
425 W 18th Street	Booth, Albert S., House	5PE.516.22	Contributing
508-518 W 18th Street	Colonial Manor Apartments (South)	5PE.5769	Contributing
529 W 18th Street	Levy, Maurice H., House	5PE.5770	Contributing
611 W 18th Street	Klein, Ferdinand, House	5PE.5771	Contributing
612 W 18th Street	Baitlon, Domingo and Yvonne, House	5PE.5772	Noncontributing

Address	Property Name	Site Number	Potentially Contributes to District
615 W 18th Street	Cramer, Dr. George W., House	5PE.5773	Contributing
620 W 18th Street	Becker, Clayton A., House	5PE.5774	Contributing
621 W 18th Street	Smart, Willard Crockett, House	5PE.5775	Contributing
627 W 18th Street	Edwards, Evalyn Anderson, House	5PE.5776	Contributing
708 W 18th Street	Guyot, Napoleon Eugue, House	5PE.5777	Contributing
709-719 W 18th Street	Tonne Apartments	5PE.5778	Noncontributing
716-718 W 18th Street	Osnowitz, David P., Apartments	5PE.5779	Noncontributing
801 W 18th Street	Manzanares, Mucio, House	5PE.5780	Contributing
306 W 19th Street	Wermtz, William G., House	5PE.5781	Contributing
308 W 19th Street	Stanwood, Dr. Harry D., House	5PE.5782	Contributing
422 W 19th Street	Siegel, Joseph D. and Lisa A., House	5PE.5783	Noncontributing
504-520 W 19th Street	Colonial Manor Apartments (North)	5PE.5784	Contributing
616 W 19th Street	Hartshorn, Ora Burdett, House	5PE.5785	Contributing
620 W 19th Street	Bergstresser; Reuben, House; Maynard Dr. Carl W., House	5PE.5786	Contributing
624 W 19th Street	Newett, J.J., House; Nelson, Louis W., House	5PE.5787	Contributing
1310 Court Street	Boyce, Glen W., House	5PE.5794	Contributing
1314 Court Street	Sands, Haryy C., House	5PE.5795	Contributing
1315 Court Street	Garnett, Elizabeth Anderson, House	5PE.5796	Contributing
1317 Court Street	Gaines, Richard Faikler, House	5PE.5797	Contributing
1318 Court Street	Sands, Harry C., House	5PE.5798	Noncontributing
1319 Court Street	Tudor, Leavitt, House	5PE.5799	Contributing
1401 Court Street	Willumstad, Paul J., Law Offices	5PE.5800	Noncontributing
1437 Court Street	Logan's Standard Service Gas Station; Henry's Standard Service Gas Station	5PE.5801	Contributing
1501 Court Street	Center for Eye Care and Surgery	5PE.5802	Noncontributing
1801 Court Street	Welte, Joseph C., House	5PE.5803	Contributing
1805 Court Street	Matheney, W. Howard, House	5PE.5804	Contributing
1821 Court Street	Phillips, Daniel Zane, House; Bugg, Grady, House; Hudspeth, Philip K., House	5PE.5805	Contributing
1825 Court Street	1825 Court Street	5PE.5806	Contributing
1827 Court Street	Kellogg, John D., House; Hurd, Walter K., House	5PE.5807	Contributing
1101-07 Craig Street	1101-1107 Craig Street	5PE.5858	Contributing
1303 Craig Street	Maese, Eugene L., House	5PE.5952	Noncontributing
1415 Craig Street	Duke, Thomas Alexander, House; Duke, Nathaniel Wilson, House	5PE.5953	Contributing
1419 Craig Street	Tienda, Manuel, House	5PE.5954	Contributing
1520 Craig Street	Karr, George W., House	5PE.5955	Contributing
1521 Craig Street	Von Gundy, George Joseph, House	5PE.5956	Contributing
1712 Craig Street	1712 Craig Street	5PE.5957	Noncontributing
1718-20 Craig Street	1718-1720 Craig Street	5PE.5958	Noncontributing
1721-23 Craig Street	1721-1723 Craig Street	5PE.5959	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
1103 N Elizabeth Street	Kwik Way Store No. 16	5PE.5821	Noncontributing
1106 N Elizabeth Street	Russell, Raymond H., House	5PE.5822	Contributing
1123 N Elizabeth Street	Spanish Peaks Mental Health Center	5PE.5823	Noncontributing
1126 N Elizabeth Street	1126 North Elizabeth Street	5PE.5824	Noncontributing
1202 N Elizabeth Street	Campbell, Arthur; Duplex	5PE.5825	Contributing
1205 N Elizabeth Street	Mennitt, Theodore J., House	5PE.517.60	Contributing
1206 N Elizabeth Street	Pearson, Carter S., House	5PE.5826	Contributing
1210 N Elizabeth Street	Barhydt, Aaron G., House	5PE.5827	Contributing
1213 N Elizabeth Street	North Side Groceteria; Potter's Pharmacy; Bi-Rite Groceteria; North Side Arapahoe Grocery	5PE.5828	Contributing
1214 N Elizabeth Street	Potter's Pharmacy	5PE.5829	Contributing
1300 N Elizabeth Street	Curtis & Roller Texaco Station; Bassi Texaco Gas Station; Bob's Texaco; Harold's Texaco Service Station	5PE.5830	Noncontributing
1301 N Elizabeth Street	1301 N Elizabeth St Service Station	5PE.5831	Noncontributing
1312 N Elizabeth Street	Larson, Howard, House	5PE.5832	Contributing
1321-25 N Elizabeth Street	Smith, Dr. Dean B., Building	5PE.5833	Contributing
1401 N Elizabeth Street	Osburne-Brady Building	5PE.5834	Noncontributing
1505-07 N Elizabeth Street	Hill, Nelson B. Jr., Duplex	5PE.5835	Noncontributing
1509-11 N Elizabeth Street	Tapia, Abel, Apartments	5PE.5836	Noncontributing
1518 N Elizabeth Street	Scottish Rite Temple	5PE.5837	Contributing
1605 N Elizabeth Street	1605 North Elizabeth Street	5PE.5838	Contributing
1701 N Elizabeth Street	Rogers, Platt Jr., House; Adams, Alva Blanchard Jr., House	5PE.516.25	Contributing
1702 N Elizabeth Street	Smith, Dr. Dean B., House	5PE.5839	Noncontributing
1707 N Elizabeth Street	Ackerman, Fred, House; Dial, Dr. Oran C., House	5PE.516.26	Contributing
1720 N Elizabeth Street	Leach, Honald W., House	5PE.5840	Contributing
1800 N Elizabeth Street	Brown, Edward Frederick, House; Allen, Arthur Leslie, House	5PE.516.27	Contributing
1801 N Elizabeth Street	Meserole, George Van Sant, House; Belcher, Reason J., House	5PE.516.28	Contributing
1810 N Elizabeth Street	Crews, Floyd Hooper; House; Ellis, Robert D., House	5PE.526.11	Contributing
1819 N Elizabeth Street	White, Asbury, House; Berstein, Morey, House	5PE.526.12	Contributing
1827 N Elizabeth Street	Rushmer, Gorton Elwell and Esther Monnet, House	5PE.526.13	Contributing
1830 N Elizabeth Street	Lassen, Dr. Fritz, House	5PE.526.14	Contributing
1310-20 N Grand Avenue	Murley Medical Office Building	5PE.5808	Noncontributing
1426 N Grand Avenue	Francis, Hugh R., House	5PE.516.31	Contributing
1600 N Grand Avenue	Parkview Medical Office Building	5PE.5961	Noncontributing
1720 N Grand Avenue	Klein, Ferdinand, House	5PE.5809	Contributing
1724 N Grand Avenue	1724 North Grand Avenue	5PE.5810	Contributing
1812 N Grand Avenue	Babcock, L.F., House	5PE.5811	Contributing
1818 N Grand Avenue	Abell, J. Ernest, House	5PE.5812	Contributing
1820 N Grand Avenue	Vanderveer; Herbert E., House	5PE.5813	Contributing
1822-24 N Grand Avenue	Kellogg, John D., Duplex	5PE.5814	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
1827 N Grand Avenue	Kilbourn, Jonathan Burwell, House; DeMordaunt, Walter, House	5PE.526.42	Contributing
1101 N Greenwood Street	1101 North Greenwood Street	5PE.517.9	Noncontributing
1117 N Greenwood Street	Armstrong, David M., House	5PE.517.61	Contributing
1123 N Greenwood Street	Farney, Michael, House	5PE.517.62	Contributing
1125 N Greenwood Street	Price, Albert L., House; Wigton, W. Irving, House	5PE.517.63	Contributing
1201-09 N Greenwood Street	1201-1203 North Greenwood Street Duplex; 1207-1209 North Greenwood Street Duplex	5PE.517.64/5PE.5815	Contributing
1217 N Greenwood Street	Hall, Eugene C., Duplex; 503 West 13th Street	5PE.5816	Contributing
1226 N Greenwood Street	Harpster, George F., House	5PE.5641	Contributing
1311 N Greenwood Street	Saunders, Miles G., House	5PE.5817	Contributing
1401 N Greenwood Street	Hartman, William L., House; Hoag, Frank S., House	5PE.516.34	Contributing
1619 N Greenwood Street	Greenwood Medical Arts Building	5PE.5963	Noncontributing
1705 N Greenwood Street	Colonial Manor Apartments	5PE.5818	Contributing
1814 N Greenwood Street	House, Rev. Floyd E., House	5PE.5819	Contributing
1822 N Greenwood Street	Seydel, Burt K., House	5PE.5820	Contributing
1310-20 N Main Street	Shaver, Carl Worth, Apartments; Park Terrace Apartments	5PE.5788	Contributing
1315 N Main Street	Sherman, Frank C., House	5PE.5789	Contributing
1317 N Main Street	Rouch Funeral Home	5PE.5790	Contributing
1400-10 N Main Street	1400-1410 North Main Street Apartments	5PE.5791	Contributing
1414-20 N Main Street	1414-1420 North Main Street Apartments	5PE.5792	Contributing
1417-19 N Main Street	Linsley, Fred Alonzo, Houses and Apartments	5PE.4763	Contributing
1422 N Main Street	Pueblo Board of Realtors Building	5PE.5793	Noncontributing
1115 West Street	Tudor, Leavitt M., House	5PE.5845	Contributing
1117 West Street	1117 West Street	5PE.517.67	Contributing
1119 West Street	1119 West Street	5PE.5846	Contributing
1203 West Street	Speck, George F., Houses	5PE.5847	Contributing
1216-18 West Street	1216-1218 West Street Duplex	5PE.5848	Noncontributing
1302-10 West Street	1302-1310 West Street Triplex	5PE.5849	Noncontributing
1316-18 West Street	1316-1318 West Street Duplex	5PE.5850	Noncontributing
1321 West Street	Holt, Joseph Roscoe, House	5PE.5851	Noncontributing
1323 West Street	Chamberlin, Nathaniel H., House	5PE.5852	Contributing
1325 West Street	Chiariglione, Hector J., House	5PE.5853	Contributing
1403 West Street	1403 West Street Apartments	5PE.5854	Noncontributing
1409-11 West Street	1409-1411 West Street Duplex	5PE.5855	Noncontributing
1501 West Street	1501 West Street	5PE.5856	Contributing
1502 West Street	Snyder, Roy C., House	5PE.5857	Contributing
1503 West Street	1503 West Street	5PE.517.68	Contributing
1505 West Street	Titus, Horace L., House	5PE.5859	Contributing
1507 West Street	Beiter, John A., House	5PE.5860	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
1507 West Street	Beiter, John A., House	5PE.5860	Contributing
1520 West Street	1520 West Street	5PE.5861	Noncontributing
1700 West Street	Meyer, Frank John, House	5PE.5862	Contributing
1703 West Street	Chamberlain, Allen G. and Lenore Thatcher, House	5PE.5749	Contributing
1716 West Street	Nichols, Charles H. "Chic" Jr., House	5PE.5750	Contributing
1817 West Street	Meston -Johnson Mansion Coach House	5PE.5622	Contributing
1825 West Street	1825 West Street Duplex	5PE.5745	Contributing

Map 4.1. Pueblo North Side map depicting individual eligibility for the National Register of Historic Places and as Pueblo Landmarks.

Map 4.2. Pueblo North Side map depicting properties potentially contributing to an historic district. Properties marked as “potentially contributing” have sufficient physical integrity and represent the associated historical and architectural contexts. An ultimate determination of district contribution depends on the district boundaries, areas of significance, period of significance, and other factors.

Section 5

Recommendations

The results of this intensive-level, comprehensive survey, combined with observations about the neighborhood, suggest several recommendations for the City of Pueblo to consider.

Recommendation 1: Designate Historic Districts

Perhaps the most powerful tool in neighborhood preservation planning is the creation of historic districts. They provide a more comprehensive means of not only protecting individual historic properties, but also preserving the larger landscape or physical context. An example of the lack of comprehensive preservation planning occurs in the 400 block of West Seventeenth Street, where a massive, five-story parking structure on the south side of the street looms over the modest, single-story bungalows on the north side of the street. This garage has changed the physical context of these houses. At present, Pueblo has only two National Register historic districts: Pitkin Place and Union Avenue. It does not have any local landmark districts.

The results of this survey suggest the creation of two districts and further study to create an additional district. Determining the boundaries of these districts, however, is problematic given the limits of this particular project area,

suggesting the need for further intensive-level, comprehensive surveys. (See Recommendation 2, below.)

Historitecture proposes the creation of a West Eighteenth Street Historic District generally extending one block on either side of Eighteenth Street from Court Street to West Street. The specific district boundaries, as proposed on map 5.1, are designed to specifically exclude the northern and southern portions of the Colonial Manor Apartments (5PE.5784 and 5PE.5769) and other resources that are not directly associated with historical and architectural context of the rest of proposed district. In essence, this particular district portrays better than any other portion of the survey area the themes developed in the historical context.

The Eighteenth Street Historic District is eligible for listing in the National Register of Historic Places under criterion A (history) for its close association with the establishment and growth of Pueblo's professional and entrepreneurial class, many of whom became powerful civic leaders. (This theme is developed in the historical context, presented in section 3 of this document.) These individuals chose to distance themselves from the Colorado Fuel & Iron Company's Minnequa Works, on the south side of the city, both as a retreat from the industrial din and dirt as well as a symbol of their self-made, economic independence. Almost every residence in the proposed district was origi-

Map 5.1. Potential historic districts and areas of further study in the North Side Neighborhood.

- potentially contributing
- noncontributing
- vacant/not surveyed
- survey area boundary
- West Eighteenth Street District
- Rosemount-West Thirteenth Street District
- Olin-Duke Area of Further Study

Table 5.1: West Eighteenth Street District Eligibility

Address	Property Name	Site Number	Potentially Contributes to District
303 W 17th Street	Bullen, Fred H. and Mabel, House; Breckenridge, Robert G., House; Boyer, Dr. David W., House	5PE.516.10	Contributing
307 W 17th Street	Cole, Henry LeRoy, House	5PE.516.11	Contributing
311 W 17th Street	Storm-Isaacs House	5PE.5743	Contributing
315-317 W 17th Street	Pepper, Abe, Duplex	5PE.5744	Contributing
327 W 17th Street	Benson, Warren B., House	5PE.516.12	Contributing
605 W 17th Street	Forbush, Augustus DuBois, House	5PE.516.14	Contributing
621 W 17th Street	Wallace, William S., House	5PE.5751	Contributing
302 W 18th Street	Mishou, Thomas F., House Gleason, George J., House	5PE.516.16	Contributing
306 W 18th Street	Bullen, Fred H. and Mabel, House	5PE.516.17	Contributing
310 W 18th Street	Walker, Grant Emmet, House	5PE.5761	Contributing
314 W 18th Street	Teller, Edward C., House	5PE.5762	Contributing
315 W 18th Street	McCafferty, William F., House	5PE.5763	Contributing
317 W 18th Street	Corkish, Robert Jr., House Curtis, Dr. Lee W. and Helen, House	5PE.5764	Contributing
320 W 18th Street	Bailey, Raymond H., House	5PE.5765	Contributing
321 W 18th Street	Vories, Harry Pryor; House Evans, Dr. Arthur W., House	5PE.5766	Contributing
322 W 18th Street	Sumners, William G., House	5PE.5767	Contributing
325 W 18th Street	Fisher, William R., House	5PE.5768	Contributing
401 W 18th Street	Vories, Harry Pryor; House; Meston, George Dodd, House	5PE.516.18	Contributing
409 W 18th Street	Lucas, Dr. Wilbur; House; Johnston, J. Will, House; Clevenger, Mac V., House	5PE.516.19	Contributing
419 W 18th Street	Voorhees, Judge John H. House; Nelson, Louis W., House	5PE.516.20	Contributing
420 W 18th Street	Ascension Episcopal Church (<i>Listed, State Register</i>)	5PE.4175	Contributing
423 W 18th Street	Downen, Thomas J., House	5PE.516.21	Contributing
425 W 18th Street	Booth, Albert S., House	5PE.516.22	Contributing
529 W 18th Street	Levy, Maurice H., House	5PE.5770	Contributing
611 W 18th Street	Klein, Ferdinand, House	5PE.5771	Contributing
612 W 18th Street	Baitlon, Domingo and Yvonne, House	5PE.5772	Noncontributing
615 W 18th Street	Cramer, Dr. George W., House	5PE.5773	Contributing
620 W 18th Street	Becker, Clayton A., House	5PE.5774	Contributing
621 W 18th Street	Smart, Willard Crockett, House	5PE.5775	Contributing
627 W 18th Street	Edwards, Evalyn Anderson, House	5PE.5776	Contributing
708 W 18th Street	Guyot, Napoleon Eugue, House	5PE.5777	Contributing
306 W 19th Street	Werntz, William G., House	5PE.5781	Contributing
308 W 19th Street	Stanwood, Dr. Harry D., House	5PE.5782	Contributing
616 W 19th Street	Hartshorn, Ora Burdett, House	5PE.5785	Contributing
620 W 19th Street	Bergstresser, Reuben, House; Maynard Dr. Carl W., House	5PE.5786	Contributing
624 W 19th Street	Newett, J.J., House; Nelson, Louis W., House	5PE.5787	Contributing
1801 Court Street	Welte, Joseph C., House	5PE.5803	Contributing

Address	Property Name	Site Number	Potentially Contributes to District
1805 Court Street	Matheney, W. Howard, House	5PE.5804	Contributing
1821 Court Street	Phillips, Daniel Zane, House; Bugg, Grady, House; Hudspeth, Philip K., House	5PE.5805	Contributing
1825 Court Street	1825 Court Street	5PE.5806	Contributing
1827 Court Street	Kellogg, John D., House; Hurd, Walter K., House	5PE.5807	Contributing
1701 N Elizabeth Street	Rogers, Platt Jr., House; Adams, Alva Blanchard Jr., House	5PE.516.25	Contributing
1707 N Elizabeth Street	Ackerman, Fred, House; Dial, Dr. Oran C., House	5PE.516.26	Contributing
1800 N Elizabeth Street	Brown, Edward Frederick, House; Allen, Arthur Leslie, House	5PE.516.27	Contributing
1801 N Elizabeth Street	Meserole, George Van Sant, House; Belcher, Reason J., House	5PE.516.28	Contributing
1810 N Elizabeth Street	Crews, Floyd Hooper, House; Ellis, Robert D., House	5PE.526.11	Contributing
1819 N Elizabeth Street	White, Asbury, House; Berstein, Morey, House	5PE.526.12	Contributing
1827 N Elizabeth Street	Rushmer, Gorton Elwell and Esther Monnet, House	5PE.526.13	Contributing
1830 N Elizabeth Street	Lassen, Dr. Fritz, House	5PE.526.14	Contributing
1720 N Grand Avenue	Klein, Ferdinand, House	5PE.5809	Contributing
1724 N Grand Avenue	1724 North Grand Avenue	5PE.5810	Contributing
1812 N Grand Avenue	Babcock, L.F., House	5PE.5811	Contributing
1818 N Grand Avenue	Abell, J. Ernest, House	5PE.5812	Contributing
1820 N Grand Avenue	Vanderveer, Herbert E., House	5PE.5813	Contributing
1822-24 N Grand Avenue	Kellogg, John D., Duplex	5PE.5814	Contributing
1825 N Grand Avenue	Rice, Ward, House (<i>Listed, National Register</i>)	5PE.4207	Contributing
1827 N Grand Avenue	Kilbourn, Jonathan Burwell, House; DeMordaunt, Walter, House	5PE.526.42	Contributing
1801 N Greenwood Street	Gast Mansion (<i>Listed, National Register</i>)	5PE.483	Contributing
1700 West Street	Meyer, Frank John, House	5PE.5862	Contributing
1703 West Street	Chamberlain, Allen G. and Lenore Thatcher, House	5PE.5749	Contributing
1716 West Street	Nichols, Charles H. "Chic" Jr., House	5PE.5750	Contributing

nally home to a rising or already successful Pueblo businessman or professional.

The district would also be eligible under National Register criterion C (architecture) as an intact collection of nearly every notable residential style constructed from circa 1880 through the 1950s. Moreover, many of these homes were designed by prominent Pueblo architects, and the proposed district includes at least one residence designed by every architect discussed in the historical context.

The areas of significance would be *Architecture* and *Social History*, relating to the history of a particular social

group, Pueblo's entrepreneurial and professional class. The period of significance would extend for circa 1880, the dates of the construction of the large Late Victorian-era mansions that dominate many of the corner lots, and extend to 1955, when the last large-scale ranch houses were completed here.

Of the 61 properties contained within the boundaries of this potential district, 60 of them (98.4 percent) could be considered contributing resources. This district also contains a number of properties listed or eligible for listing in the National Register, State Register, and as a Pueblo

landmark. Thus, two properties (3.3 percent) are listed in the National Register of Historic Places. They are the Gast Mansion (5PE.483), at 1801 North Greenwood Street, and the Ward Rice House (5PE.4207), at 1825 North Grand Avenue. Another 16 properties (26.2 percent) are field eligible for listing. In addition, one property, Church of the Ascension (5PE.4175), is listed in Colorado State Register of Historic Properties and another nine (14.8 percent) are field eligible as Pueblo landmarks. Thus, 28 properties (45.9 percent) are either listed on or field eligible for listing in the National Register, the State Register, or as Pueblo Landmarks.

With an even higher density of National Register-listed properties, the Rosemount-West Thirteenth Street District represents an earlier epoch of the emerging entrepreneurial-professional class. These individuals were either directly associated with or wanted to be compared to the city's ultimate success story: the rise of the Thatcher family. This district is significant under National Register criterion A for its association with the emergence of Pueblo's entrepreneurial and professional class, particularly those associated with the city's foremost financial moguls, Mahlon and John Thatcher.

The potential district is eligible under National Register Criterion C (architecture) for its concentration of high-style residential architecture ranging from the late Victorian-era to early twentieth-century revivals.

The areas of significance would be *Architecture* and *Social History*, relating to the history of a particular social group, Pueblo's entrepreneurial and professional class. The period of significance would begin circa 1880, when some pioneering entrepreneurs first built their residences here,

and ends around 1930, when members of this class constructed the last of the major houses here.

Of the 27 properties in this potential district, 22 (81.4 percent) would be contributing resources. This small area of the North Side Neighborhood contains a high density of National Register-listed properties; five properties (18.5 percent) are listed, accounting for nearly half of the land area. They are the Rosemount Mansion (5PE.491), at 419 West Fourteenth Street; the Baxter House/Bishop's House (5PE.497), at 325 West Fifteenth Street; the Allen J. Beaumont House (5PE.4201), at 425 West Fifteenth Street; Temple Emanuel (5PE.4202), at 1325 North Grand Avenue; and the Frank Pryor House/Von Ahlefeldt Chateau (5PE.4203), at 1325 North Greenwood Street. Another four properties (14.8 percent) are field eligible for listing in the National Register.

An obvious advantage of this district is that it creates a buffer around the monumental Rosemount Mansion, preserving what portion of its historic setting remain intact. As the continued growth of Parkview Medical Center consumes and towers over the neighborhood, the comprehensive preservation of Rosemount, truly one of the greatest historical and architectural treasures in Colorado, depends on preserving its physical context. This district would help preserve a ring of residences that traditionally flanked the estate.

These proposed districts would most likely be eligible under either the National Register of Historic Places or Pueblo landmarking. However, the creation of a Pueblo Landmark District could possibly provide stronger preservation planning tools to the City than a National Register district. Also, a local district may provide more flexibility in

Adam Thomas | Historitecture

Figures 5.1 and 5.2. The proposed West Eighteenth Street Historic District includes resources as architecturally diverse as the Gast Mansion (5PE.483) and the Meyer House (5PE.5862), united by their connection to Pueblo's entrepreneurial and professional class.

Adam Thomas | Historitecture

Figures 5.3 and 5.4. The proposed Rosemount-West Thirteenth Street District contains some of the most historic buildings in Pueblo, including the National Register-listed Rosemount Mansion (5PE.491) and Temple Emanuel synagogue (5PE.4202).

establishing a district immediately within the project area and expanding it as surveys are completed.

Historitecture also identified one area that could potentially constitute a historic district but, because clearly related resources were located outside of the survey area, further study would be required. The Olin-Duke Area of Further Study (AFS) is named for the prominent homes of pioneering Pueblo businessmen, whose homes are located within this area. They are the Edgar Olin House (5PE.517.40), at 727 West Thirteenth Street, and the Nathaniel W. Duke House (5PE.4204), at 1409 Craig Street. The Olin House is a Pueblo Landmark and the Duke House is listed in the National Register. This area has high distribution and density of properties representative of the associated historical context. Many of these houses were residences of pioneering Pueblo businessmen, who established the entrepreneurial and professional class that dominated this neighborhood. Architecturally, this AFS appears to predate both the West Eighteenth Street and Rosemount-West Thirteenth Street districts.

However, determining the exact boundaries of a district for this AFS is difficult because clearly associated properties are located outside of the survey area. Historitecture proposes further investigation to the west, as indicated on map 5.1.

Recommendation 2: Conduct Further Intensive-Level Surveys

As mentioned above, determining the certain boundaries of potential historic districts within the scope of this survey area is extremely difficult. The West Eighteenth

Street district could extend northward beyond the West Nineteenth Street survey area boundary. Properties similar in historical association and context to those within the proposed Rosemount-West Thirteenth Street district may be located just east and south of the survey area. The Olin-Duke AFS clearly extends to the west. Past surveys in and around the survey area have generally been either reconnaissance or intensive-selective, not providing the data needed to determine district boundaries. The only comprehensive survey near this area was the 1997 Simonich downtown survey, which largely inventoried commercial rather than residential properties.

The area in greatest need of an additional intensive-level survey is located north of the northern project area boundaries. Properties located north of Nineteenth Street are clearly associated with those south of this boundary by virtue of their locations in the same subdivisions and nearly identical architecture and settlement trends.

Recommendation 3: Develop a City-Wide Historical and Architectural Context

One of the major obstacles in constructing the neighborhood historical context and determining the significance of individual properties was the lack of an overarching, city-wide historical and architectural context—or even a thorough academic history of Pueblo. Local historian Joann West Dodds has authored several interesting and professional local history books. But the books about Pueblo history in general are largely pictorials. The same is true for Eleanor Fry and Ione Miller's more recent *Pueblo: An Illustrated History*.

Table 5.2: Rosemount-West Thirteenth Street Historic District Eligibility

Address	Property Name	Site Number	Potentially Contributes to District
408 W 13th Street	Fanning, John J., House	5PE.5634	Contributing
409 W 13th Street	Meigs, Dwight C., House	5PE.5635	Contributing
410 W 13th Street	Ross-Whistler House	5PE.5636	Contributing
411 W 13th Street	Latshaw, William D., House	5PE.5637	Contributing
412 W 13th Street	Bergerman, Solomon, House	5PE.5638	Contributing
413 W 13th Street	Roberts, Juila H., House	5PE.5639	Contributing
414 W 13th Street	Johnson, J. Will, House	5PE.5640	Contributing
417 W 13th Street	Townsend, Samuel W., House	5PE.5642	Contributing
511 W 13th Street	Duke, Thomas A., House; Flutcher, Charles A. Jr., House	5PE.5644	Contributing
410-414 W 14th Street	Corkish Trust Apartments	5PE.5674	Noncontributing
416 W 14th Street	Phillips, Charles Haughton, House	5PE.5675	Contributing
419 W 14th Street	Rosemount Mansion (<i>Listed, National Register</i>)	5PE.491	Contributing
420 W 14th Street	Kenworthy, Jeremiah D., House	5PE.516.3	Contributing
424 W 14th Street	Stakus-Tipple House	5PE.5676	Contributing
426 W 14th Street	Day-Preston House	5PE.5677	Contributing
508 W 14th Street	Berno, Peter, House	5PE.5678	Contributing
322 W 15th Street	Barlett, Ralph A., House	5PE.5698	Contributing
325 W 15th Street	Baxter House/Bishop's House (<i>Listed, National Register</i>)	5PE.497	Contributing
421 W 15th Street	Woodling, Obert Lee, House	5PE.5700	Noncontributing
425 W 15th Street	Beaumont, Allen J., House (<i>Listed, National Register</i>)	5PE.4201	Contributing
1310-20 N Grand Avenue	Murley Medical Office Building	5PE.5808	Noncontributing
1325 N Grand Avenue	Temple Emanuel (<i>Listed, National Register</i>)	5PE.4202	Contributing
1426 N Grand Avenue	Francis, Hugh R., House	5PE.516.31	Contributing
1226 N Greenwood Street	Harpster, George F., House	5PE.5641	Contributing
1311 N Greenwood Street	Saunders, Miles G., House	5PE.5817	Contributing
1325 N Greenwood Street	Pryor, Frank, House/Von Ahlefeldt Chateau (<i>Listed, National Register</i>)	5PE.4203	Contributing
1401 N Greenwood Street	Hartman, William L., House; Hoag, Frank S., House (<i>Listed, Pueblo Landmark</i>)	5PE.516.34	Contributing

Pueblo has one of the longest, most intriguing and complex histories of any city in Colorado—and the West. Few places in the state can rival the city’s cultural diversity and architectural heritage. Yet it lacks an academic, exhaustively researched, and carefully written history of its own. A city-wide context would certainly improve future surveys by providing a broader baseline for determining significance.

Recommendation 4: Foster Better Cooperation Between the City of Pueblo and Parkview Medical Center

In September 2003, Parkview Medical Center bristled at the accusation that it was a “gorilla” in the North Side Neighborhood. The label surfaced after the hospital demolished the historic John H. Thatcher House

(5PE.516.30), at 1402 North Grand Avenue, just days before its designation as a City of Pueblo Landmark.

But this was not the only demolition in Parkview's history. In addition to numerous small homes razed for the initial construction and subsequent expansions of the hospital, Parkview also demolished the Mahlon D. Thatcher Jr. Mansion, at 520 West Fifteenth Street, and the Thatcher School (5PE.516.23), at 1615 Court Street.

However, the hospital does have a some record in supporting preservation. It has thus far proven to be a good steward of the Allen J. Beaumont House, at 425 West Fifteenth Street, a National Register property. It also owns and maintains the Scottish Rite Temple, at 1518 North Elizabeth Street, field determined eligible for the National Register. As well, the original hospital building, on West Seventeenth Street, has been identified in this project as being potentially eligible as a Pueblo Landmark. Parkview has argued that it abstained from buying the National Register-listed Baxter House/Bishop's House (5PE.497), 325 West Fifteenth Street, over a concern for its continued preservation. It also provides substantial parking for the Rosemount Museum.

Yet the hospital's major reason for demolishing the John H. Thatcher House was economic. The building would have required upward of \$400,000 just to stabilize, and still would not have met the hospitals needs. Thus, the City and the Colorado preservation community must become a partner in providing economic incentives for Parkview to maintain its historic buildings. The hospital could be eligible for substantial funding through the State Historical Fund and other sources for the continued preservation and even adaptive reuse of its properties list-

ed on or eligible for listing in the National Register, the State Register, and as Pueblo landmarks. As well, the City could bring to the medical center a portfolio of other hospital-related preservation projects across the country that have preserved historic buildings while making them functional for modern healthcare applications.¹

Recommendation 5: Work with North Side Property Owners to Instill Respect for and Pride in their Historic Houses.

While conducting the fieldwork for this project, Adam Thomas spoke to several homeowners who believed that when they were ready to move, they would simply cash in their real estate investment by "selling it to Parkview." Unfortunately, many of these people happened to own some of the most significant properties in the project area. They saw the potential creation of a historic district as a serious impediment to their investment plans rather than a means to protect their property from unfavorable development and, potentially, secure real estate values. But this kind of thinking is fundamentally flawed and suggests that the City needs to launch a better public education campaign about neighborhood property values and the impact of historic districts.

Residents who plan to sell to Parkview assume that the hospital would be interested in buying their property, which may or may not be true. What has been proven is that historic districts:

- Do not freeze or reduce property values;
- Sometimes appreciate property values faster than the community as a whole;

- Actually protect properties from wild fluctuations in the real estate market; and
- Can be a significant catalyst for private investment because public interest in the area makes investments less risky.

For more information on the impact of historic district designations on real estate values, see Colorado Historical Society publication 1620, *The Economic Benefits of Historic Preservation in Colorado* (available at www.colorado-history-oahp.org/publications/1620.htm). See also

Donovan Rypkema's *The Economics of Historic Preservation: A Community Leader's Guide* (Washington, D.C.: National Trust for Historic Preservation, 1994).²

Fostering pride in historic properties could come from a series of newspaper articles, a museum exhibit, or a website promoting individual property histories. Also, inviting these owners to include their residences in historic house tours not only instills pride in the homeowner, but also may spread that pride to visitors.

Notes

1. Karen Vigil, "Parkview refutes 'gorilla' label," *Pueblo Chieftain*, 10 September 2003, p. 1A; James Amos, "Several blast hospital for house demolition," *Pueblo Chieftain*, 12 August 2003; "Thatcher Residence Given to Parkview Hospital," *Pueblo Star-Journal*, 14 November 1967, 11A.; "Parkview Episcopal Hospital Expansion Project Readied," *Pueblo Chieftain*, 2 July 1969.
2. Donovan D. Rypkema, *The Economics of Historic Preservation: A Community Leader's Guide* (Washington, D.C.: National Trust for Historic Preservation, 1994), 40-46.

Section 6

Bibliography

General and Colorado Histories

- Abbott, Carl, Stephen J. Leonard, and David McComb. *Colorado: A History of the Centennial State*, 3rd ed. Niwot: University Press of Colorado, 1994.
- Ames, David L., and Linda Flint McClelland. *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*. Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, 2002.
- Hall, Frank. *History of the State of Colorado*. Blankley Printing Co., 1895
- Jackson, Kenneth T. *Crabgrass Frontier: The Suburbanization of the United States*. Oxford: Oxford University Press, 1985.
- Portrait and Biographical Record of the State of Colorado*. Chicago: Chapman Publishing Co., 1899.
- Rypkema, Donovan D. *The Economics of Historic Preservation: A Community Leader's Guide*. Washington, D.C.: National Trust for Historic Preservation, 1994.
- Stone, Wilbur Fiske, ed. *History of Colorado*. Chicago: S.J. Clarke Publishing Company, 1918.
- Ubbelohde, Carl, Maxine Benson, and Duane A. Smith. *A Colorado History*, 8th ed. Boulder: Pruett Publishing Co., 2001.

Pueblo Histories

- Cafky, Morris, and John A. Haney. *Pueblo's Steel Town Trolleys*. Golden: Colorado Railroad Historical Foundation, 1999.
- County historic places cards. Pueblo County Court House.
- Dodds, Joanne West. *Pueblo: A Pictorial History*. Norfolk, Va.: Donning Company, 1982.
- _____. *The Thatchers: Hard Work Won The West*. Pueblo, Colo.: My Friend, The Printer, Inc., 2001.
- Fry, Eleanor, and Ione Miller. *Pueblo: An Illustrated History*. Carlsbad, Calif.: Heritage Media Corporation, 2001.

Articles

- Amos, James. "Several blast hospital for house demolition." *Pueblo Chieftain*, 12 August 2003.

- Burrer, Weston. "The WPA in Mineral Palace Park." *Colorado Preservationist* 18, no. 4 (winter 2004/05), 12.
- Cockrell, David, MaryJo Vobejda, and Kevin Shanks,. "Reconnecting with the Past: Mineral Palace Park." *Colorado Preservationist* 18, no. 4 (winter 2004/05), 13.
- "Judge Allen A. Bradford [obituary]." *Pueblo Chieftain*, 15 March 1888.
- "John Miller Among Pueblo Pioneers Who Contributed To Area's Progress," *Pueblo Star-Journal and Chieftain*, 31 December 1958, p. 12AA.
- "Parkview Episcopal Hospital Expansion Project Readied." *Pueblo Chieftain*, 2 July 1969.
- Pueblo Chieftain*, 5 June 1888.
- Taylor, Ralph C. "Colorado Colorado: Le Vetans Restoring Fort–Col. Francisco's Paradise," *Pueblo Star-Journal and Sunday Chieftain*, 6 October 1957, p. 8C.
- "Thatcher Residence Given to Parkview Hospital." *Pueblo Star-Journal*, 14 November 1967, 11A.
- Vigil, Karen. "Parkview refutes 'gorilla' label." *Pueblo Chieftain*, 10 September 2003, p. 1A.

Biographies

- Colorado Historical Society, Office of Archaeology and Historic Preservation. Colorado Architects Biographical Sketch for Cooper, Francis W. Denver: CHS-OAHP, 17 August 2001.
- _____. Colorado Architects Biographical Sketch for Mills, Patrick P. Denver: CHS-OAHP, 11 April 2001.

Public Records

- U.S. Census of 1870. Pueblo, Pueblo County, Colorado Territory. Roll M593_95, Page 485, Image 492.
- _____. Pueblo, Pueblo County, Colorado Territory. Roll M593_95, Page 488, Image 498.
- U.S. Census of 1880. Denver, Arapahoe, Colorado. Roll T9_88, Family History Film 1254088, Page 174.3000, Enumeration District 8, Image 0170.
- _____. Pueblo, Pueblo County, Colorado. Roll T9_92, Family History Film 1254092, Page 242.2000, Enumeration District 93, Image: 0491.
- _____. Pueblo, Pueblo County, Colorado. Roll T9_92, Family History Film 1254092, Page 264.1000, Enumeration District 93, Image 0534.
- U.S. General Land Office, land patent 684 (to Allen A. Bradford). Issued 5 August 1869.
- _____. Land patent 718 (to Augustus Bartlett). Issued 5 August 1869.

- _____. Land patent 860 (to Philander Craig). Issued 20 September 1870
- _____. Land patent 1157 (to Mahlon D. Thatcher). Issued 10 May 1870.
- _____. Land patent 1232 (to Cyrus H. McLaughlin). Issued 1 July 1870.
- _____. Land patent 1782 (to Henry C. Brown). Issued 1 December 1876.
- _____. Land patent 89902 (to Amelia Bickham and Edward B. Cozzens). Issued 10 December 1867.
- _____. Land patent 104406 (to John M. Francisco and Solomon Jones). Issued 1 October 1867.

Manuscripts

- “Colonel John M. Francisco.” TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- “Colorado State Hospital.” TMs [photocopy], 4 March 1970, Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- History and Statement of Significance for the Ferd Barndollar House. TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- “John D. Miller.” TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- “Judge Allen A. Bradford.” TMs [photocopy], Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- McLeod, Paul J. “Walter DeMordaunt,” 1982, unpublished manuscript, Special Collections, Robert Hoag Rawlins Public Library, Pueblo.
- Rotary Club of Pueblo. Resolution naming William W. Stickney as a posthumous honorary member, May 1958. Planning Department, City of Pueblo.

Maps

- Bartlett and Miller’s Addition to the City of Pueblo [plat map]. Book 5, page 12, 1 March 1871.
- County Addition to the City of Pueblo, Amended [plat map]. Book 2A, page 8, 20 November 1879.
- Craig’s Addition to the City of Pueblo [plat map]. Book 18, page 14, 24 April 1871.
- Craig’s Addition to the City of Pueblo, Amended [plat map]. Book 18, page 23, 12 March 1872.
- Ferd Barndollar & Company’s Addition to the City of Pueblo [plat map]. Book 1B, page 12, 18 November 1871.
- Ferd Barndollar & Company’s Second Addition to the City of Pueblo. Book 1B, page 20, 26 February 1872.
- Henry C. Brown, esq., of Denver, Being His First Addition to the City of Pueblo [plat map no. 332222]. Book 4, page

28, 25 May 1889.

Sanborn Map for Pueblo Colorado, Map 3. New York: Sanborn Map and Publishing, September 1889.

Architectural Inventory Forms

The following Colorado Cultural Resource Survey Architectural Inventory Forms (OAHP 1403), completed by Adam Thomas, were cited in this document:

425 West Eighteenth Street (5PE.516.22), 1 August 2005.
419 West Eleventh Street (5PE.5588), 19 April 2005.
611 West Eleventh Street (5PE.5595), 19 April 2005.
1518 North Elizabeth Street (5PE.5837), 19 September 2006.
1819 North Elizabeth Street (5PE.526.12), 16 August 2005.
1827 North Elizabeth Street (5PE.526.13), 16 August 2005.
705 West Fifteenth Street (5PE.5712), 19 July 2005.
420 West Fourteenth Street (5PE.516.3), 12 July 2005.
600 West Sixteenth Street (5PE.5960), 6 November 2006.
727 West Thirteenth Street (5PE.517.40), 28 June 2005.
409 West Twelfth Street (5PE.5601), 8 June 2005.
720 West Twelfth Street (5PE.5629), 21 June 2005

Appendix A

Photograph Log

The following tables contain information for each of the digital images recorded on the CD-ROM accompanying this report. They are stored as 300 dots-per-inch, four-by-six-inch images in Tagged Image File Format (TIFF).

The disc itself is formatted in a generic Unix-based file hierarchy compatible with any Windows- or Macintosh-based operating system. The photographer was Adam Thomas, Historitecture, L.L.C.

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
419 W 11th Street	5PE.5588	11thstw419_01.tif	southwest		north and east		04/19/2005
419 W 11th Street	5PE.5588	11thstw419_02.tif	northwest		south and east		04/19/2005
419 W 11th Street	5PE.5588	11thstw419_03.tif	southwest		north and east		04/19/2005
419 W 11th Street	5PE.5588	11thstw419_04.tif	southwest	barn	north and east		04/19/2005
421 W 11th Street	5PE.513.22	11thstw421_01.tif	northeast		south and west		04/19/2005
421 W 11th Street	5PE.513.22	11thstw421_02.tif	northwest		south and east		04/19/2005
421 W 11th Street	5PE.513.22	11thstw421_03.tif	south		north	west elevation of garage in foreground	04/19/2005
423 W 11th Street	5PE.5589	11thstw423_01.tif	northeast		south and west		04/19/2005
423 W 11th Street	5PE.5589	11thstw423_02.tif	southeast		north and west		04/19/2005
423 W 11th Street	5PE.5589	11thstw423_03.tif	southwest		north and east		04/19/2005
507 W 11th Street	5PE.5590	11thstw507_01.tif	northwest		south and east		04/19/2005
507 W 11th Street	5PE.5590	11thstw507_02.tif	northeast		south and west		04/19/2005
507 W 11th Street	5PE.5590	11thstw507_03.tif	southwest		north and east		04/19/2005
507 W 11th Street	5PE.5590	11thstw507_04.tif	southwest	shed	north and east		04/19/2005
509 W 11th Street	5PE.5591	11thstw509_01.tif	northwest		south and east		04/19/2005
509 W 11th Street	5PE.5591	11thstw509_02.tif	northeast		south and west		04/19/2005
509 W 11th Street	5PE.5591	11thstw509_03.tif	south		north		04/19/2005
515 W 11th Street	5PE.5592	11thstw515_01.tif	northwest		south and east		04/19/2005
515 W 11th Street	5PE.5592	11thstw515_02.tif	northeast		south and west		04/19/2005
515 W 11th Street	5PE.5592	11thstw515_03.tif	south		north		04/19/2005
515 W 11th Street	5PE.5592	11thstw515_04.tif				foundation north of building view to northeast	04/19/2005
519 W 11th Street	5PE.5593	11thstw519_01.tif	northwest		south and east		04/19/2005
519 W 11th Street	5PE.5593	11thstw519_02.tif	northeast		south and west		04/19/2005
519 W 11th Street	5PE.5593	11thstw519_03.tif	south		north		04/19/2005
525 W 11th Street	5PE.5594	11thstw525_01.tif	northeast		south and west		04/19/2005
525 W 11th Street	5PE.5594	11thstw525_02.tif	northwest		south and east		04/19/2005
525 W 11th Street	5PE.5594	11thstw525_03.tif	southeast		north and west		04/19/2005
525 W 11th Street	5PE.5594	11thstw525_04.tif	east	shed	west	Viewed through patio on north elevation of house.	04/19/2005
611 W 11th Street	5PE.5595	11thstw611_01.tif	northeast		south and west		04/19/2005
611 W 11th Street	5PE.5595	11thstw611_02.tif	northwest		south and east		04/19/2005
611 W 11th Street	5PE.5595	11thstw611_03.tif	southeast		north and west		04/19/2005
611 W 11th Street	5PE.5595	11thstw611_04.tif	southwest	shed	north and east		04/19/2005
613 W 11th Street	5PE.5596	11thstw613_01.tif	northwest		south and east		04/19/2005
613 W 11th Street	5PE.5596	11thstw613_02.tif	northeast		south and west		04/19/2005
613 W 11th Street	5PE.5596	11thstw613_03.tif	south		north		04/19/2005
613 W 11th Street	5PE.5596	11thstw613_04.tif	north	shed	south		04/19/2005
615 W 11th Street	5PE.517.11	11thstw615_01.tif	northwest		south and east		04/28/2005
615 W 11th Street	5PE.517.11	11thstw615_02.tif	northeast		south and west		04/28/2005
615 W 11th Street	5PE.517.11	11thstw615_03.tif	south		north		04/28/2005
617 W 11th Street	5PE.5597	11thstw617_01.tif	northwest		south and east		04/28/2005
617 W 11th Street	5PE.5597	11thstw617_02.tif	northeast		south and west		04/28/2005
617 W 11th Street	5PE.5597	11thstw617_03.tif	south		north	north and west elevations of garage in foreground, left	04/28/2005
617 W 11th Street	5PE.5597	11thstw617_04.tif	north	garage	south		04/28/2005
619 W 11th Street	5PE.517.13	11thstw619_01.tif	northeast		south and west		04/28/2005
619 W 11th Street	5PE.517.13	11thstw619_02.tif	northwest		south and east		04/28/2005
619 W 11th Street	5PE.517.13	11thstw619_03.tif	southeast	garage (left) and shed (right)	north and west		04/28/2005
701 W 11th Street	5PE.517.15	11thstw701_01.tif	northwest		south and east		04/28/2005
701 W 11th Street	5PE.517.15	11thstw701_02.tif	southeast		north and west		04/28/2005
701 W 11th Street	5PE.517.15	11thstw701_03.tif	southwest	shed	north and east		04/28/2005
705 W 11th Street	5PE.5598	11thstw705_01.tif	northeast		south and west		04/28/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
705 W 11th Street	5PE.5598	11thstw705_01.tif	northeast		south and west		04/28/2005
705 W 11th Street	5PE.5598	11thstw705_02.tif	northwest		south and east		04/28/2005
705 W 11th Street	5PE.5598	11thstw705_03.tif	south		north		04/28/2005
705 W 11th Street	5PE.5598	11thstw705_04.tif	north	garage	south		04/28/2005
713 W 11th Street	5PE.517.16	11thstw713_01.tif	northwest		south and east		04/28/2005
713 W 11th Street	5PE.517.16	11thstw713_02.tif	northeast		south and west		04/28/2005
713 W 11th Street	5PE.517.16	11thstw713_03.tif	southwest		north and east		04/28/2005
713 W 11th Street	5PE.517.16	11thstw713_04.tif	southeast		north and west		04/28/2005
713 W 11th Street	5PE.517.16	11thstw713_05.tif				detail of arched window in south elevation, view to north-	04/28/2005
715 W 11th Street	5PE.5599	11thstw715_01.tif	northwest		south and east		04/28/2005
715 W 11th Street	5PE.5599	11thstw715_02.tif	northeast		south and west		04/28/2005
715 W 11th Street	5PE.5599	11thstw715_03.tif	southwest		north and east		04/28/2005
715 W 11th Street	5PE.5599	11thstw715_04.tif	northwest	garage	south and east		04/28/2005
719 W 11th Street	5PE.5600	11thstw719_01.tif	northwest		south and east		06/08/2005
719 W 11th Street	5PE.5600	11thstw719_02.tif	southwest		north and east		06/08/2005
719 W 11th Street	5PE.5600	11thstw719_03.tif	northeast		south and west		06/08/2005
719 W 11th Street	5PE.5600	11thstw719_04.tif	north	garage	south		06/08/2005
721 W 11th Street	5PE.517.17	11thstw721_01.tif	northeast		south and west		06/08/2005
721 W 11th Street	5PE.517.17	11thstw721_02.tif	northeast		south and west		06/08/2005
721 W 11th Street	5PE.517.17	11thstw721_03.tif	southeast		north and west		06/08/2005
721 W 11th Street	5PE.517.17	11thstw721_04.tif	northeast	barn	south and west		06/08/2005
721 W 11th Street	5PE.517.17	11thstw721_05.tif	southwest	barn	north and east		06/08/2005
409 W 12th Street	5PE.5601	12thstw409_01.tif	northwest		south and east		06/08/2005
409 W 12th Street	5PE.5601	12thstw409_02.tif	south		north		06/08/2005
411-415 W 12th Street	5PE.5602	12thstw411-415_01.tif	northwest		south and east		06/08/2005
411-415 W 12th Street	5PE.5602	12thstw411-415_02.tif	northeast		south and west		06/08/2005
411-415 W 12th Street	5PE.5602	12thstw411-415_03.tif	south		north		06/08/2005
411-415 W 12th Street	5PE.5602	12thstw411-415_04.tif	southeast	shed	north and west		06/08/2005
417 W 12th Street	5PE.5603	12thstw417_01.tif	northwest		south and east		06/08/2005
417 W 12th Street	5PE.5603	12thstw417_02.tif	northeast		south and west		06/08/2005
417 W 12th Street	5PE.5603	12thstw417_03.tif	south		north	shed at left	06/08/2005
418 W 12th Street	5PE.5604	12thstw418_01.tif	north		south		06/13/2005
418 W 12th Street	5PE.5604	12thstw418_02.tif	northwest		south and east		06/13/2005
418 W 12th Street	5PE.5604	12thstw418_03.tif	northeast		south and west		06/13/2005
419-421 W 12th Street	5PE.5605	12thstw419-421_01.tif	northeast		south and west		06/13/2005
419-421 W 12th Street	5PE.5605	12thstw419-421_02.tif	southwest		north and east		06/13/2005
419-421 W 12th Street	5PE.5605	12thstw419-421_03.tif	southeast	garage	north and west		06/13/2005
420-422 W 12th Street	5PE.513.26	12thstw420-422_01.tif	southeast		north and west		06/14/2005
420-422 W 12th Street	5PE.513.26	12thstw420-422_02.tif	southwest		north and east		06/14/2005
420-422 W 12th Street	5PE.513.26	12thstw420-422_03.tif	northeast		south and west		06/14/2005
424-426 W 12th Street	5PE.5606	12thstw424-426_01.tif	southeast		north and west		06/14/2005
424-426 W 12th Street	5PE.5606	12thstw424-426_02.tif	southwest		north and east		06/14/2005
424-426 W 12th Street	5PE.5606	12thstw424-426_03.tif	northeast		south and west		06/14/2005
425 W 12th Street	5PE.5607	12thstw425_01.tif	northwest		south and east		06/13/2006
425 W 12th Street	5PE.5607	12thstw425_02.tif	northeast		south and west		06/13/2006
425 W 12th Street	5PE.5607	12thstw425_03.tif	southeast		north and west		06/13/2006
425 W 12th Street	5PE.5607	12thstw425_04.tif	north	garage	south		06/13/2006
427 W 12th Street	5PE.5608	12thstw427_01.tif	northeast		south and west		06/13/2005
427 W 12th Street	5PE.5608	12thstw427_02.tif	northwest		south and east		06/13/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
427 W 12th Street	5PE.5608	12thstw427_03.tif	south		north		06/13/2005
428-430 W 12th Street	5PE.513.27	12thstw428-430_01.tif	southwest		north and east		06/14/2005
428-430 W 12th Street	5PE.513.27	12thstw428-430_02.tif	northeast		south and west		06/14/2005
507 W 12th Street	5PE.5609	12thstw507_01.tif	northwest		south and east		06/14/2005
507 W 12th Street	5PE.5609	12thstw507_02.tif	northeast		south and west		06/14/2005
507 W 12th Street	5PE.5609	12thstw507_03.tif	south		north		06/14/2005
511 W 12th Street	5PE.517.22	12thstw511_01.tif	north		south		06/14/2005
511 W 12th Street	5PE.517.22	12thstw511_02.tif	south		north		06/14/2005
515 W 12th Street	5PE.517.23	12thstw515_01.tif	northwest		south and east		06/14/2005
515 W 12th Street	5PE.517.23	12thstw515_02.tif	northeast		south and west		06/14/2005
515 W 12th Street	5PE.517.23	12thstw515_03.tif	south		north		06/14/2005
517 W 12th Street	5PE.517.24	12thstw517_01.tif	northeast		south and west		06/14/2005
517 W 12th Street	5PE.517.24	12thstw517_02.tif	northwest		south and east		06/14/2005
517 W 12th Street	5PE.517.24	12thstw517_03.tif	south		north		06/14/2005
517 W 12th Street	5PE.517.24	12thstw517_04.tif	southeast	shed	north and west		06/14/2005
520 W 12th Street	5PE.5610	12thstw520_01.tif	southwest		north and east		06/14/2003
520 W 12th Street	5PE.5610	12thstw520_02.tif	northwest		south and east		06/14/2003
520 W 12th Street	5PE.5610	12thstw520_03.tif	west		east		06/14/2003
522 W 12th Street	5PE.517.25	12thstw522_01.tif	south		north		06/14/2005
522 W 12th Street	5PE.517.25	12thstw522_02.tif	northwest	shed	south and east		06/14/2005
522 W 12th Street	5PE.517.25	12thstw522_03.tif	northeast		south and west		06/14/2005
524 W 12th Street	5PE.517.26	12thstw524_01.tif	southeast		north and west		06/15/2005
524 W 12th Street	5PE.517.26	12thstw524_02.tif	north		south		06/15/2005
526 W 12th Street	5PE.5611	12thstw526_01.tif	southeast		north and west		06/15/2005
526 W 12th Street	5PE.5611	12thstw526_02.tif	southwest		north and east		06/15/2005
526 W 12th Street	5PE.5611	12thstw526_03.tif	north		south		06/15/2005
526 W 12th Street	5PE.5611	12thstw526_04.tif	northwest	shed	south and east		06/15/2005
603 W 12th Street	5PE.5612	12thstw603_01.tif	northwest		south and east		06/15/2005
603 W 12th Street	5PE.5612	12thstw603_02.tif	southwest		north and east		06/15/2005
603 W 12th Street	5PE.5612	12thstw603_03.tif	northeast		south and west		06/15/2005
605 W 12th Street	5PE.5613	12thstw605_01.tif	northwest		south and east		06/15/2005
605 W 12th Street	5PE.5613	12thstw605_02.tif	northeast		south and west		06/15/2005
605 W 12th Street	5PE.5613	12thstw605_03.tif	southeast		north and west		06/15/2005
605 W 12th Street	5PE.5613	12thstw605_04.tif	southeast	garage	north and west		06/15/2005
607 W 12th Street	5PE.5614	12thstw607_01.tif	north		south		06/15/2005
607 W 12th Street	5PE.5614	12thstw607_02.tif	northwest		south and east		06/15/2005
607 W 12th Street	5PE.5614	12thstw607_03.tif	south		north		06/15/2005
607 W 12th Street	5PE.5614	12thstw607_04.tif	northwest	shed	south and east		06/15/2005
610 W 12th Street	5PE.5615	12thstw610_01.tif	southwest		north and east		06/15/2005
610 W 12th Street	5PE.5615	12thstw610_02.tif	southeast		north and west		06/15/2005
610 W 12th Street	5PE.5615	12thstw610_03.tif	northwest		south and east		06/15/2005
612 W 12th Street	5PE.5616	12thstw612_01.tif	southeast		north and west		06/20/2005
612 W 12th Street	5PE.5616	12thstw612_02.tif	southwest		north and east		06/20/2005
612 W 12th Street	5PE.5616	12thstw612_03.tif	north		south	shed in foreground, right	06/20/2005
613 W 12th Street	5PE.5617	12thstw613_01.tif	northeast		south and west		06/15/2005
613 W 12th Street	5PE.5617	12thstw613_02.tif	northwest		south and east		06/15/2005
613 W 12th Street	5PE.5617	12thstw613_03.tif	south		north		06/15/2005
616 W 12th Street	5PE.5618	12thstw616_01.tif	southwest		north and east		06/20/2005
616 W 12th Street	5PE.5618	12thstw616_02.tif	southeast		north and west		06/20/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
616 W 12th Street	5PE.5618	12thstw616_03.tif	northeast		south and west		06/20/2005
616 W 12th Street	5PE.5618	12thstw616_04.tif	east	shed	west		06/20/2005
618 W 12th Street	5PE.5619	12thstw618_01.tif	southwest		north and east		06/20/2005
618 W 12th Street	5PE.5619	12thstw618_02.tif	southeast		north and west		06/20/2005
618 W 12th Street	5PE.5619	12thstw618_03.tif	northwest		south and east	garage in foreground, left	06/20/2005
619 W 12th Street	5PE.5620	12thstw619_01.tif	northwest		south and east		06/15/2005
619 W 12th Street	5PE.5620	12thstw619_02.tif	northeast		south and west		06/15/2005
619 W 12th Street	5PE.5620	12thstw619_03.tif	southwest		north and east		06/15/2005
619 W 12th Street	5PE.5620	12thstw619_04.tif	southwest	shed	north and east		06/15/2005
623 W 12th Street	5PE.517.28	12thstw623_01.tif	northwest		south and east		06/15/2005
623 W 12th Street	5PE.517.28	12thstw623_02.tif	northeast		south and west		06/15/2005
623 W 12th Street	5PE.517.28	12thstw623_03.tif	southeast		north and west	garage in foreground, left	06/15/2005
624 W 12th Street	5PE.5621	12thstw624_01.tif	southwest		north and east		06/20/2005
624 W 12th Street	5PE.5621	12thstw624_02.tif	southeast		north and west		06/20/2005
624 W 12th Street	5PE.5621	12thstw624_03.tif	north		south		06/20/2005
624 W 12th Street	5PE.5621	12thstw624_04.tif	northwest	garage	south and east		06/20/2005
626 W 12th Street	5PE.517.66	12thstw626_01.tif	southeast		north and west		06/20/2005
626 W 12th Street	5PE.517.66	12thstw626_02.tif	northeast		south and west		06/20/2005
626 W 12th Street	5PE.517.66	12thstw626_03.tif	southeast	second house (1116 West St)	north and west		06/20/2005
626 W 12th Street	5PE.517.66	12thstw626_04.tif	northwest	second house (1116 West St)	south and east		06/20/2005
626 W 12th Street	5PE.517.66	12thstw626_05.tif	east	garage	west		06/20/2005
631 W 12th Street	5PE.5623	12thstw631_01.tif	northeast		south and west		06/15/2005
631 W 12th Street	5PE.5623	12thstw631_02.tif	southeast		north and west		06/15/2005
631 W 12th Street	5PE.5623	12thstw631_03.tif	southwest		north and east		06/15/2005
631 W 12th Street	5PE.5623	12thstw631_04.tif	northeast	second house (1208 West St)	south and west		06/15/2005
631 W 12th Street	5PE.5623	12thstw631_05.tif	southwest	second house (1208 West St)	north and east		06/15/2005
631 W 12th Street	5PE.5623	12thstw631_06.tif	southeast	shed and incinerator	north and west		06/15/2005
711 W 12th Street	5PE.5624	12thstw711_01.tif	northwest		south and east		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_02.tif	northeast		south and west		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_03.tif	southwest		north and east		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_04.tif	northeast	garage	south and west		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_05.tif	northeast	apartment/garage (northeast)	south and west		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_06.tif	northwest	apartment/garage (northwest)	south and east		06/20/2005
711 W 12th Street	5PE.5624	12thstw711_07.tif	southeast	apartment/garage (northwest)	north and west		06/20/2005
712 W 12th Street	5PE.5625	12thstw712_01.tif	southwest		north and east		06/21/2005
712 W 12th Street	5PE.5625	12thstw712_02.tif	southeast		north and west		06/21/2005
712 W 12th Street	5PE.5625	12thstw712_03.tif	north		south		06/21/2005
714 W 12th Street	5PE.5626	12thstw714_01.tif	southeast		north and west		06/21/2005
714 W 12th Street	5PE.5626	12thstw714_02.tif	north		south		06/21/2005
715 W 12th Street	5PE.5627	12thstw715_01.tif	northwest		south and east		06/20/2005
715 W 12th Street	5PE.5627	12thstw715_02.tif	south		north		06/20/2005
716 W 12th Street	5PE.517.29	12thstw716_01.tif	southwest		north and east		06/21/2005
716 W 12th Street	5PE.517.29	12thstw716_02.tif	southeast		north and west		06/21/2005
716 W 12th Street	5PE.517.29	12thstw716_03.tif	northeast	garage in foreground, right	south and west		06/21/2005
716 W 12th Street	5PE.517.29	12thstw716_04.tif	south	garage	north		06/21/2005
717 W 12th Street	5PE.4222	12thstw717_01.tif	northeast		south and west		06/20/2005
717 W 12th Street	5PE.4222	12thstw717_02.tif	southwest		north and east		06/20/2005
718 W 12th Street	5PE.5628	12thstw718_01.tif	southeast		north and west		06/21/2005
718 W 12th Street	5PE.5628	12thstw718_02.tif	southwest		north and east		06/21/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
718 W 12th Street	5PE.5628	I2thstw718_03.tif	northwest		south and east	garage at left	06/21/2005
720 W 12th Street	5PE.5629	I2thstw720_01.tif	southeast		north and west		06/21/2005
720 W 12th Street	5PE.5629	I2thstw720_02.tif	southwest		north and east		06/21/2005
721 W 12th Street	5PE.517.30	I2thstw721_01.tif	northwest		south and east		06/20/2005
721 W 12th Street	5PE.517.30	I2thstw721_02.tif	northeast		south and west		06/20/2005
721 W 12th Street	5PE.517.30	I2thstw721_03.tif	south		north		06/20/2005
722 W 12th Street	5PE.5630	I2thstw722_01.tif	southwest		north and east		06/21/2005
722 W 12th Street	5PE.5630	I2thstw722_02.tif	north		south		06/21/2005
724 W 12th Street	5PE.517.31	I2thstw724_01.tif	southeast		north and west		06/21/2005
724 W 12th Street	5PE.517.31	I2thstw724_02.tif	northeast		south and west		06/21/2005
724 W 12th Street	5PE.517.31	I2thstw724_05.tif	southeast	garage	north and west		06/21/2005
725 W 12th Street	5PE.5631	I2thstw725_01.tif	northwest		south and east		06/20/2005
725 W 12th Street	5PE.5631	I2thstw725_02.tif	northeast		south and west		06/20/2005
725 W 12th Street	5PE.5631	I2thstw725_03.tif	southwest		north and east		06/20/2005
725 W 12th Street	5PE.5631	I2thstw725_04.tif	southeast	garage (left), shed (right)	north and west		06/20/2005
727 W 12th Street	5PE.5632	I2thstw727_01.tif	northeast		south and west		06/20/2005
727 W 12th Street	5PE.5632	I2thstw727_02.tif	northeast		south and west		06/20/2005
801 W 12th Street	5PE.517.32	I2thstw801_01.tif	northwest		south and east		06/21/2005
801 W 12th Street	5PE.517.32	I2thstw801_02.tif	northeast		south and west		06/21/2005
801 W 12th Street	5PE.517.32	I2thstw801_03.tif	southwest		north and east		06/21/2005
801 W 12th Street	5PE.517.32	I2thstw801_04.tif	southwest	shed	north and east		06/21/2005
802 W 12th Street	5PE.1179	I2thstw802_01.tif	southwest		north and east		06/21/2005
802 W 12th Street	5PE.1179	I2thstw802_02.tif	southeast		north and west		06/21/2005
802 W 12th Street	5PE.1179	I2thstw802_03.tif	northwest		south and east		06/21/2005
405-407 W 13th Street	5PE.5633	I3thstw405-407_01.tif	northeast		south and west		06/22/2005
405-407 W 13th Street	5PE.5633	I3thstw405-407_02.tif	northwest		south and east		06/22/2005
405-407 W 13th Street	5PE.5633	I3thstw405-407_03.tif	southwest		north and east	garage in foreground	06/22/2005
408 W 13th Street	5PE.5634	I3thstw408_01.tif	southeast		north and west		06/22/2005
408 W 13th Street	5PE.5634	I3thstw408_02.tif	north		south		06/22/2005
408 W 13th Street	5PE.5634	I3thstw408_03.tif	northwest	shed	south and east		06/22/2005
409 W 13th Street	5PE.5635	I3thstw409_01.tif	northwest		south and east		06/21/2005
409 W 13th Street	5PE.5635	I3thstw409_02.tif	northeast		south and west		06/21/2005
409 W 13th Street	5PE.5635	I3thstw409_03.tif	south	garage	north	rear (north) elevation of house in background	06/21/2005
410 W 13th Street	5PE.5636	I3thstw410_01.tif	southwest		north and east		06/22/2005
410 W 13th Street	5PE.5636	I3thstw410_02.tif	southeast		north and west		06/22/2005
410 W 13th Street	5PE.5636	I3thstw410_03.tif	north		south		06/22/2005
410 W 13th Street	5PE.5636	I3thstw410_04.tif	northeast	shed	south and west		06/22/2005
411 W 13th Street	5PE.5637	I3thstw411_01.tif	northeast		south and west		06/22/2005
411 W 13th Street	5PE.5637	I3thstw411_02.tif	northwest		south and east		06/22/2005
411 W 13th Street	5PE.5637	I3thstw411_03.tif	southwest		north and east		06/22/2005
411 W 13th Street	5PE.5637	I3thstw411_04.tif	southwest	garage	north and east		06/22/2005
412 W 13th Street	5PE.5638	I3thstw412_01.tif	southeast		north and west		06/22/2005
412 W 13th Street	5PE.5638	I3thstw412_02.tif	southwest		north and east		06/22/2005
412 W 13th Street	5PE.5638	I3thstw412_03.tif	northeast		south and west	garage in foreground, right	06/22/2005
412 W 13th Street	5PE.5638	I3thstw412_04.tif	northeast		south and west	garage	06/22/2005
413 W 13th Street	5PE.5639	I3thstw413_01.tif	northwest		south and east		06/22/2005
413 W 13th Street	5PE.5639	I3thstw413_02.tif	northeast		south and west		06/22/2005
413 W 13th Street	5PE.5639	I3thstw413_03.tif	southwest		north and east		06/22/2005
413 W 13th Street	5PE.5639	I3thstw413_04.tif	southwest	garage	north and east		06/22/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
414 W 13th Street	5PE.5640	13thstw414_01.tif	southwest		north and east		06/22/2005
414 W 13th Street	5PE.5640	13thstw414_02.tif	southeast		north and west		06/22/2005
414 W 13th Street	5PE.5640	13thstw414_03.tif	east		west		06/22/2005
414 W 13th Street	5PE.5640	13thstw414_04.tif	northeast		south and west		06/22/2005
414 W 13th Street	5PE.5640	13thstw414_05.tif	northeast	garage	south and west		06/22/2005
417 W 13th Street	5PE.5642	13thstw417_01.tif	northwest		south and east		06/22/2005
417 W 13th Street	5PE.5642	13thstw417_02.tif	northeast		south and west		06/22/2005
417 W 13th Street	5PE.5642	13thstw417_03.tif	southeast		north and west		06/22/2005
417 W 13th Street	5PE.5642	13thstw417_04.tif	northeast	office annex	south and west		06/22/2005
508 W 13th Street	5PE.5643	13thstw508_01.tif	south		north		06/27/2005
508 W 13th Street	5PE.5643	13thstw508_02.tif	southwest		north and east		06/27/2005
508 W 13th Street	5PE.5643	13thstw508_03.tif	north		south		06/27/2005
511 W 13th Street	5PE.5644	13thstw511_01.tif	northeast		south and west		06/22/2005
511 W 13th Street	5PE.5644	13thstw511_02.tif	northwest		south and east		06/22/2005
511 W 13th Street	5PE.5644	13thstw511_03.tif	southeast		north and west		06/22/2005
511 W 13th Street	5PE.5644	13thstw511_04.tif	southeast	garage	north and west		06/22/2005
515 W 13th Street	5PE.5645	13thstw515_01.tif	north		south		06/22/2005
515 W 13th Street	5PE.5645	13thstw515_02.tif	west		east		06/22/2005
515 W 13th Street	5PE.5645	13thstw515_03.tif	northeast		south and west		06/22/2005
515 W 13th Street	5PE.5645	13thstw515_04.tif	southeast		north and west	garage at left	06/22/2005
520 W 13th Street	5PE.5646	13thstw520_01.tif	southeast		north and west		06/27/2005
520 W 13th Street	5PE.5646	13thstw520_02.tif	southwest		north and east		06/27/2005
520 W 13th Street	5PE.5646	13thstw520_03.tif	northwest		south and east		06/27/2005
609 W 13th Street	5PE.5647	13thstw609_01.tif	northwest		south and east		06/27/2005
609 W 13th Street	5PE.5647	13thstw609_02.tif	northeast		south and west		06/27/2005
609 W 13th Street	5PE.5647	13thstw609_03.tif	south		north		06/27/2005
611 W 13th Street	5PE.5648	13thstw611_01.tif	northeast		south and west		06/27/2005
611 W 13th Street	5PE.5648	13thstw611_02.tif	northwest		south and east		06/27/2005
611 W 13th Street	5PE.5648	13thstw611_03.tif	southwest		north and east	garage in foreground	06/27/2005
614-616 W 13th Street	5PE.5649	13thstw614-616_01.tif	south		north		06/27/2005
614-616 W 13th Street	5PE.5649	13thstw614-616_02.tif	northwest		south and east		06/27/2005
614-616 W 13th Street	5PE.5649	13thstw614-616_03.tif	north		south		06/27/2005
614-616 W 13th Street	5PE.5649	13thstw614-616_04.tif	southeast		north and west		06/27/2005
615-619 W 13th Street	5PE.5650	13thstw615-619_01.tif	north		south		06/27/2005
615-619 W 13th Street	5PE.5650	13thstw615-619_02.tif	southwest		north and east		06/27/2005
615-619 W 13th Street	5PE.5650	13thstw615-619_03.tif	southeast		north and west		06/27/2005
618 W 13th Street	5PE.5651	13thstw618_01.tif	southwest		north and east		06/27/2005
618 W 13th Street	5PE.5651	13thstw618_02.tif	southeast		north and west		06/27/2005
618 W 13th Street	5PE.5651	13thstw618_03.tif	northeast		south and west	garage in foreground, left	06/27/2005
618 W 13th Street	5PE.5651	13thstw618_04.tif	southwest	garage	north and east		06/27/2005
701 W 13th Street	5PE.5652	13thstw701_01.tif	northwest		south and east		06/27/2005
701 W 13th Street	5PE.5652	13thstw701_02.tif	northeast		south and west		06/27/2005
701 W 13th Street	5PE.5652	13thstw701_03.tif	west		east		06/27/2005
701 W 13th Street	5PE.5652	13thstw701_04.tif	southwest		north and east		06/27/2005
701 W 13th Street	5PE.5652	13thstw701_05.tif	southwest	garage	north and east		06/27/2005
702 W 13th Street	5PE.5653	13thstw702_01.tif	southwest		north and east		06/28/2005
702 W 13th Street	5PE.5653	13thstw702_02.tif	southeast		north and west		06/28/2005
702 W 13th Street	5PE.5653	13thstw702_03.tif	northwest		south and east		06/28/2005
702 W 13th Street	5PE.5653	13thstw702_04.tif	southwest	garage	north and east		06/28/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
705 W 13th Street	5PE.517.38	13thstw705_01.tif	northeast		south and west		06/27/2005
705 W 13th Street	5PE.517.38	13thstw705_02.tif	northwest		south and east		06/27/2005
705 W 13th Street	5PE.517.38	13thstw705_03.tif	southwest		north and east	garage in foreground	06/27/2005
705 W 13th Street	5PE.517.38	13thstw705_04.tif	southeast	small shed	north and west		06/27/2005
705 W 13th Street	5PE.517.38	13thstw705_05.tif	southeast	large shed	north and west		06/27/2005
706 W 13th Street	5PE.5654	13thstw706_01.tif	south		north		06/28/2005
706 W 13th Street	5PE.5654	13thstw706_02.tif	southeast		north and west		06/28/2005
706 W 13th Street	5PE.5654	13thstw706_03.tif	northwest		south and east		06/28/2005
711 W 13th Street	5PE.5655	13thstw711_01.tif	northwest		south and east		06/27/2005
711 W 13th Street	5PE.5655	13thstw711_02.tif	northeast		south and west		06/27/2005
711 W 13th Street	5PE.5655	13thstw711_03.tif	south		north		06/27/2005
711 W 13th Street	5PE.5655	13thstw711_04.tif	southeast	shed	north and west		06/27/2005
712 W 13th Street	5PE.5656	13thstw712_01.tif	south		north		06/28/2005
712 W 13th Street	5PE.5656	13thstw712_02.tif	southeast		north and west		06/28/2005
712 W 13th Street	5PE.5656	13thstw712_03.tif	southwest		north and east		06/28/2005
712 W 13th Street	5PE.5656	13thstw712_04.tif	north		south		06/28/2005
712 W 13th Street	5PE.5656	13thstw712_05.tif	northwest	garage	south and east		06/28/2005
713 W 13th Street	5PE.5657	13thstw713_01.tif	northwest		south and east		06/27/2005
713 W 13th Street	5PE.5657	13thstw713_02.tif	northeast		south and west		06/27/2005
713 W 13th Street	5PE.5657	13thstw713_03.tif	southwest		north and east		06/27/2005
713 W 13th Street	5PE.5657	13thstw713_04.tif	north		south	garage in background	06/27/2005
714 W 13th Street	5PE.5658	13thstw714_01.tif	southwest		north and east		06/27/2005
714 W 13th Street	5PE.5658	13thstw714_02.tif	southeast		north and west		06/27/2005
714 W 13th Street	5PE.5658	13thstw714_03.tif	northwest		south and east		06/27/2005
714 W 13th Street	5PE.5658	13thstw714_04.tif	northwest	garage	south and east		06/27/2005
715 W 13th Street	5PE.5659	13thstw715_01.tif	northwest		south and east		06/28/2005
715 W 13th Street	5PE.5659	13thstw715_02.tif	northeast		south and west		06/28/2005
715 W 13th Street	5PE.5659	13thstw715_03.tif	southeast	garage	north and west		06/28/2005
716 W 13th Street	5PE.5660	13thstw716_01.tif	southwest		north and east		06/28/2005
716 W 13th Street	5PE.5660	13thstw716_02.tif	southeast		north and west		06/28/2005
716 W 13th Street	5PE.5660	13thstw716_03.tif	northeast		south and west		06/28/2005
716 W 13th Street	5PE.5660	13thstw716_04.tif	northeast	garage	south and west		06/28/2005
719 W 13th Street	5PE.5661	13thstw719_01.tif	northeast		south and west		06/28/2005
719 W 13th Street	5PE.5661	13thstw719_02.tif	northwest		south and east		06/28/2005
719 W 13th Street	5PE.5661	13thstw719_03.tif	southeast		north and west		06/28/2005
722 W 13th Street	5PE.5662	13thstw722_01.tif	southwest		north and east		06/28/2005
722 W 13th Street	5PE.5662	13thstw722_02.tif	north		south		06/28/2005
724 W 13th Street	5PE.5663	13thstw724_01.tif	southwest		north and east		06/29/2005
724 W 13th Street	5PE.5663	13thstw724_02.tif	southeast		north and west		06/29/2005
724 W 13th Street	5PE.5663	13thstw724_03.tif	north		south		06/29/2005
724 W 13th Street	5PE.5663	13thstw724_04.tif	northeast	shed	south and west		06/29/2005
726 W 13th Street	5PE.517.39	13thstw726_01.tif	southwest		north and east		06/29/2005
726 W 13th Street	5PE.517.39	13thstw726_02.tif	southeast		north and west		06/29/2005
726 W 13th Street	5PE.517.39	13thstw726_03.tif	northeast	garage/barn	south and west		06/29/2005
727 W 13th Street	5PE.517.40	13thstw727_01.tif	north		south		06/28/2005
727 W 13th Street	5PE.517.40	13thstw727_02.tif	northwest		south and east		06/28/2005
727 W 13th Street	5PE.517.40	13thstw727_03.tif	east		west		06/28/2005
727 W 13th Street	5PE.517.40	13thstw727_04.tif	southeast		north and west		06/28/2005
727 W 13th Street	5PE.517.40	13thstw727_05.tif	north		south	detail of principal (south) entrance	06/28/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
728 W 13th Street	5PE.517.41	13thstw728_01.tif	southwest		north and east		06/28/2005
728 W 13th Street	5PE.517.41	13thstw728_02.tif	southeast		north and west		06/28/2005
728 W 13th Street	5PE.517.41	13thstw728_03.tif	northeast	small house	south and west		06/28/2005
728 W 13th Street	5PE.517.41	13thstw728_04.tif	northeast		south and west	house (left), garage (middle), small house (right)	06/28/2005
728 W 13th Street	5PE.517.41	13thstw728_05.tif	northwest	small house	south and east		06/28/2005
802 W 13th Street	5PE.517.42	13thstw802_01.tif	southwest		north and east		06/29/2005
802 W 13th Street	5PE.517.42	13thstw802_02.tif	south		north		06/29/2005
802 W 13th Street	5PE.517.42	13thstw802_03.tif	northwest		south and east		06/29/2005
802 W 13th Street	5PE.517.42	13thstw802_04.tif	northwest	garage	south and east		06/29/2005
111 W 14th Street	5PE.5664	14thstw111_01.tif	northwest		south and east		07/11/2005
111 W 14th Street	5PE.5664	14thstw111_02.tif	northeast		south and west		07/11/2005
111 W 14th Street	5PE.5664	14thstw111_03.tif	southwest		north and east		07/11/2005
115 W 14th Street	5PE.5665	14thstw115_01.tif	northwest		south and east		07/11/2005
115 W 14th Street	5PE.5665	14thstw115_02.tif	northeast		south and west		07/11/2005
115 W 14th Street	5PE.5665	14thstw115_03.tif	south		north		07/11/2005
115 W 14th Street	5PE.5665	14thstw115_04.tif	north	garage	south		07/11/2005
115 W 14th Street	5PE.5665	14thstw115_05.tif	southeast	garage	north and west		07/11/2005
116 W 14th Street	5PE.5666	14thstw116_01.tif	southeast		north and west		07/11/2005
116 W 14th Street	5PE.5666	14thstw116_02.tif	southwest		north and east		07/11/2005
116 W 14th Street	5PE.5666	14thstw116_03.tif	northeast		south and west		07/11/2005
116 W 14th Street	5PE.5666	14thstw116_04.tif	southeast	shed	north and west		07/11/2005
117 W 14th Street	5PE.5667	14thstw117_01.tif	north		south		07/11/2005
117 W 14th Street	5PE.5667	14thstw117_02.tif	northeast		south and west		07/11/2005
117 W 14th Street	5PE.5667	14thstw117_03.tif	southeast		north and west		07/11/2005
117 W 14th Street	5PE.5667	14thstw117_04.tif	southwest	garage	north and east		07/11/2005
203-209 W 14th Street	5PE.5668	14thstw203-209_01.tif	north		south		07/11/2005
203-209 W 14th Street	5PE.5668	14thstw203-209_02.tif	northwest		south and east	east building	07/11/2005
203-209 W 14th Street	5PE.5668	14thstw203-209_03.tif	southeast		north and west	east building	07/11/2005
203-209 W 14th Street	5PE.5668	14thstw203-209_04.tif	southwest		north and east	west building	07/11/2005
213 W 14th Street	5PE.5669	14thstw213_01.tif	north		south		07/11/2005
213 W 14th Street	5PE.5669	14thstw213_02.tif	southeast		north and west		07/11/2005
213 W 14th Street	5PE.5669	14thstw213_03.tif	southwest		north and east		07/11/2005
213 W 14th Street	5PE.5669	14thstw213_04.tif	southeast	garage	north and west		07/11/2005
218 W 14th Street	5PE.5670	14thstw218_01.tif	southwest		north and east		07/11/2005
218 W 14th Street	5PE.5670	14thstw218_02.tif	southeast		north and west		07/11/2005
218 W 14th Street	5PE.5670	14thstw218_03.tif	north		south		07/11/2005
218 W 14th Street	5PE.5670	14thstw218_04.tif	northeast	garage	south and west		07/11/2005
220 W 14th Street	5PE.5671	14thstw220_01.tif	southwest		north and east		07/12/2005
220 W 14th Street	5PE.5671	14thstw220_02.tif	southeast		north and west		07/12/2005
220 W 14th Street	5PE.5671	14thstw220_03.tif	north		south		07/12/2005
220 W 14th Street	5PE.5671	14thstw220_04.tif	northeast	garage	south and west		07/12/2005
221 W 14th Street	5PE.5672	14thstw221_01.tif	north		south	Presbyterian Towers (220 W 15th St) in background	07/11/2005
221 W 14th Street	5PE.5672	14thstw221_02.tif	northeast		south and west		07/11/2005
221 W 14th Street	5PE.5672	14thstw221_03.tif	southeast		north and west		07/11/2005
221 W 14th Street	5PE.5672	14thstw221_04.tif	southwest		north and east		07/11/2005
221 W 14th Street	5PE.5672	14thstw221_05.tif	northwest		south and east		07/11/2005
310 W 14th Street	5PE.5673	14thstw310_01.tif	southwest		north and east		07/12/2005
310 W 14th Street	5PE.5673	14thstw310_02.tif	southeast		north and west		07/12/2005
310 W 14th Street	5PE.5673	14thstw310_03.tif	north		south		07/12/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
310 W 14th Street	5PE.5673	14thstw310_04.tif	southwest	garage	north and east		07/12/2005
313 W 14th Street	5PE.516.1	14thstw313_01.tif	north		south		07/12/2005
313 W 14th Street	5PE.516.1	14thstw313_02.tif	northeast		south and west		07/12/2005
313 W 14th Street	5PE.516.1	14thstw313_03.tif	south	garage	north		07/12/2005
410-414 W 14th Street	5PE.5674	14thstw410-414_01.tif	southeast		north and west		07/12/2005
410-414 W 14th Street	5PE.5674	14thstw410-414_02.tif	southwest		north and east		07/12/2005
410-414 W 14th Street	5PE.5674	14thstw410-414_03.tif	northwest		south and east		07/12/2005
416 W 14th Street	5PE.5675	14thstw416_01.tif	southwest		north and east		07/12/2005
416 W 14th Street	5PE.5675	14thstw416_02.tif	southeast		north and west		07/12/2005
416 W 14th Street	5PE.5675	14thstw416_03.tif	north	garage	south		07/12/2005
416 W 14th Street	5PE.5675	14thstw416_04.tif	south	garage	north		07/12/2005
420 W 14th Street	5PE.516.3	14thstw420_01.tif	southwest		north and east		07/12/2005
420 W 14th Street	5PE.516.3	14thstw420_02.tif	southeast		north and west		07/12/2005
420 W 14th Street	5PE.516.3	14thstw420_04.tif	northwest		south and east		07/12/2005
420 W 14th Street	5PE.516.3	14thstw420_08.tif	northeast	garage	south and west		07/12/2005
424 W 14th Street	5PE.5676	14thstw424_01.tif	southwest		north and east		07/12/2005
424 W 14th Street	5PE.5676	14thstw424_02.tif	southeast		north and west		07/12/2005
424 W 14th Street	5PE.5676	14thstw424_03.tif	northeast		south and west		07/12/2005
424 W 14th Street	5PE.5676	14thstw424_04.tif	northwest	garage	south and east		07/12/2005
426 W 14th Street	5PE.5677	14thstw426_01.tif	southeast		north and west		07/12/2005
426 W 14th Street	5PE.5677	14thstw426_02.tif	southwest		north and east		07/12/2005
426 W 14th Street	5PE.5677	14thstw426_03.tif	north		south		07/12/2005
426 W 14th Street	5PE.5677	14thstw426_04.tif	northeast	garage	south and west		07/12/2005
508 W 14th Street	5PE.5678	14thstw508_01.tif	southeast		north and west		07/12/2005
508 W 14th Street	5PE.5678	14thstw508_02.tif	southwest		north and east		07/12/2005
508 W 14th Street	5PE.5678	14thstw508_03.tif	north		south		07/12/2005
508 W 14th Street	5PE.5678	14thstw508_04.tif	northwest	stairs and retaining wall	south and east		07/12/2005
510 W 14th Street	5PE.5679	14thstw510_01.tif	southwest		north and east		07/13/2005
510 W 14th Street	5PE.5679	14thstw510_02.tif	southeast		north and west		07/13/2005
510 W 14th Street	5PE.5679	14thstw510_03.tif	north		south		07/13/2005
512 W 14th Street	5PE.5680	14thstw512_01.tif	southeast		north and west		07/13/2005
512 W 14th Street	5PE.5680	14thstw512_02.tif	southwest		north and east		07/13/2005
512 W 14th Street	5PE.5680	14thstw512_03.tif	north		south		07/13/2005
514 W 14th Street	5PE.5681	14thstw514_01.tif	southwest		north and east		07/13/2005
514 W 14th Street	5PE.5681	14thstw514_02.tif	southeast		north and west		07/13/2005
514 W 14th Street	5PE.5681	14thstw514_03.tif	north		south		07/13/2005
516 W 14th Street	5PE.5682	14thstw516_01.tif	southeast		north and west		07/13/2005
516 W 14th Street	5PE.5682	14thstw516_02.tif	south		north		07/13/2005
516 W 14th Street	5PE.5682	14thstw516_03.tif	northeast		south and west		07/13/2005
516 W 14th Street	5PE.5682	14thstw516_04.tif	east		west	detail of integral (basement) garage	07/13/2005
605 W 14th Street	5PE.5683	14thstw605_01.tif	northeast		south and west		07/13/2005
605 W 14th Street	5PE.5683	14thstw605_02.tif	northwest		south and east		07/13/2005
605 W 14th Street	5PE.5683	14thstw605_03.tif	south		north	garage in foreground, right	07/13/2005
606 W 14th Street	5PE.5684	14thstw606_01.tif	south		north		07/13/2005
606 W 14th Street	5PE.5684	14thstw606_02.tif	southeast		north and west		07/13/2005
606 W 14th Street	5PE.5684	14thstw606_03.tif	north		south		07/13/2005
608 W 14th Street	5PE.5685	14thstw608_01.tif	southwest		north and east		07/13/2005
608 W 14th Street	5PE.5685	14thstw608_02.tif	southeast		north and west		07/13/2005
608 W 14th Street	5PE.5685	14thstw608_03.tif	north		south		07/13/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
609 W 14th Street	5PE.5686	I4thstw609_01.tif	northwest		south and east		07/13/2005
609 W 14th Street	5PE.5686	I4thstw609_02.tif	northeast		south and west		07/13/2005
609 W 14th Street	5PE.5686	I4thstw609_03.tif	southwest		north and east	garage in foreground, right	07/13/2005
616-620 W 14th Street	5PE.5687	I4thstw616-620_01.tif	south		north		07/13/2005
616-620 W 14th Street	5PE.5687	I4thstw616-620_02.tif	southeast		north and west		07/13/2005
616-620 W 14th Street	5PE.5687	I4thstw616-620_03.tif	northeast		south and west		07/13/2005
624 W 14th Street	5PE.517.46	I4thstw624_01.tif	southwest		north and east		07/13/2005
624 W 14th Street	5PE.517.46	I4thstw624_02.tif	southeast		north and west		07/13/2005
624 W 14th Street	5PE.517.46	I4thstw624_03.tif	northeast		south and west		07/13/2005
624 W 14th Street	5PE.517.46	I4thstw624_04.tif	southwest	shed 1 (east/left) shed 2 (west/right)	north and east		07/13/2005
625 W 14th Street	5PE.5688	I4thstw625_01.tif	northeast		south and west		07/13/2005
625 W 14th Street	5PE.5688	I4thstw625_02.tif	northwest		south and east		07/13/2005
625 W 14th Street	5PE.5688	I4thstw625_03.tif	southeast		north and west		07/13/2005
710 W 14th Street	5PE.5689	I4thstw710_01.tif	south		north		07/18/2005
710 W 14th Street	5PE.5689	I4thstw710_02.tif	southeast		north and west		07/18/2005
710 W 14th Street	5PE.5689	I4thstw710_03.tif	north		south		07/18/2005
710 W 14th Street	5PE.5689	I4thstw710_04.tif	northeast	shed	south and west		07/18/2005
710 W 14th Street	5PE.5689	I4thstw710_05.tif	northwest	garage	south and east		07/18/2005
711 W 14th Street	5PE.5690	I4thstw711_01.tif	northwest		south and east		07/18/2005
711 W 14th Street	5PE.5690	I4thstw711_02.tif	northeast		south and west		07/18/2005
711 W 14th Street	5PE.5690	I4thstw711_03.tif	southwest		north and east		07/18/2005
711 W 14th Street	5PE.5690	I4thstw711_04.tif	south	garage	north		07/18/2005
712 W 14th Street	5PE.5691	I4thstw712_01.tif	southeast		north and west		07/18/2005
712 W 14th Street	5PE.5691	I4thstw712_02.tif	southwest		north and east		07/18/2005
712 W 14th Street	5PE.5691	I4thstw712_03.tif	north		south		07/18/2005
712 W 14th Street	5PE.5691	I4thstw712_04.tif	northeast	garage	south and west		07/18/2005
712 W 14th Street	5PE.5691	I4thstw712_05.tif	southwest	shed	north and east		07/18/2005
714 W 14th Street	5PE.5692	I4thstw714_01.tif	southeast		north and west		07/18/2005
714 W 14th Street	5PE.5692	I4thstw714_02.tif	southwest		north and east		07/18/2005
714 W 14th Street	5PE.5692	I4thstw714_03.tif	north		south		07/18/2005
715 W 14th Street	5PE.517.48	I4thstw715_01.tif	northeast		south and west		07/18/2005
715 W 14th Street	5PE.517.48	I4thstw715_02.tif	northwest		south and east		07/18/2005
715 W 14th Street	5PE.517.48	I4thstw715_03.tif	south		north		07/18/2005
715 W 14th Street	5PE.517.48	I4thstw715_04.tif	south	garage	north		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_01.tif	northwest		south and east		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_02.tif	northeast		south and west		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_03.tif	southwest		north and east		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_04.tif	southeast	garage	north and west		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_05.tif	southeast	shed 1 (northeast of house)	north and west		07/18/2005
719 W 14th Street	5PE.5693	I4thstw719_06.tif	southeast	shed 2 (north of house)	north and west		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_01.tif	northwest		south and east		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_02.tif	north		south		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_03.tif	south		north		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_04.tif	northeast	chicken coop	south and west		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_05.tif	northwest	cottage	south and east		07/18/2005
723 W 14th Street	5PE.517.49	I4thstw723_06.tif	southeast	garage	north and west		07/18/2005
724 W 14th Street	5PE.5694	I4thstw724_01.tif	southeast		north and west		07/18/2005
724 W 14th Street	5PE.5694	I4thstw724_02.tif	southwest		north and east		07/18/2005
724 W 14th Street	5PE.5694	I4thstw724_03.tif	northwest		south and east		07/18/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
724 W 14th Street	5PE.5694	14thstw724_04.tif	north		south		07/18/2005
724 W 14th Street	5PE.5694	14thstw724_05.tif	southeast	shed	north and west		07/18/2005
725 W 14th Street	5PE.517.50	14thstw725_01.tif	north		south		07/18/2005
725 W 14th Street	5PE.517.50	14thstw725_02.tif	northeast		south and west		07/18/2005
725 W 14th Street	5PE.517.50	14thstw725_03.tif	southeast		north and west		07/18/2005
725 W 14th Street	5PE.517.50	14thstw725_04.tif	southeast	garage	north and west		07/18/2005
802 W 14th Street	5PE.5695	14thstw802_01.tif	southwest		north and east		07/18/2002
802 W 14th Street	5PE.5695	14thstw802_02.tif	southeast		north and west		07/18/2002
802 W 14th Street	5PE.5695	14thstw802_03.tif	north		south		07/18/2002
802 W 14th Street	5PE.5695	14thstw802_04.tif	northwest	shed 1	south and east		07/18/2002
802 W 14th Street	5PE.5695	14thstw802_05.tif	northeast	shed 2	south and west		07/18/2002
204 W 15th Street	5PE.5863	15thstw204_01.tif	southeast		north and west		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_02.tif	southwest		north and east		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_03.tif	north		south		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_04.tif	south	garage	north		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_05.tif	northeast	1315 N Main St	south and west		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_06.tif	west	1415 N Main St	east		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_07.tif	southeast	1415 N Main St	north and west		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_08.tif	northwest	garage for 1415 N Main St	south and east		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_09.tif	southwest	1417 -1423 N Main St apartments	north and east		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_10.tif	northwest	1417 -1423 N Main St apartments	south and east		07/20/2005
204 W 15th Street	5PE.5863	15thstw204_11.tif	southeast	1417 -1423 N Main St apartments	north and west		07/20/2005
220 W 15th Street	5PE.5696	15thstw220_01.tif	southwest		north and east		07/20/2005
220 W 15th Street	5PE.5696	15thstw220_02.tif	southeast		north and west		07/20/2005
220 W 15th Street	5PE.5696	15thstw220_03.tif	north		south		07/20/2005
315 W 15th Street	5PE.516.5	15thstw315_01.tif	northeast		south and west		07/18/2005
315 W 15th Street	5PE.516.5	15thstw315_02.tif	northwest		south and east		07/18/2005
315 W 15th Street	5PE.516.5	15thstw315_03.tif	south		north		07/18/2005
316 W 15th Street	5PE.5697	15thstw316_01.tif	southwest		north and east		07/18/2005
316 W 15th Street	5PE.5697	15thstw316_02.tif	southeast		north and west		07/18/2005
316 W 15th Street	5PE.5697	15thstw316_03.tif	north		south		07/18/2005
316 W 15th Street	5PE.5697	15thstw316_04.tif	northeast		south and west		07/18/2005
322 W 15th Street	5PE.5698	15thstw322_01.tif	southwest		north and east		07/18/2005
322 W 15th Street	5PE.5698	15thstw322_02.tif	southeast		north and west		07/18/2005
322 W 15th Street	5PE.5698	15thstw322_03.tif	northeast		south and west		07/18/2005
405 W 15th Street	5PE.5699	15thstw405_01.tif	northwest		south and east		07/18/2005
405 W 15th Street	5PE.5699	15thstw405_02.tif	northeast		south and west		07/18/2005
405 W 15th Street	5PE.5699	15thstw405_03.tif	southwest		north and east		07/18/2005
421 W 15th Street	5PE.5700	15thstw421_01.tif	northeast		south and west		07/18/2005
421 W 15th Street	5PE.5700	15thstw421_02.tif	northwest		south and east		07/18/2005
421 W 15th Street	5PE.5700	15thstw421_03.tif	south		north		07/18/2005
421 W 15th Street	5PE.5700	15thstw421_04.tif	southwest	shed	north and east		07/18/2005
604 W 15th Street	5PE.5701	15thstw604_01.tif	southwest	600 W 15th Street	north and east		07/19/2005
604 W 15th Street	5PE.5701	15thstw604_02.tif	southeast	600 W 15th Street	north and west		07/19/2005
604 W 15th Street	5PE.5701	15thstw604_03.tif	north	600 W 15th Street	south		07/19/2005
604 W 15th Street	5PE.5701	15thstw604_04.tif	southwest	604 West 15th Street	north and east		07/19/2005
604 W 15th Street	5PE.5701	15thstw604_05.tif	southeast	604 West 15th Street	north and west		07/19/2005
604 W 15th Street	5PE.5701	15thstw604_06.tif	northeast	604 West 15th Street	south and west		07/19/2005
605-607 W 15th Street	5PE.5702	15thstw605-607_01.tif	northeast		south and west		07/19/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
605-607 W 15th Street	5PE.5702	15thstw605-607_02.tif	northwest		south and east		07/19/2005
614-616 W 15th Street	5PE.5703	15thstw614-616_01.tif	southwest		north and east		07/18/2005
614-616 W 15th Street	5PE.5703	15thstw614-616_02.tif	northeast		south and west		07/18/2005
615 W 15th Street	5PE.5704	15thstw615_01.tif	northeast		south and west		01/19/2005
615 W 15th Street	5PE.5704	15thstw615_02.tif	northwest		south and east		01/19/2005
615 W 15th Street	5PE.5704	15thstw615_03.tif	south		north		01/19/2005
615 W 15th Street	5PE.5704	15thstw615_04.tif	southeast	garage	north and west		01/19/2005
615 W 15th Street	5PE.5704	15thstw615_05.tif	southeast	shed	north and west		01/19/2005
617 W 15th Street	5PE.5705	15thstw617_01.tif	northeast		south and west		07/19/2005
617 W 15th Street	5PE.5705	15thstw617_02.tif	northwest		south and east		07/19/2005
617 W 15th Street	5PE.5705	15thstw617_03.tif	south		north		07/19/2005
617 W 15th Street	5PE.5705	15thstw617_04.tif	southeast	garage	north and west		07/19/2005
618-620 W 15th Street	5PE.5706	15thstw618-620_01.tif	southwest		north and east		07/19/2005
618-620 W 15th Street	5PE.5706	15thstw618-620_02.tif	southeast		north and west		07/19/2005
618-620 W 15th Street	5PE.5706	15thstw618-620_03.tif	north		south		07/19/2005
619 W 15th Street	5PE.5707	15thstw619_01.tif	northwest		south and east		07/19/2005
619 W 15th Street	5PE.5707	15thstw619_02.tif	southwest		north and east		07/19/2005
619 W 15th Street	5PE.5707	15thstw619_03.tif	north	garage	south		07/19/2005
619 W 15th Street	5PE.5707	15thstw619_04.tif	northwest	shed	south and east		07/19/2005
622 W 15th Street	5PE.5708	15thstw622_01.tif	southwest		north and east		07/19/2005
622 W 15th Street	5PE.5708	15thstw622_02.tif	southeast		north and west		07/19/2005
622 W 15th Street	5PE.5708	15thstw622_03.tif	north		south		07/19/2005
623 W 15th Street	5PE.5709	15thstw623_01.tif	northeast		south and west		07/19/2005
623 W 15th Street	5PE.5709	15thstw623_02.tif	northwest		south and east		07/19/2005
623 W 15th Street	5PE.5709	15thstw623_03.tif	south		north		07/19/2005
623 W 15th Street	5PE.5709	15thstw623_04.tif	northeast	shed	south and west		07/19/2005
624 W 15th Street	5PE.5710	15thstw624_01.tif	southwest		north and east		07/18/2005
624 W 15th Street	5PE.5710	15thstw624_02.tif	southeast		north and west		07/18/2005
624 W 15th Street	5PE.5710	15thstw624_03.tif	north		south	shed at left	07/18/2005
628 W 15th Street	5PE.5711	15thstw628_01.tif	southeast		north and west		07/19/2005
628 W 15th Street	5PE.5711	15thstw628_02.tif	southwest		north and east		07/19/2005
628 W 15th Street	5PE.5711	15thstw628_03.tif	northeast	garage	south and west		07/19/2005
705 W 15th Street	5PE.5712	15thstw705_01.tif	northeast		south and west		07/19/2005
705 W 15th Street	5PE.5712	15thstw705_02.tif	northwest		south and east		07/19/2005
705 W 15th Street	5PE.5712	15thstw705_03.tif	southeast	shed	north and west		07/19/2005
706 W 15th Street	5PE.5713	15thstw706_01.tif	southwest		north and east		07/19/2005
706 W 15th Street	5PE.5713	15thstw706_02.tif	southeast		north and west		07/19/2005
706 W 15th Street	5PE.5713	15thstw706_03.tif	north		south	west elevation of garage at right	07/19/2005
706 W 15th Street	5PE.5713	15thstw706_04.tif	south	garage	north		07/19/2005
707 W 15th Street	5PE.5714	15thstw707_01.tif	northwest		south and east		07/19/2005
707 W 15th Street	5PE.5714	15thstw707_02.tif	northeast		south and west		07/19/2005
707 W 15th Street	5PE.5714	15thstw707_03.tif	south		north		07/19/2005
710 W 15th Street	5PE.5715	15thstw710_01.tif	southwest		north and east		07/19/2005
710 W 15th Street	5PE.5715	15thstw710_02.tif	southeast		north and west		07/19/2005
710 W 15th Street	5PE.5715	15thstw710_03.tif	north		south		07/19/2005
710 W 15th Street	5PE.5715	15thstw710_04.tif	northwest	shop/garage	south and east		07/19/2005
710 W 15th Street	5PE.5715	15thstw710_05.tif	northeast	shed	south and west		07/19/2005
714 W 15th Street	5PE.5716	15thstw714_01.tif	southwest		north and east		07/19/2005
714 W 15th Street	5PE.5716	15thstw714_02.tif	southeast		north and west		07/19/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
714 W 15th Street	5PE.5716	15thstw714_03.tif	northeast		south and west		07/19/2005
714 W 15th Street	5PE.5716	15thstw714_04.tif	northeast	garage	south and west		07/19/2005
715 W 15th Street	5PE.5717	15thstw715_01.tif	northeast		south and west		07/19/2005
715 W 15th Street	5PE.5717	15thstw715_02.tif	northwest		south and east		07/19/2005
715 W 15th Street	5PE.5717	15thstw715_03.tif	southeast		north and west	garage in foreground	07/19/2005
715 W 15th Street	5PE.5717	15thstw715_04.tif	southwest		north and east		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_01.tif	northwest		south and east		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_02.tif	northeast		south and west		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_03.tif	south		north		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_04.tif	southwest	garage	north and east		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_05.tif	southwest	shed 1	north and east		07/19/2005
717 W 15th Street	5PE.5718	15thstw717_06.tif	west	shed 2	east		07/19/2005
719 W 15th Street	5PE.517.54	15thstw719_01.tif	northwest		south and east	garage in background, at right	07/19/2005
719 W 15th Street	5PE.517.54	15thstw719_02.tif	northeast		south and west		07/19/2005
719 W 15th Street	5PE.517.54	15thstw719_03.tif	southeast		north and west	west elevation of garage at left	07/19/2005
719 W 15th Street	5PE.517.54	15thstw719_04.tif	north	garage	south		07/19/2005
740 W 15th Street	5PE.5719	15thstw740_01.tif	southeast		north and west		07/19/2005
740 W 15th Street	5PE.5719	15thstw740_02.tif	southwest		north and east		07/19/2005
740 W 15th Street	5PE.5719	15thstw740_03.tif	north		south		07/19/2005
801 W 15th Street	5PE.5720	15thstw801_01.tif	northwest		south and east		07/20/2005
801 W 15th Street	5PE.5720	15thstw801_02.tif	northeast		south and west		07/20/2005
801 W 15th Street	5PE.5720	15thstw801_03.tif	southeast		north and west		07/20/2005
801 W 15th Street	5PE.5720	15thstw801_04.tif	southwest	garage	north and east		07/20/2005
314 W 16th Street	5PE.5721	16thstw314_01.tif	southeast		north and west		07/20/2005
314 W 16th Street	5PE.5721	16thstw314_02.tif	southwest		north and east		07/20/2005
314 W 16th Street	5PE.5721	16thstw314_03.tif	southwest		north and east		07/20/2005
314 W 16th Street	5PE.5721	16thstw314_04.tif	northeast		south and west		07/20/2005
400 W 16th Street	5PE.516.13	16thstw400_01.tif	northwest		south and east		11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_02.tif	northwest		south and east	southwest end of southeast elevation	11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_03.tif	northeast	panorama	south and west		11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_04.tif	southeast	panorama	north and west		11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_05.tif	southeast		north and west	original hospital building (administration building)	11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_06.tif	south	detail of central tower; north elevation	north		11/06/2006
400 W 16th Street	5PE.516.13	16thstw400_07.tif	southeast		north and west		11/06/2006
606-608 W 16th Street	5PE.5722	16thstw606_01.tif	southwest		north and east		07/20/2005
606-608 W 16th Street	5PE.5722	16thstw606_02.tif	southeast		north and west		07/20/2005
606-608 W 16th Street	5PE.5722	16thstw606_03.tif	northeast		south and west		07/20/2005
610 W 16th Street	5PE.5723	16thstw610_01.tif	southwest		north and east		07/20/2005
610 W 16th Street	5PE.5723	16thstw610_02.tif	southeast		north and west		07/20/2005
610 W 16th Street	5PE.5723	16thstw610_03.tif	south	garage	north	east elevation of house at right	07/20/2005
614 W 16th Street	5PE.5724	16thstw614_01.tif	south		north		07/20/2005
614 W 16th Street	5PE.5724	16thstw614_02.tif	northwest		south and east		07/20/2005
614 W 16th Street	5PE.5724	16thstw614_03.tif	northeast		south and west		07/20/2005
614 W 16th Street	5PE.5724	16thstw614_04.tif	northeast	shed	south and west		07/20/2005
615 W 16th Street	5PE.5725	16thstw615_01.tif	north		south		07/20/2005
615 W 16th Street	5PE.5725	16thstw615_02.tif	northwest		south and east		07/20/2005
615 W 16th Street	5PE.5725	16thstw615_03.tif	northeast		south and west		07/20/2005
615 W 16th Street	5PE.5725	16thstw615_04.tif	southwest		north and east		07/20/2005
615 W 16th Street	5PE.5725	16thstw615_05.tif	north	garage	south		07/20/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
617 W 16th Street	5PE.5726	I6thstw617_01.tif	northwest		south and east		07/20/2005
617 W 16th Street	5PE.5726	I6thstw617_02.tif	north		south		07/20/2005
617 W 16th Street	5PE.5726	I6thstw617_03.tif	south		north		07/20/2005
617 W 16th Street	5PE.5726	I6thstw617_04.tif	northwest	shed	south and east		07/20/2005
621-623 W 16th Street	5PE.5727	I6thstw621-623_01.tif	northeast		south and west		07/20/2005
621-623 W 16th Street	5PE.5727	I6thstw621-623_02.tif	northwest		south and east		07/20/2005
621-623 W 16th Street	5PE.5727	I6thstw621-623_03.tif	south		north		07/20/2005
625 W 16th Street	5PE.5728	I6thstw625_01.tif	northeast		south and west		07/20/2005
625 W 16th Street	5PE.5728	I6thstw625_02.tif	northwest		south and east		07/20/2005
625 W 16th Street	5PE.5728	I6thstw625_03.tif	south		north		07/20/2005
625 W 16th Street	5PE.5728	I6thstw625_04.tif	southwest		north and east		07/20/2005
625 W 16th Street	5PE.5728	I6thstw625_05.tif	north	shed	south		07/20/2005
703 W 16th Street	5PE.5729	I6thstw703_01.tif	northwest		south and east		07/20/2005
703 W 16th Street	5PE.5729	I6thstw703_02.tif	northeast		south and west		07/20/2005
703 W 16th Street	5PE.5729	I6thstw703_03.tif	south		north		07/20/2005
706 W 16th Street	5PE.5730	I6thstw706_01.tif	southwest		north and east		07/25/2005
706 W 16th Street	5PE.5730	I6thstw706_02.tif	southeast		north and west		07/25/2005
706 W 16th Street	5PE.5730	I6thstw706_03.tif	northwest		south and east		07/25/2005
707 W 16th Street	5PE.5731	I6thstw707_01.tif	northwest		south and east		07/20/2005
707 W 16th Street	5PE.5731	I6thstw707_02.tif	northeast		south and west		07/20/2005
707 W 16th Street	5PE.5731	I6thstw707_03.tif	south		north		07/20/2005
707 W 16th Street	5PE.5731	I6thstw707_04.tif	northeast	shed	south and west		07/20/2005
707 W 16th Street	5PE.5731	I6thstw707_05.tif	north	garage	south		07/20/2005
708 W 16th Street	5PE.5732	I6thstw708_01.tif	southwest		north and east		07/25/2005
708 W 16th Street	5PE.5732	I6thstw708_02.tif	southeast		north and west		07/25/2005
708 W 16th Street	5PE.5732	I6thstw708_03.tif	south	garage	north		07/25/2005
708 W 16th Street	5PE.5732	I6thstw708_04.tif	north		south		07/25/2005
710 W 16th Street	5PE.5733	I6thstw710_01.tif	southeast		north and west		07/25/2005
710 W 16th Street	5PE.5733	I6thstw710_02.tif	southwest		north and east		07/25/2005
710 W 16th Street	5PE.5733	I6thstw710_03.tif	north		south		07/25/2005
710 W 16th Street	5PE.5733	I6thstw710_04.tif	northeast	garage	south and west		07/25/2005
711 W 16th Street	5PE.5734	I6thstw711_01.tif	northwest		south and east		07/25/2005
711 W 16th Street	5PE.5734	I6thstw711_02.tif	northeast		south and west		07/25/2005
711 W 16th Street	5PE.5734	I6thstw711_03.tif	north		south		07/25/2005
711 W 16th Street	5PE.5734	I6thstw711_04.tif	southeast	garage	north and west		07/25/2005
714 W 16th Street	5PE.5735	I6thstw714_01.tif	southwest		north and east		07/25/2005
714 W 16th Street	5PE.5735	I6thstw714_02.tif	southeast		north and west		07/25/2005
714 W 16th Street	5PE.5735	I6thstw714_03.tif	north		south		07/25/2005
714 W 16th Street	5PE.5735	I6thstw714_04.tif	northwest	shed 2 (left), shed 1 (right)	south and east		07/25/2005
715 W 16th Street	5PE.5736	I6thstw715_01.tif	northwest		south and east		07/25/2005
715 W 16th Street	5PE.5736	I6thstw715_02.tif	northeast		south and west		07/25/2005
715 W 16th Street	5PE.5736	I6thstw715_03.tif	south		north		07/25/2005
715 W 16th Street	5PE.5736	I6thstw715_04.tif	northwest	shed	south and east		07/25/2005
716 W 16th Street	5PE.5737	I6thstw716_01.tif	southeast		north and west		07/25/2005
716 W 16th Street	5PE.5737	I6thstw716_02.tif	southwest		north and east		07/25/2005
716 W 16th Street	5PE.5737	I6thstw716_03.tif	north		south		07/25/2005
716 W 16th Street	5PE.5737	I6thstw716_04.tif	northeast	shed	south and west		07/25/2005
717 W 16th Street	5PE.5738	I6thstw717_01.tif	northwest		south and east		07/25/2005
717 W 16th Street	5PE.5738	I6thstw717_02.tif	northeast		south and west		07/25/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
717 W 16th Street	5PE.5738	I6thstw717_03.tif	south		north		07/25/2005
717 W 16th Street	5PE.5738	I6thstw717_04.tif	south	shed	north		07/25/2005
718 W 16th Street	5PE.5739	I6thstw718_01.tif	southwest		north and east		07/25/2005
718 W 16th Street	5PE.5739	I6thstw718_02.tif	southeast		north and west		07/25/2005
718 W 16th Street	5PE.5739	I6thstw718_03.tif	north		south		07/25/2005
721 W 16th Street	5PE.5740	I6thstw721_01.tif	northwest		south and east		07/25/2005
721 W 16th Street	5PE.5740	I6thstw721_02.tif	northeast		south and west		07/25/2005
721 W 16th Street	5PE.5740	I6thstw721_03.tif	south		north		07/25/2005
721 W 16th Street	5PE.5740	I6thstw721_04.tif	southeast	shed	north and west		07/25/2005
721 W 16th Street	5PE.5740	I6thstw721_05.tif	southwest	garage	north and east		07/25/2005
723 W 16th Street	5PE.5741	I6thstw723_01.tif	northeast		south and west		07/25/2005
723 W 16th Street	5PE.5741	I6thstw723_02.tif	northwest		south and east		07/25/2005
723 W 16th Street	5PE.5741	I6thstw723_03.tif	south		north		07/25/2005
723 W 16th Street	5PE.5741	I6thstw723_04.tif	northeast	garage	south and west		07/25/2005
801 W 16th Street	5PE.5742	I6thstw801_01.tif	northwest		south and east		07/25/2005
801 W 16th Street	5PE.5742	I6thstw801_02.tif	northeast		south and west		07/25/2005
801 W 16th Street	5PE.5742	I6thstw801_03.tif	south		north		07/25/2005
303 W 17th Street	5PE.516.10	I7thstw303_01.tif	northwest		south and east		07/25/2005
303 W 17th Street	5PE.516.10	I7thstw303_02.tif	northeast		south and west		07/25/2005
303 W 17th Street	5PE.516.10	I7thstw303_03.tif	southeast		north and west		07/25/2005
303 W 17th Street	5PE.516.10	I7thstw303_04.tif	north		south	courtyard and swimming pool gazebo in background	07/25/2005
303 W 17th Street	5PE.516.10	I7thstw303_05.tif	southwest		north and east		07/25/2005
307 W 17th Street	5PE.516.11	I7thstw307_01.tif	northwest		south and east		07/25/2005
307 W 17th Street	5PE.516.11	I7thstw307_02.tif	northeast		south and west		07/25/2005
307 W 17th Street	5PE.516.11	I7thstw307_03.tif	south		north		07/25/2005
307 W 17th Street	5PE.516.11	I7thstw307_04.tif	southwest	garage	north and east		07/25/2005
311 W 17th Street	5PE.5743	I7thstw311_01.tif	northwest		south and east		07/25/2005
311 W 17th Street	5PE.5743	I7thstw311_02.tif	southeast		north and west		07/25/2005
311 W 17th Street	5PE.5743	I7thstw311_03.tif	southwest		north and east		07/25/2005
311 W 17th Street	5PE.5743	I7thstw311_04.tif	northeast	garage (northeast)	south and west		07/25/2005
311 W 17th Street	5PE.5743	I7thstw311_05.tif	northwest	garage (northwest)	south and east		07/25/2005
315-317 W 17th Street	5PE.5744	I7thstw315-317_01.tif	northwest		south and east		07/25/2005
315-317 W 17th Street	5PE.5744	I7thstw315-317_02.tif	northeast		south and west		07/25/2005
315-317 W 17th Street	5PE.5744	I7thstw315-317_03.tif	south		north	west half of north elevation	07/25/2005
315-317 W 17th Street	5PE.5744	I7thstw315-317_04.tif	south		north	east half of north elevation	07/25/2005
327 W 17th Street	5PE.516.12	I7thstw327_01.tif	northeast		south and west		07/25/2005
327 W 17th Street	5PE.516.12	I7thstw327_02.tif	northwest		south and east		07/25/2005
327 W 17th Street	5PE.516.12	I7thstw327_03.tif	east		west		07/25/2005
327 W 17th Street	5PE.516.12	I7thstw327_04.tif	southeast		north and west		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_01.tif	northeast		south and west		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_02.tif	northwest		south and east		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_03.tif	southeast		north and west		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_04.tif	northwest	Parkview Medical Center Physical Plant	south and east		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_05.tif	northeast	Parkview Medical Center Physical Plant	south and west		07/25/2005
406 W 17th Street	5PE.5964	I7thstw406_06.tif	south	Parkview Medical Center Physical Plant	north		07/25/2005
509 W 17th Street	5PE.5747	I7thstw509_01.tif	northeast		south and west		07/25/2005
509 W 17th Street	5PE.5747	I7thstw509_02.tif	northwest		south and east		07/25/2005
509 W 17th Street	5PE.5747	I7thstw509_03.tif	south		north		07/25/2005
515 W 17th Street	5PE.5748	I7thstw515_01.tif	northwest		south and east		07/25/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
515 W 17th Street	5PE.5748	17thstw515_02.tif	northwest		south and east		07/25/2005
515 W 17th Street	5PE.5748	17thstw515_03.tif	south		north		07/25/2005
605 W 17th Street	5PE.516.14	17thstw605_01.tif	northwest		south and east		07/25/2005
605 W 17th Street	5PE.516.14	17thstw605_02.tif	north		south		07/25/2005
605 W 17th Street	5PE.516.14	17thstw605_03.tif	southeast		north and west		07/25/2005
605 W 17th Street	5PE.516.14	17thstw605_04.tif	north	guest house/studio	south		07/25/2005
605 W 17th Street	5PE.516.14	17thstw605_05.tif	northwest	pavillion	south and east		07/25/2005
610 W 17th Street	5PE.516.15	17thstw610_01.tif	southwest		north and east		07/25/2005
610 W 17th Street	5PE.516.15	17thstw610_02.tif	southeast		north and west		07/25/2005
610 W 17th Street	5PE.516.15	17thstw610_03.tif	north		south		07/25/2005
610 W 17th Street	5PE.516.15	17thstw610_04.tif	northeast	garage	south and west		07/25/2005
621 W 17th Street	5PE.5751	17thstw621_01.tif	northwest		south and east		07/25/2005
621 W 17th Street	5PE.5751	17thstw621_02.tif	northeast		south and west		07/25/2005
621 W 17th Street	5PE.5751	17thstw621_03.tif	south		north		07/25/2005
630 W 17th Street	5PE.5752	17thstw630_01.tif	southeast		north and west		07/26/2005
630 W 17th Street	5PE.5752	17thstw630_02.tif	southwest		north and east		07/26/2005
630 W 17th Street	5PE.5752	17thstw630_03.tif	north		south		07/26/2005
700 W 17th Street	5PE.5753	17thstw700_01.tif	southeast		north and west		07/26/2005
700 W 17th Street	5PE.5753	17thstw700_02.tif	southwest		north and east		07/26/2005
700 W 17th Street	5PE.5753	17thstw700_03.tif	northeast		south and west		07/26/2005
714 W 17th Street	5PE.5754	17thstw714_01.tif	southwest		north and east		07/26/2005
714 W 17th Street	5PE.5754	17thstw714_02.tif	southeast		north and west		07/26/2005
714 W 17th Street	5PE.5754	17thstw714_03.tif	north		south		07/26/2005
719 W 17th Street	5PE.5755	17thstw719_01.tif	northeast		south and west		07/26/2005
719 W 17th Street	5PE.5755	17thstw719_02.tif	northwest		south and east		07/26/2005
719 W 17th Street	5PE.5755	17thstw719_03.tif	south		north		07/26/2005
719 W 17th Street	5PE.5755	17thstw719_04.tif	southeast	garage	north and west		07/26/2005
720 W 17th Street	5PE.5756	17thstw720_01.tif	southeast		north and west		07/26/2005
720 W 17th Street	5PE.5756	17thstw720_02.tif	southwest		north and east		07/26/2005
720 W 17th Street	5PE.5756	17thstw720_03.tif	northwest		south and east		07/26/2005
720 W 17th Street	5PE.5756	17thstw720_04.tif	northwest	shed	south and east		07/26/2005
725 W 17th Street	5PE.5757	17thstw725_01.tif	northeast		south and west		07/26/2005
725 W 17th Street	5PE.5757	17thstw725_02.tif	northwest		south and east		07/26/2005
725 W 17th Street	5PE.5757	17thstw725_03.tif	southwest		north and east		07/26/2005
726 W 17th Street	5PE.5758	17thstw726_01.tif	southwest		north and east		07/26/2005
726 W 17th Street	5PE.5758	17thstw726_02.tif	southeast		north and west		07/26/2005
726 W 17th Street	5PE.5758	17thstw726_03.tif	north		south		07/26/2005
802 W 17th Street	5PE.5759	17thstw802_01.tif	southwest		north and east		07/26/2005
802 W 17th Street	5PE.5759	17thstw802_02.tif	southeast		north and west		07/26/2005
802 W 17th Street	5PE.5759	17thstw802_03.tif	north		south	garage at left	07/26/2005
802 W 17th Street	5PE.5759	17thstw802_04.tif	southwest	secondary house	north and east		07/26/2005
802 W 17th Street	5PE.5759	17thstw802_05.tif	northeast	secondary house	south and west		07/26/2005
802 W 17th Street	5PE.5759	17thstw802_06.tif	south	garage	north		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_01.tif	northwest		south and east		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_02.tif	northeast		south and west		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_03.tif	south		north		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_04.tif	west		east		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_05.tif	north	garage	south		07/26/2005
803 W 17th Street	5PE.5760	17thstw803_06.tif	northeast	shed	south and west		07/26/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
302 W 18th Street	5PE.516.16	I8thstw302_01.tif	southwest		north and east		07/27/2005
302 W 18th Street	5PE.516.16	I8thstw302_02.tif	southeast		north and west		07/27/2005
302 W 18th Street	5PE.516.16	I8thstw302_03.tif	northwest		south and east		07/27/2005
306 W 18th Street	5PE.516.17	I8thstw306_01.tif	southwest		north and east		07/27/2005
306 W 18th Street	5PE.516.17	I8thstw306_02.tif	southeast		north and west		07/27/2005
306 W 18th Street	5PE.516.17	I8thstw306_03.tif	north		south		07/27/2005
306 W 18th Street	5PE.516.17	I8thstw306_04.tif	southeast	shed	north and west		07/27/2005
310 W 18th Street	5PE.5761	I8thstw310_01.tif	southwest		north and east		07/27/2005
310 W 18th Street	5PE.5761	I8thstw310_02.tif	southeast		north and west		07/27/2005
310 W 18th Street	5PE.5761	I8thstw310_03.tif	north		south		07/27/2005
310 W 18th Street	5PE.5761	I8thstw310_04.tif	southeast	garage	north and west		07/27/2005
310 W 18th Street	5PE.5761	I8thstw310_05.tif	east	shed	west		07/27/2005
314 W 18th Street	5PE.5762	I8thstw314_01.tif	southwest		north and east	garage in background, left	07/27/2005
314 W 18th Street	5PE.5762	I8thstw314_02.tif	southeast		north and west		07/27/2005
314 W 18th Street	5PE.5762	I8thstw314_03.tif	northeast		south and west		07/27/2005
315 W 18th Street	5PE.5763	I8thstw315_01.tif	northwest		south and east		07/27/2005
315 W 18th Street	5PE.5763	I8thstw315_02.tif	north		south		07/27/2005
315 W 18th Street	5PE.5763	I8thstw315_03.tif	south		north		07/27/2005
315 W 18th Street	5PE.5763	I8thstw315_04.tif	north	garage (northeast)	south		07/27/2005
315 W 18th Street	5PE.5763	I8thstw315_05.tif	northwest	northwest garage	south and east		07/27/2005
317 W 18th Street	5PE.5764	I8thstw317_01.tif	northeast		south and west		07/27/2005
317 W 18th Street	5PE.5764	I8thstw317_02.tif	northwest		south and east		07/27/2005
317 W 18th Street	5PE.5764	I8thstw317_03.tif	south		north		07/27/2005
317 W 18th Street	5PE.5764	I8thstw317_04.tif	north	garage	south		07/27/2005
320 W 18th Street	5PE.5765	I8thstw320_01.tif	southeast		north and west	garage in background, right	07/27/2005
320 W 18th Street	5PE.5765	I8thstw320_02.tif	southwest		north and east		07/27/2005
320 W 18th Street	5PE.5765	I8thstw320_03.tif	south		north		07/27/2005
320 W 18th Street	5PE.5765	I8thstw320_04.tif	southwest	garage	north and east		07/27/2005
321 W 18th Street	5PE.5766	I8thstw321_01.tif	northwest		south and east		07/27/2005
321 W 18th Street	5PE.5766	I8thstw321_02.tif	northeast		south and west		07/27/2005
321 W 18th Street	5PE.5766	I8thstw321_03.tif	southwest		north and east		07/27/2005
321 W 18th Street	5PE.5766	I8thstw321_04.tif	north		south		07/27/2005
321 W 18th Street	5PE.5766	I8thstw321_05.tif	north	pergola	south		07/27/2005
322 W 18th Street	5PE.5767	I8thstw322_01.tif	southwest		north and east		07/27/2005
322 W 18th Street	5PE.5767	I8thstw322_02.tif	southeast		north and west		07/27/2005
322 W 18th Street	5PE.5767	I8thstw322_03.tif	north		south		07/27/2005
322 W 18th Street	5PE.5767	I8thstw322_04.tif	south	garage	north		07/27/2005
325 W 18th Street	5PE.5768	I8thstw325_01.tif	northeast		south and west		07/27/2005
325 W 18th Street	5PE.5768	I8thstw325_02.tif	northwest		south and east		07/27/2005
325 W 18th Street	5PE.5768	I8thstw325_03.tif	northeast	garage	south and west		07/27/2005
325 W 18th Street	5PE.5768	I8thstw325_04.tif	southeast		north and west		07/27/2005
401 W 18th Street	5PE.516.18	I8thstw401_01.tif	northeast		south and west		08/01/2005
401 W 18th Street	5PE.516.18	I8thstw401_02.tif	northwest		south and east		08/01/2005
401 W 18th Street	5PE.516.18	I8thstw401_03.tif	southwest		north and east		08/01/2005
401 W 18th Street	5PE.516.18	I8thstw401_04.tif	north	garage	south	west elevation of house in foreground, right	08/01/2005
409 W 18th Street	5PE.516.19	I8thstw409_01.tif	north		south		07/26/2005
409 W 18th Street	5PE.516.19	I8thstw409_02.tif	northwest		south and east		07/26/2005
409 W 18th Street	5PE.516.19	I8thstw409_03.tif	northeast		south and west		07/26/2005
409 W 18th Street	5PE.516.19	I8thstw409_04.tif	north		south		07/26/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
409 W 18th Street	5PE.516.19	18thstw409_05.tif	north	garage	south		07/26/2005
409 W 18th Street	5PE.516.19	18thstw409_06.tif	southwest	pergola	north and east	garage in background, right	07/26/2005
419 W 18th Street	5PE.516.20	18thstw419_01.tif	northeast		south and west		08/01/2005
419 W 18th Street	5PE.516.20	18thstw419_02.tif	northwest		south and east		08/01/2005
419 W 18th Street	5PE.516.20	18thstw419_03.tif	southeast		north and west		08/01/2005
419 W 18th Street	5PE.516.20	18thstw419_04.tif	north	garage	south		08/01/2005
423 W 18th Street	5PE.516.21	18thstw423_01.tif	northwest		south and east		08/01/2005
423 W 18th Street	5PE.516.21	18thstw423_02.tif	northeast		south and west		08/01/2005
423 W 18th Street	5PE.516.21	18thstw423_03.tif	southwest		north and east		08/01/2005
423 W 18th Street	5PE.516.21	18thstw423_04.tif	north	garage	south		08/01/2005
425 W 18th Street	5PE.516.22	18thstw425_01.tif	north		south		08/01/2005
425 W 18th Street	5PE.516.22	18thstw425_02.tif	east		west		08/01/2005
425 W 18th Street	5PE.516.22	18thstw425_03.tif	northwest		south and east		08/01/2005
425 W 18th Street	5PE.516.22	18thstw425_04.tif	southwest		north and east		08/01/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_01.tif	south	508 W 18th St apartment building	north		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_02.tif	north	508 W 18th St apartment building	south		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_03.tif	south	512 W 18th St apartment building	north		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_04.tif	northwest	412 W 18th St apartment building	south and east		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_05.tif	south	518 W 18th St apartment building	north		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_06.tif	northwest	518 W 18th St apartment building	south and east		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_07.tif	west	1715 N Greenwood St apartment	east		08/02/2005
508-518 W 18th Street	5PE.5769	18thstw508-518_08.tif	northeast	1715 N Greenwood St apartment	south and west		08/02/2005
529 W 18th Street	5PE.5770	18thstw529_01.tif	northeast		south and west		08/02/2005
529 W 18th Street	5PE.5770	18thstw529_02.tif	northwest		south and east		08/02/2005
529 W 18th Street	5PE.5770	18thstw529_03.tif	south		north		08/02/2005
611 W 18th Street	5PE.5771	18thstw611_01.tif	northeast		south and west		08/02/2005
611 W 18th Street	5PE.5771	18thstw611_02.tif	northwest		south and east		08/02/2005
611 W 18th Street	5PE.5771	18thstw611_03.tif	south		north		08/02/2005
611 W 18th Street	5PE.5771	18thstw611_04.tif	north	garage	south		08/02/2005
612 W 18th Street	5PE.5772	18thstw612_01.tif	southeast		north and west		08/02/2005
612 W 18th Street	5PE.5772	18thstw612_20.tif	northeast		south and west		08/02/2005
615 W 18th Street	5PE.5773	18thstw615_01.tif	north		south		08/02/2005
615 W 18th Street	5PE.5773	18thstw615_02.tif	northeast		south and west		08/02/2005
615 W 18th Street	5PE.5773	18thstw615_03.tif				detail of foyer; south elevation, view to northeast	08/02/2005
615 W 18th Street	5PE.5773	18thstw615_04.tif	south	garage	north	north elevation of house in background	08/02/2005
620 W 18th Street	5PE.5774	18thstw620_01.tif	southeast		north and west		08/02/2005
620 W 18th Street	5PE.5774	18thstw620_02.tif	southwest		north and east		08/02/2005
620 W 18th Street	5PE.5774	18thstw620_03.tif	north		south		08/02/2005
620 W 18th Street	5PE.5774	18thstw620_04.tif	south	garage	north		08/02/2005
621 W 18th Street	5PE.5775	18thstw621_01.tif	northeast		south and west		08/02/2005
621 W 18th Street	5PE.5775	18thstw621_02.tif	northeast		south and west		08/02/2005
621 W 18th Street	5PE.5775	18thstw621_03.tif	south		north		08/02/2005
627 W 18th Street	5PE.5776	18thstw627_01.tif	northwest		south and east		08/02/2005
627 W 18th Street	5PE.5776	18thstw627_02.tif	northeast		south and west		08/02/2005
627 W 18th Street	5PE.5776	18thstw627_03.tif	south		north		08/02/2005
708 W 18th Street	5PE.5777	18thstw708_01.tif	southwest		north and east		08/02/2005
708 W 18th Street	5PE.5777	18thstw708_02.tif	northwest		south and east		08/02/2005
708 W 18th Street	5PE.5777	18thstw708_03.tif	south		north		08/02/2005
708 W 18th Street	5PE.5777	18thstw708_04.tif	north		south		08/02/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
708 W 18th Street	5PE.5777	18thstw708_05.tif	northeast		south and west		08/02/2005
708 W 18th Street	5PE.5777	18thstw708_06.tif	southeast	arbor	north and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_01.tif	northeast	709 W 18th St apartment building	south and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_02.tif	southeast	709 W 18th St apartment building	north and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_03.tif	northwest	713 W 18th St apartment building	south and east		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_04.tif	southeast	713 W 18th St apartment building	north and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_05.tif	northwest	715 W 18th St apartment building	south and east		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_06.tif	southeast	715 W 18th St apartment building	north and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_07.tif	southeast	719 W 18th St apartment building	north and west		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_08.tif	northwest	719 W 18th St apartment building	south and east		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_09.tif	northwest	garage	south and east		08/02/2005
709-719 W 18th Street	5PE.5778	18thstw709-719_10.tif	southeast	garage	north and west		08/02/2005
716-718 W 18th Street	5PE.5779	18thstw716-718_01.tif	southeast		north and west		08/02/2005
716-718 W 18th Street	5PE.5779	18thstw716-718_02.tif	southwest		north and east		08/02/2005
716-718 W 18th Street	5PE.5779	18thstw716-718_03.tif	northeast		south and west		08/02/2005
801 W 18th Street	5PE.5780	18thstw801_01.tif	northwest		south and east		08/02/2005
801 W 18th Street	5PE.5780	18thstw801_02.tif	northeast		south and west		08/02/2005
801 W 18th Street	5PE.5780	18thstw801_03.tif	northeast	garage	south and west		08/02/2005
306 W 19th Street	5PE.5781	19thstw306_01.tif	southeast		north and west		08/03/2005
306 W 19th Street	5PE.5781	19thstw306_02.tif	south		north		08/03/2005
306 W 19th Street	5PE.5781	19thstw306_03.tif	northwest		south and east		08/03/2005
306 W 19th Street	5PE.5781	19thstw306_04.tif	west	garage	east		08/03/2005
308 W 19th Street	5PE.5782	19thstw308_01.tif	southwest		north and east		08/03/2005
308 W 19th Street	5PE.5782	19thstw308_02.tif	southeast		north and west		08/03/2005
422 W 19th Street	5PE.5783	19thstw422_01.tif	southeast		north and west		08/03/2005
422 W 19th Street	5PE.5783	19thstw422_02.tif	southwest		north and east		08/03/2005
422 W 19th Street	5PE.5783	19thstw422_03.tif	north		south		08/03/2005
422 W 19th Street	5PE.5783	19thstw422_04.tif	southwest	garage	north and east		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_01.tif	southwest	502 W 19th St apartment building	north and east		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_02.tif	northeast	502 W 19th St apartment building	south and west		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_03.tif	southwest	514 W 19th St apartment building	north and east		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_04.tif	northeast	514 W 19th St apartment building	south and west		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_05.tif	southeast	520 W 19th St apartment building	north and west		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_06.tif	northeast	520 W 19th St apartment building	south and west		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_07.tif	northwest	1813 N Greenwood St apartment building	south and east		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_08.tif	southeast	1813 N Greenwood St apartment building	north and west		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_09.tif	southwest	1819 N Greenwood St apartment building	north and east		08/03/2005
504-520 W 19th Street	5PE.5784	19thstw504-520_10.tif	northeast	1819 N Greenwood St apartment building	south and west		08/03/2005
616 W 19th Street	5PE.5785	19thstw616_01.tif	south		north		08/03/2005
616 W 19th Street	5PE.5785	19thstw616_02.tif	southeast		north and west		08/03/2005
616 W 19th Street	5PE.5785	19thstw616_03.tif	north		south		08/03/2005
616 W 19th Street	5PE.5785	19thstw616_04.tif	northwest		south and east		08/03/2005
616 W 19th Street	5PE.5785	19thstw616_05.tif	southwest	shed	north and east		08/03/2005
620 W 19th Street	5PE.5786	19thstw620_01.tif	southwest		north and east		08/03/2005
620 W 19th Street	5PE.5786	19thstw620_02.tif	southeast		north and west		08/03/2005
620 W 19th Street	5PE.5786	19thstw620_03.tif	northeast		south and west		08/03/2005
620 W 19th Street	5PE.5786	19thstw620_04.tif	south	garage	north		08/03/2005
624 W 19th Street	5PE.5787	19thstw624_01.tif	southwest		north and east		08/03/2005
624 W 19th Street	5PE.5787	19thstw624_02.tif	southeast		north and west		08/03/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
624 W 19th Street	5PE.5787	19thstw624_03.tif	north		south		08/03/2005
1310 Court Street	5PE.5794	courtst1310_01.tif	southeast		north and west		08/08/2005
1310 Court Street	5PE.5794	courtst1310_02.tif	northeast		south and west		08/08/2005
1310 Court Street	5PE.5794	courtst1310_03.tif	southwest		north and east		08/08/2005
1310 Court Street	5PE.5794	courtst1310_04.tif	northeast	garage	south and west		08/08/2005
1314 Court Street	5PE.5795	courtst1314_01.tif	southeast		north and west		08/08/2005
1314 Court Street	5PE.5795	courtst1314_02.tif	northwest		south and east		08/08/2005
1314 Court Street	5PE.5795	courtst1314_03.tif	northeast	garage	south and west		08/08/2005
1315 Court Street	5PE.5796	courtst1315_01.tif	southwest		north and east		08/08/2005
1315 Court Street	5PE.5796	courtst1315_02.tif	northwest	garage in background, left	south and east		08/08/2005
1315 Court Street	5PE.5796	courtst1315_03.tif	east	garage in foreground, right	west		08/08/2005
1317 Court Street	5PE.5797	courtst1317_01.tif	southwest		north and east		08/08/2005
1317 Court Street	5PE.5797	courtst1317_02.tif	northwest		south and east		08/08/2005
1317 Court Street	5PE.5797	courtst1317_03.tif	northeast		south and west		08/08/2005
1318 Court Street	5PE.5798	courtst1318_01.tif	southeast		north and west		08/08/2005
1318 Court Street	5PE.5798	courtst1318_02.tif	northeast		south and west		08/08/2005
1318 Court Street	5PE.5798	courtst1318_03.tif	southwest		north and east		08/08/2005
1319 Court Street	5PE.5799	courtst1319_01.tif	southwest		north and east		08/08/2005
1319 Court Street	5PE.5799	courtst1319_02.tif	west		east		08/08/2005
1319 Court Street	5PE.5799	courtst1319_03.tif	northwest		south and east		08/08/2005
1319 Court Street	5PE.5799	courtst1319_04.tif	southeast		north and west		08/08/2005
1319 Court Street	5PE.5799	courtst1319_05.tif	east		west		08/08/2005
1401 Court Street	5PE.5800	courtst1401_01.tif	northeast		south and west		08/08/2005
1401 Court Street	5PE.5800	courtst1401_02.tif	southeast		north and west		08/08/2005
1401 Court Street	5PE.5800	courtst1401_03.tif	west		east		08/08/2005
1437 Court Street	5PE.5801	courtst1437_01.tif	southwest		north and east		08/08/2005
1437 Court Street	5PE.5801	courtst1437_02.tif	northwest		south and east		08/08/2005
1437 Court Street	5PE.5801	courtst1437_03.tif	southeast		north and west		08/08/2005
1437 Court Street	5PE.5801	courtst1437_04.tif	southeast	fuel island	north and west		08/08/2005
1501 Court Street	5PE.5802	courtst1501_01.tif	northwest		south and east		08/08/2005
1501 Court Street	5PE.5802	courtst1501_02.tif	southeast		north and west		08/08/2005
1801 Court Street	5PE.5803	courtst1801_01.tif	northwest		south and east		08/08/2005
1801 Court Street	5PE.5803	courtst1801_02.tif	southwest		north and east		08/08/2005
1801 Court Street	5PE.5803	courtst1801_03.tif	east		west		08/08/2005
1801 Court Street	5PE.5803	courtst1801_04.tif	northwest	garage	south and east		08/08/2005
1805 Court Street	5PE.5804	courtst1805_01.tif	northwest		south and east		08/08/2005
1805 Court Street	5PE.5804	courtst1805_02.tif	southwest		north and east		08/08/2005
1805 Court Street	5PE.5804	courtst1805_03.tif	southeast		north and west		08/08/2005
1821 Court Street	5PE.5805	courtst1821_01.tif	northwest		south and east		08/08/2005
1821 Court Street	5PE.5805	courtst1821_02.tif	southwest		north and east		08/08/2005
1821 Court Street	5PE.5805	courtst1821_03.tif	northeast		south and west		08/08/2005
1821 Court Street	5PE.5805	courtst1821_04.tif	northeast		south and west		08/08/2005
1821 Court Street	5PE.5805	courtst1821_05.tif	northeast	garage	south and west		08/08/2005
1825 Court Street	5PE.5806	courtst1825_01.tif	southwest		north and east		08/08/2005
1825 Court Street	5PE.5806	courtst1825_02.tif	northwest		south and east		08/08/2005
1825 Court Street	5PE.5806	courtst1825_03.tif	southeast		north and west		08/08/2005
1825 Court Street	5PE.5806	courtst1825_04.tif	northeast		south and west		08/08/2005
1827 Court Street	5PE.5807	courtst1827_01.tif	northwest		south and east		08/08/2005
1827 Court Street	5PE.5807	courtst1827_02.tif	southwest		north and east		08/08/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1827 Court Street	5PE.5807	courtst1827_03.tif	northeast		south and west		08/08/2005
1827 Court Street	5PE.5807	courtst1827_04.tif	east	garage	west		08/08/2005
1101-07 Craig Street	5PE.5858	craigst1101-07_01.tif	northwest		south and east		08/30/2005
1101-07 Craig Street	5PE.5858	craigst1101-07_02.tif	southwest		north and east		08/30/2005
1101-07 Craig Street	5PE.5858	craigst1101-07_03.tif	northeast		south and west		08/30/2005
1101-07 Craig Street	5PE.5858	craigst1101-07_04.tif	southeast		north and west		08/30/2005
1303 Craig Street	5PE.5952	craigst1303_01.tif	northwest		south and east		08/30/2005
1303 Craig Street	5PE.5952	craigst1303_02.tif	northeast		south and west		08/30/2005
1303 Craig Street	5PE.5952	craigst1303_03.tif	southwest		north and east		08/30/2005
1303 Craig Street	5PE.5952	craigst1303_04.tif	southwest	garage	north and east		08/30/2005
1415 Craig Street	5PE.5953	craigst1415_01.tif	west		east		08/30/2005
1415 Craig Street	5PE.5953	craigst1415_02.tif	northwest		south and east		08/30/2005
1415 Craig Street	5PE.5953	craigst1415_03.tif	northeast		south and west		08/30/2005
1415 Craig Street	5PE.5953	craigst1415_04.tif	north	shed	south		08/30/2005
1415 Craig Street	5PE.5953	craigst1415_05.tif	northwest	garage	south and east		08/30/2005
1419 Craig Street	5PE.5954	craigst1419_01.tif	southeast		north and west		08/30/2006
1419 Craig Street	5PE.5954	craigst1419_02.tif	northwest		south and east		08/30/2006
1520 Craig Street	5PE.5955	craigst1520_01.tif	southeast		north and west		08/30/2005
1520 Craig Street	5PE.5955	craigst1520_02.tif	southwest		north and east		08/30/2005
1520 Craig Street	5PE.5955	craigst1520_03.tif	northwest		south and east		08/30/2005
1521 Craig Street	5PE.5956	craigst1521_01.tif	southwest		north and east		08/30/2005
1521 Craig Street	5PE.5956	craigst1521_02.tif	southeast		north and west		08/30/2005
1521 Craig Street	5PE.5956	craigst1521_03.tif	northwest	garage	south and east		08/30/2005
1712 Craig Street	5PE.5957	craigst1712_01.tif	northeast		south and west		08/30/2006
1712 Craig Street	5PE.5957	craigst1712_02.tif	southeast		north and west		08/30/2006
1712 Craig Street	5PE.5957	craigst1712_03.tif	northwest		south and east		08/30/2006
1718-20 Craig Street	5PE.5958	craigst1718-20_01.tif	east		west		08/30/2006
1718-20 Craig Street	5PE.5958	craigst1718-20_02.tif	southwest		north and east		08/30/2006
1718-20 Craig Street	5PE.5958	craigst1718-20_03.tif	southeast	shed	north and west		08/30/2006
1721-23 Craig Street	5PE.5959	craigst1721-23_01.tif	northwest		south and east		08/30/2005
1721-23 Craig Street	5PE.5959	craigst1721-23_02.tif	southwest		north and east		08/30/2005
1721-23 Craig Street	5PE.5959	craigst1721-23_03.tif	northeast		south and west		08/30/2005
1103 N Elizabeth Street	5PE.5821	elizabethstn1103_01.tif	northwest		south and east		08/10/2005
1103 N Elizabeth Street	5PE.5821	elizabethstn1103_02.tif	southwest		north and east		08/10/2005
1103 N Elizabeth Street	5PE.5821	elizabethstn1103_03.tif	southeast		north and west		08/10/2005
1103 N Elizabeth Street	5PE.5821	elizabethstn1103_04.tif	southeast	fuel island	north and west		08/10/2005
1106 N Elizabeth Street	5PE.5822	elizabethstn1106_01.tif	northeast		south and west		08/10/2005
1106 N Elizabeth Street	5PE.5822	elizabethstn1106_02.tif	southeast		north and west		08/10/2005
1106 N Elizabeth Street	5PE.5822	elizabethstn1106_03.tif	southwest		north and east		08/10/2005
1106 N Elizabeth Street	5PE.5822	elizabethstn1106_04.tif	southeast	shed (east of house)	north and west		08/10/2005
1106 N Elizabeth Street	5PE.5822	elizabethstn1106_05.tif	southeast	shed (northeast of house)	north and west		08/10/2005
1123 N Elizabeth Street	5PE.5823	elizabethstn1123_01.tif	southwest		north and east		08/10/2005
1123 N Elizabeth Street	5PE.5823	elizabethstn1123_02.tif	northeast		south and west		08/10/2005
1126 N Elizabeth Street	5PE.5824	elizabethstn1126_01.tif	northeast		south and west		08/10/2005
1126 N Elizabeth Street	5PE.5824	elizabethstn1126_02.tif	southeast		north and west		08/10/2005
1126 N Elizabeth Street	5PE.5824	elizabethstn1126_03.tif	southwest		north and east		08/10/2005
1126 N Elizabeth Street	5PE.5824	elizabethstn1126_04.tif	northeast	garage	south and west		08/10/2005
1202 N Elizabeth Street	5PE.5825	elizabethstn1202_01.tif	northeast		south and west		08/10/2005
1202 N Elizabeth Street	5PE.5825	elizabethstn1202_02.tif	west		east		08/10/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1202 N Elizabeth Street	5PE.5825	elizabethstn1202_03.tif	southeast		north and west		08/10/2005
1205 N Elizabeth Street	5PE.517.60	elizabethstn1205_01.tif	northwest		south and east		08/10/2005
1205 N Elizabeth Street	5PE.517.60	elizabethstn1205_02.tif	southwest		north and east		08/10/2005
1205 N Elizabeth Street	5PE.517.60	elizabethstn1205_03.tif	southeast		north and west		08/10/2005
1205 N Elizabeth Street	5PE.517.60	elizabethstn1205_04.tif	southwest	shed	north and east		08/10/2005
1206 N Elizabeth Street	5PE.5826	elizabethstn1206_01.tif	southeast		north and west		08/10/2005
1206 N Elizabeth Street	5PE.5826	elizabethstn1206_02.tif	northeast		south and west		08/10/2005
1206 N Elizabeth Street	5PE.5826	elizabethstn1206_03.tif	northwest		south and east		08/10/2005
1210 N Elizabeth Street	5PE.5827	elizabethstn1210_01.tif	southeast		north and west		08/10/2005
1210 N Elizabeth Street	5PE.5827	elizabethstn1210_02.tif	northeast		south and west		08/10/2005
1210 N Elizabeth Street	5PE.5827	elizabethstn1210_03.tif	southwest	garage	north and east		08/10/2005
1213 N Elizabeth Street	5PE.5828	elizabethstn1213_01.tif	southwest		north and east		08/10/2005
1213 N Elizabeth Street	5PE.5828	elizabethstn1213_02.tif	northwest		south and east		08/10/2005
1213 N Elizabeth Street	5PE.5828	elizabethstn1213_03.tif	southeast		north and west		08/10/2005
1213 N Elizabeth Street	5PE.5828	elizabethstn1213_04.tif	northeast		south and west		08/10/2005
1214 N Elizabeth Street	5PE.5829	elizabethstn1214_01.tif	southeast		north and west		08/10/2005
1214 N Elizabeth Street	5PE.5829	elizabethstn1214_02.tif	northeast		south and west		08/10/2005
1214 N Elizabeth Street	5PE.5829	elizabethstn1214_03.tif	northwest		south and east		08/10/2005
1214 N Elizabeth Street	5PE.5829	elizabethstn1214_04.tif	southwest		north and east		08/10/2005
1300 N Elizabeth Street	5PE.5830	elizabethstn1300_01.tif	northeast		south and west		08/30/2005
1300 N Elizabeth Street	5PE.5830	elizabethstn1300_02.tif	southeast		north and west		08/30/2005
1300 N Elizabeth Street	5PE.5830	elizabethstn1300_03.tif	southwest		north and east		08/30/2005
1300 N Elizabeth Street	5PE.5830	elizabethstn1300_04.tif	north	shed	south		08/30/2005
1301 N Elizabeth Street	5PE.5831	elizabethstn1301_01.tif	northwest		south and east		08/30/2005
1301 N Elizabeth Street	5PE.5831	elizabethstn1301_02.tif	southwest		north and east		08/30/2005
1312 N Elizabeth Street	5PE.5832	elizabethstn1312_01.tif	northeast		south and west		08/30/2005
1312 N Elizabeth Street	5PE.5832	elizabethstn1312_02.tif	northwest		south and east		08/30/2005
1312 N Elizabeth Street	5PE.5832	elizabethstn1312_03.tif	southeast		north and west		08/30/2005
1321-25 N Elizabeth Street	5PE.5833	elizabethstn1321-25_01.tif	northwest		south and east		08/30/2005
1321-25 N Elizabeth Street	5PE.5833	elizabethstn1321-25_02.tif	northeast		south and west		08/30/2005
1321-25 N Elizabeth Street	5PE.5833	elizabethstn1321-25_03.tif	southwest		north and east		08/30/2005
1401 N Elizabeth Street	5PE.5834	elizabethstn1401_01.tif	northwest		south and east		08/30/2005
1401 N Elizabeth Street	5PE.5834	elizabethstn1401_02.tif	north		south		08/30/2005
1401 N Elizabeth Street	5PE.5834	elizabethstn1401_03.tif	southwest		north and east		08/30/2005
1401 N Elizabeth Street	5PE.5834	elizabethstn1401_04.tif	southeast		north and west		08/30/2005
1505-07 N Elizabeth Street	5PE.5835	elizabethstn1505-07_01.tif	west		east		08/30/2005
1505-07 N Elizabeth Street	5PE.5835	elizabethstn1505-07_02.tif	northeast		south and west		08/30/2005
1505-07 N Elizabeth Street	5PE.5835	elizabethstn1505-07_03.tif	southwest		north and east		08/30/2005
1505-07 N Elizabeth Street	5PE.5835	elizabethstn1505-07_04.tif	southeast		north and west		08/30/2005
1509-11 N Elizabeth Street	5PE.5836	elizabethstn1509-11_01.tif	west		east		08/30/2005
1509-11 N Elizabeth Street	5PE.5836	elizabethstn1509-11_02.tif	northeast		south and west		08/30/2005
1509-11 N Elizabeth Street	5PE.5836	elizabethstn1509-11_03.tif	southeast		north and west		08/30/2005
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_01.tif	east		west		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_02.tif	southeast		north and west		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_03.tif	southwest		north and east		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_04.tif	northwest		south and east		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_05.tif	northeast		south and west		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_06.tif	south	shed	north		09/19/2006
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_07.tif	east		west	detail of terra cotta tile above principal doorway	09/19/2006

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1518 N Elizabeth Street	5PE.5837	elizabethstn1518_08.tif	northeast	stone retaining wall	south and west	remaining garden wall from Mahlon Thatcher's Hillcrest estate	09/19/2006
1605 N Elizabeth Street	5PE.5838	elizabethstn1605_01.tif	southwest		north and east		08/30/2006
1605 N Elizabeth Street	5PE.5838	elizabethstn1605_02.tif	south		north		08/30/2006
1605 N Elizabeth Street	5PE.5838	elizabethstn1605_03.tif	northwest		south and east		08/30/2006
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_01.tif	west		east		08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_02.tif	northeast		south and west		08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_03.tif	north		south	detail of integral porch, south elevation	08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_04.tif	south		north		08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_05.tif	west	detail of terra cotta tile, east elevation	east		08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_06.tif	southwest	garage	north and east		08/30/2005
1701 N Elizabeth Street	5PE.516.25	elizabethstn1701_07.tif	west	garden fountain	east	located along east wall	08/30/2005
1702 N Elizabeth Street	5PE.5839	elizabethstn1702_01.tif	southeast		north and west		08/30/2005
1702 N Elizabeth Street	5PE.5839	elizabethstn1702_02.tif	northeast		south and west		08/30/2005
1702 N Elizabeth Street	5PE.5839	elizabethstn1702_03.tif	east		west		08/30/2005
1702 N Elizabeth Street	5PE.5839	elizabethstn1702_04.tif	southwest		north and east		08/30/2005
1707 N Elizabeth Street	5PE.516.26	elizabethstn1707_01.tif	southwest		north and east		08/30/2005
1707 N Elizabeth Street	5PE.516.26	elizabethstn1707_02.tif	southwest		north and east		08/30/2005
1707 N Elizabeth Street	5PE.516.26	elizabethstn1707_03.tif	northwest		south and east		08/30/2005
1707 N Elizabeth Street	5PE.516.26	elizabethstn1707_04.tif	northwest	garage	south and east		08/30/2005
1720 N Elizabeth Street	5PE.5840	elizabethstn1720_01.tif	northeast		south and west		08/30/2005
1720 N Elizabeth Street	5PE.5840	elizabethstn1720_02.tif	northwest		south and east		08/30/2005
1720 N Elizabeth Street	5PE.5840	elizabethstn1720_03.tif	east		west		08/30/2005
1720 N Elizabeth Street	5PE.5840	elizabethstn1720_04.tif	southeast		north and west		08/30/2005
1800 N Elizabeth Street	5PE.516.27	elizabethstn1800_01.tif	southeast		north and west		08/16/2005
1800 N Elizabeth Street	5PE.516.27	elizabethstn1800_02.tif	east		west		08/16/2005
1800 N Elizabeth Street	5PE.516.27	elizabethstn1800_03.tif	northeast		south and west		08/16/2005
1800 N Elizabeth Street	5PE.516.27	elizabethstn1800_04.tif	northwest		south and east		08/16/2005
1800 N Elizabeth Street	5PE.516.27	elizabethstn1800_05.tif	southwest		north and east	detail of rear (east) porch	08/16/2005
1801 N Elizabeth Street	5PE.516.28	elizabethstn1801_01.tif	northwest		south and east		08/30/2005
1801 N Elizabeth Street	5PE.516.28	elizabethstn1801_02.tif	southwest		north and east		08/30/2005
1801 N Elizabeth Street	5PE.516.28	elizabethstn1801_03.tif	northeast		south and west		08/30/2005
1801 N Elizabeth Street	5PE.516.28	elizabethstn1801_04.tif	southwest	garage	north and east		08/30/2005
1810 N Elizabeth Street	5PE.526.11	elizabethstn1810_01.tif	southeast		north and west		08/16/2005
1810 N Elizabeth Street	5PE.526.11	elizabethstn1810_02.tif	east		west		08/16/2005
1810 N Elizabeth Street	5PE.526.11	elizabethstn1810_03.tif	northeast		south and west		08/16/2005
1810 N Elizabeth Street	5PE.526.11	elizabethstn1810_04.tif	northwest		south and east		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_01.tif	northwest		south and east		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_02.tif	southwest		north and east		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_03.tif	northwest		south and east		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_04.tif	east		west		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_05.tif	northeast		south and west		08/16/2005
1819 N Elizabeth Street	5PE.526.12	elizabethstn1819_06.tif	west		east	detail of principal entrance	08/16/2005
1827 N Elizabeth Street	5PE.526.13	elizabethstn1827_01.tif	west		east		08/16/2005
1827 N Elizabeth Street	5PE.526.13	elizabethstn1827_02.tif	north		south		08/16/2005
1827 N Elizabeth Street	5PE.526.13	elizabethstn1827_03.tif	southeast		north and west		08/16/2005
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_01.tif	east		west		08/16/2005
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_02.tif	northeast		south and west		08/16/2005
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_03.tif	southeast		north and west		08/16/2005
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_04.tif	west		east		08/16/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_05.tif	south	garage	north		08/16/2005
1830 N Elizabeth Street	5PE.526.14	elizabethstn1830_06.tif	southwest		north and east		08/16/2005
1310-20 N Grand Avenue	5PE.5808	grandaven1310-20_01.tif	southeast		north and west		08/09/2005
1310-20 N Grand Avenue	5PE.5808	grandaven1310-20_02.tif	northeast		south and west		08/09/2005
1310-20 N Grand Avenue	5PE.5808	grandaven1310-20_03.tif	west		east		08/09/2005
1426 N Grand Avenue	5PE.516.31	grandaven1426_01.tif	southeast		north and west		08/09/2005
1426 N Grand Avenue	5PE.516.31	grandaven1426_02.tif	northeast		south and west		08/09/2005
1426 N Grand Avenue	5PE.516.31	grandaven1426_03.tif	southwest		north and east		08/09/2005
1426 N Grand Avenue	5PE.516.31	grandaven1426_04.tif	northwest		south and east		08/09/2005
1600 N Grand Avenue	5PE.5961	grandaven1600_01.tif	northeast		south and west		11/06/2006
1600 N Grand Avenue	5PE.5961	grandaven1600_02.tif	southeast		north and west	pedestrian bridge in foreground connects to Parkview Medica Centerl	11/06/2006
1600 N Grand Avenue	5PE.5961	grandaven1600_03.tif	northwest		south and east		11/06/2006
1600 N Grand Avenue	5PE.5961	grandaven1600_04.tif	west	Thatcher School Memorial	east		11/06/2006
1600 N Grand Avenue	5PE.5961	grandaven1600_05.tif	southwest	parking structure	north and east		11/06/2006
1600 N Grand Avenue	5PE.5961	grandaven1600_06.tif	southeast	parking structure	north and west		11/06/2006
1720 N Grand Avenue	5PE.5809	grandaven1720_01.tif	northeast		south and west		08/09/2005
1720 N Grand Avenue	5PE.5809	grandaven1720_02.tif	southeast		north and west		08/09/2005
1724 N Grand Avenue	5PE.5810	grandaven1724_01.tif	southeast		north and west		08/09/2005
1724 N Grand Avenue	5PE.5810	grandaven1724_02.tif	northeast		south and west		08/09/2005
1724 N Grand Avenue	5PE.5810	grandaven1724_03.tif	southwest		north and east		08/09/2005
1812 N Grand Avenue	5PE.5811	grandaven1812_01.tif	northeast		south and west		08/09/2005
1812 N Grand Avenue	5PE.5811	grandaven1812_02.tif	southeast		north and west		08/09/2005
1812 N Grand Avenue	5PE.5811	grandaven1812_03.tif	southwest		north and east		08/09/2005
1818 N Grand Avenue	5PE.5812	grandaven1818_01.tif	east		west		08/09/2005
1818 N Grand Avenue	5PE.5812	grandaven1818_02.tif	southeast		north and west		08/09/2005
1818 N Grand Avenue	5PE.5812	grandaven1818_03.tif	west		east		08/09/2005
1818 N Grand Avenue	5PE.5812	grandaven1818_04.tif	northwest		south and east		08/09/2005
1818 N Grand Avenue	5PE.5812	grandaven1818_05.tif	northeast	garage	south and west		08/09/2005
1820 N Grand Avenue	5PE.5813	grandaven1820_01.tif	southeast		north and west		08/09/2005
1820 N Grand Avenue	5PE.5813	grandaven1820_02.tif	southwest		north and east		08/09/2005
1820 N Grand Avenue	5PE.5813	grandaven1820_03.tif	northeast		south and west		08/09/2005
1822-24 N Grand Avenue	5PE.5814	grandaven1822-24_01.tif	southwest		north and east		08/09/2005
1822-24 N Grand Avenue	5PE.5814	grandaven1822-24_02.tif	northeast		south and west		08/09/2005
1822-24 N Grand Avenue	5PE.5814	grandaven1822-24_03.tif	southwest		north and east		08/09/2005
1827 N Grand Avenue	5PE.526.42	grandaven1827_01.tif	southwest		north and east		08/09/2005
1827 N Grand Avenue	5PE.526.42	grandaven1827_02.tif	northwest		south and east		08/09/2005
1827 N Grand Avenue	5PE.526.42	grandaven1827_03.tif				view to northwest, south elevation only	08/09/2005
1827 N Grand Avenue	5PE.526.42	grandaven1827_04.tif	northeast		south and west		08/09/2005
1827 N Grand Avenue	5PE.526.42	grandaven1827_05.tif				view to southeast detail of west end of north elevation	08/09/2005
1101 N Greenwood Street	5PE.517.9	greenwoodstn1101_01.tif	northwest		south and east		08/09/2005
1101 N Greenwood Street	5PE.517.9	greenwoodstn1101_02.tif	southwest		north and east		08/09/2005
1101 N Greenwood Street	5PE.517.9	greenwoodstn1101_03.tif	east		west		08/09/2005
1117 N Greenwood Street	5PE.517.61	greenwoodstn1117_01.tif	southwest		north and east		08/09/2005
1117 N Greenwood Street	5PE.517.61	greenwoodstn1117_02.tif	northwest		south and east		08/09/2005
1117 N Greenwood Street	5PE.517.61	greenwoodstn1117_03.tif	east		west		08/09/2005
1123 N Greenwood Street	5PE.517.62	greenwoodstn1123_01.tif	northwest		south and east		08/09/2005
1123 N Greenwood Street	5PE.517.62	greenwoodstn1123_02.tif	southwest		north and east		08/09/2005
1123 N Greenwood Street	5PE.517.62	greenwoodstn1123_03.tif	east		west		08/09/2005
1125 N Greenwood Street	5PE.517.63	greenwoodstn1125_01.tif	northwest		south and east		08/09/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
I125 N Greenwood Street	5PE.517.63	greenwoodstnI125_02.tif	southwest		north and east		08/09/2005
I125 N Greenwood Street	5PE.517.63	greenwoodstnI125_03.tif	southeast		north and west		08/09/2005
I125 N Greenwood Street	5PE.517.63	greenwoodstnI125_04.tif	northeast	garage	south and west		08/09/2005
I201-09 N Greenwood Street	5PE.5815	greenwoodstnI201-09_01.tif	southwest	I201-I203 N Greenwood St	north and east		08/09/2005
I201-09 N Greenwood Street	5PE.5815	greenwoodstnI201-09_02.tif	northwest	I201-I203 N Greenwood St	south and east		08/09/2005
I201-09 N Greenwood Street	5PE.5815	greenwoodstnI201-09_03.tif	southeast	I201-I203 N Greenwood St	north and west		08/09/2005
I201-09 N Greenwood Street	5PE.517.64	greenwoodstnI201-09_04.tif	northwest	I207-I209 N Greenwood St	south and east		08/09/2005
I201-09 N Greenwood Street	5PE.517.64	greenwoodstnI201-09_05.tif	southwest	I207-I209 N Greenwood St	north and east		08/09/2005
I201-09 N Greenwood Street	5PE.517.64	greenwoodstnI201-09_06.tif	southeast	I207-I209 N Greenwood St	north and west		08/09/2005
I201-09 N Greenwood Street	5PE.517.64	greenwoodstnI201-09_07.tif	southwest	garage	north and east		08/09/2005
I217 N Greenwood Street	5PE.5816	greenwoodstnI217_01.tif	southwest		north and east		08/09/2005
I217 N Greenwood Street	5PE.5816	greenwoodstnI217_02.tif	northwest		south and east		08/09/2005
I217 N Greenwood Street	5PE.5816	greenwoodstnI217_03.tif	northeast		south and west		08/09/2005
I226 N Greenwood Street	5PE.5641	greenwoodstnI226_01.tif	south		north		06/22/2005
I226 N Greenwood Street	5PE.5641	greenwoodstnI226_02.tif	east		west		06/22/2005
I226 N Greenwood Street	5PE.5641	greenwoodstnI226_03.tif	northeast		south and west		06/22/2005
I311 N Greenwood Street	5PE.5817	greenwoodstnI311_01.tif	northwest		south and east		08/09/2005
I311 N Greenwood Street	5PE.5817	greenwoodstnI311_02.tif	southwest		north and east		08/09/2005
I311 N Greenwood Street	5PE.5817	greenwoodstnI311_03.tif	southeast		north and west		08/09/2005
I401 N Greenwood Street	5PE.516.34	greenwoodstnI401_01.tif	west		east		08/09/2005
I401 N Greenwood Street	5PE.516.34	greenwoodstnI401_02.tif	northwest		south and east		08/09/2005
I401 N Greenwood Street	5PE.516.34	greenwoodstnI401_03.tif	north		south		08/09/2005
I619 N Greenwood Street	5PE.5963	greenwoodstnI619_01.tif	west		east		11/06/2006
I619 N Greenwood Street	5PE.5963	greenwoodstnI619_02.tif	southwest		north and east		11/06/2006
I619 N Greenwood Street	5PE.5963	greenwoodstnI619_03.tif	southeast		north and west		11/06/2006
I619 N Greenwood Street	5PE.5963	greenwoodstnI619_04.tif	northwest		south and east		11/06/2006
I705 N Greenwood Street	5PE.5818	greenwoodstnI705_01.tif	northwest		south and east		08/09/2005
I705 N Greenwood Street	5PE.5818	greenwoodstnI705_02.tif	southeast		north and west		08/09/2005
I814 N Greenwood Street	5PE.5819	greenwoodstnI814_01.tif	northeast		south and west		08/10/2005
I814 N Greenwood Street	5PE.5819	greenwoodstnI814_02.tif	southeast		north and west		08/10/2005
I814 N Greenwood Street	5PE.5819	greenwoodstnI814_03.tif	west		east		08/10/2005
I822 N Greenwood Street	5PE.5820	greenwoodstnI822_01.tif	northeast		south and west		08/10/2005
I822 N Greenwood Street	5PE.5820	greenwoodstnI822_02.tif	east		west		08/10/2005
I822 N Greenwood Street	5PE.5820	greenwoodstnI822_03.tif	southeast		north and west		08/10/2005
I310-20 N Main Street	5PE.5788	mainstnI310-20_01.tif	northeast		south and west		08/03/2005
I310-20 N Main Street	5PE.5788	mainstnI310-20_02.tif	southeast		north and west		08/03/2005
I310-20 N Main Street	5PE.5788	mainstnI310-20_03.tif	southwest		north and east		08/03/2005
I315 N Main Street	5PE.5789	mainstnI315_01.tif	southwest		north and east		08/02/2005
I315 N Main Street	5PE.5789	mainstnI315_02.tif	northwest		south and east		08/02/2005
I315 N Main Street	5PE.5789	mainstnI315_03.tif	southeast	shed in foreground, right	north and west		08/02/2005
I317 N Main Street	5PE.5790	mainstnI317_01.tif	southwest		north and east		08/03/2005
I317 N Main Street	5PE.5790	mainstnI317_02.tif	northwest		south and east		08/03/2005
I317 N Main Street	5PE.5790	mainstnI317_03.tif	southeast		north and west		08/03/2005
I317 N Main Street	5PE.5790	mainstnI317_04.tif	northeast		south and west		08/03/2005
I400-10 N Main Street	5PE.5791	mainstnI400-10_01.tif	southeast		north and west		08/03/2005
I400-10 N Main Street	5PE.5791	mainstnI400-10_02.tif	northeast		south and west		08/03/2005
I400-10 N Main Street	5PE.5791	mainstnI400-10_03.tif	northwest		south and east		08/03/2005
I414-20 N Main Street	5PE.5792	mainstnI414-20_01.tif	northeast		south and west		08/03/2005
I414-20 N Main Street	5PE.5792	mainstnI414-20_02.tif	southeast		north and west		08/03/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1414-20 N Main Street	5PE.5792	mainstn1414-20_03.tif	west		east		08/03/2005
1422 N Main Street	5PE.5793	mainstn1422_01.tif	southeast		north and west		08/03/2005
1422 N Main Street	5PE.5793	mainstn1422_02.tif	northeast		south and west		08/03/2005
1422 N Main Street	5PE.5793	mainstn1422_03.tif	southwest		north and east		08/03/2005
1115 West Street	5PE.5845	westst1115_01.tif	west		east		08/23/2005
1115 West Street	5PE.5845	westst1115_02.tif	southwest		north and east		08/23/2005
1115 West Street	5PE.5845	westst1115_03.tif	northeast		south and west		08/23/2005
1117 West Street	5PE.517.67	westst1117_01.tif	northwest		south and east		08/23/2006
1117 West Street	5PE.517.67	westst1117_02.tif	southwest		north and east		08/23/2006
1117 West Street	5PE.517.67	westst1117_03.tif	southeast		north and west	shed in foreground, right	08/23/2006
1119 West Street	5PE.5846	westst1119_01.tif	southwest		north and east		08/23/2006
1119 West Street	5PE.5846	westst1119_02.tif	northwest		south and east		08/23/2006
1119 West Street	5PE.5846	westst1119_03.tif	southeast		north and west		08/23/2006
1203 West Street	5PE.5847	westst1203_01.tif	southwest	south (main) house	north and east		08/23/2005
1203 West Street	5PE.5847	westst1203_02.tif	northwest	south (main) house, left north house, right	south and east		08/23/2005
1203 West Street	5PE.5847	westst1203_03.tif	north	south (main) house	south		08/23/2005
1203 West Street	5PE.5847	westst1203_04.tif	northwest	north house	south and east		08/23/2005
1203 West Street	5PE.5847	westst1203_05.tif	southeast	north house	north and west		08/23/2005
1216-18 West Street	5PE.5848	westst1216-18_01.tif	southeast		north and west		08/23/2005
1216-18 West Street	5PE.5848	westst1216-18_02.tif	northeast		south and west		08/23/2005
1216-18 West Street	5PE.5848	westst1216-18_03.tif	northwest		south and east		08/23/2005
1302-10 West Street	5PE.5849	westst1302-10_01.tif	northeast		south and west		08/23/2005
1302-10 West Street	5PE.5849	westst1302-10_02.tif	northwest		south and east		08/23/2005
1302-10 West Street	5PE.5849	westst1302-10_03.tif	southwest		north and east		08/23/2005
1316-18 West Street	5PE.5850	westst1316-18_01.tif	southeast		north and west		08/23/2005
1316-18 West Street	5PE.5850	westst1316-18_02.tif	northeast		south and west		08/23/2005
1316-18 West Street	5PE.5850	westst1316-18_03.tif	southwest		north and east		08/23/2005
1316-18 West Street	5PE.5850	westst1316-18_04.tif	southeast	east shed, left west shed, right	north and west		08/23/2005
1321 West Street	5PE.5851	westst1321_01.tif	southwest		north and east		08/23/2005
1321 West Street	5PE.5851	westst1321_02.tif	northeast		south and west		08/23/2005
1321 West Street	5PE.5851	westst1321_03.tif				view to north west elevation of house at right, shed at left	08/23/2005
1321 West Street	5PE.5851	westst1321_04.tif	northwest	garage	south and east		08/23/2005
1321 West Street	5PE.5851	westst1321_05.tif	northwest	shed	south and east		08/23/2005
1323 West Street	5PE.5852	westst1323_01.tif	southwest		north and east		08/23/2005
1323 West Street	5PE.5852	westst1323_02.tif	northwest		south and east		08/23/2005
1323 West Street	5PE.5852	westst1323_03.tif	southwest	garage	north and east		08/23/2005
1325 West Street	5PE.5853	westst1325_01.tif	southwest		north and east		08/23/2005
1325 West Street	5PE.5853	westst1325_02.tif	northwest		south and east		08/23/2005
1325 West Street	5PE.5853	westst1325_03.tif	southeast		north and west		08/23/2005
1325 West Street	5PE.5853	westst1325_04.tif	southwest	garage	north and east		08/23/2005
1403 West Street	5PE.5854	westst1403_01.tif	west		east		08/23/2005
1403 West Street	5PE.5854	westst1403_02.tif	northwest		south and east		08/23/2005
1403 West Street	5PE.5854	westst1403_03.tif	southeast		north and west		08/23/2005
1409-11 West Street	5PE.5855	westst1409-11_01.tif	west		east		08/23/2005
1409-11 West Street	5PE.5855	westst1409-11_02.tif	southwest		north and east		08/23/2005
1409-11 West Street	5PE.5855	westst1409-11_03.tif	northeast		south and west		08/23/2005
1501 West Street	5PE.5856	westst1501_01.tif	northwest		south and east		08/23/2005
1501 West Street	5PE.5856	westst1501_02.tif	southwest		north and east		08/23/2005
1501 West Street	5PE.5856	westst1501_03.tif	northeast		south and west		08/23/2005

Address	Site Number	File Name	View To	Object	Elevations	Notes	Date
1502 West Street	5PE.5857	westst1502_01.tif	northeast		south and west		08/23/2005
1502 West Street	5PE.5857	westst1502_02.tif	southeast		north and west		08/23/2005
1502 West Street	5PE.5857	westst1502_03.tif	northwest		south and east		08/23/2005
1503 West Street	5PE.517.68	westst1503_01.tif	northwest		south and east		08/28/2005
1503 West Street	5PE.517.68	westst1503_02.tif	southwest		north and east		08/28/2005
1505 West Street	5PE.5859	westst1505_01.tif	northwest		south and east		08/23/2005
1505 West Street	5PE.5859	westst1505_02.tif	southwest		north and east		08/23/2005
1505 West Street	5PE.5859	westst1505_03.tif	southeast		north and west		08/23/2005
1507 West Street	5PE.5860	westst1507_01.tif	southwest		north and east		08/23/2005
1507 West Street	5PE.5860	westst1507_02.tif	northeast		south and west		08/23/2005
1520 West Street	5PE.5861	westst1520_01.tif	northeast		south and west	garage at right	08/23/2005
1520 West Street	5PE.5861	westst1520_02.tif	southwest		north and east		08/23/2005
1520 West Street	5PE.5861	westst1520_03.tif	southeast		north and west		08/23/2005
1520 West Street	5PE.5861	westst1520_04.tif	northeast		south and west		08/23/2005
1700 West Street	5PE.5862	westst1700_01.tif	northeast		south and west		08/23/2005
1700 West Street	5PE.5862	westst1700_02.tif	southeast		north and west		08/23/2005
1700 West Street	5PE.5862	westst1700_03.tif	southwest		north and east	horseshoe-capped wall around rear (east) patio	08/23/2005
1700 West Street	5PE.5862	westst1700_04.tif				detail of horseshoe brackets supporting awning over south window, view to east	08/23/2005
1700 West Street	5PE.5862	westst1700_05.tif	northwest		south and east		08/23/2005
1703 West Street	5PE.5749	westst1703_01.tif	west		east		08/23/2005
1703 West Street	5PE.5749	westst1703_02.tif	southwest		north and east		08/23/2005
1703 West Street	5PE.5749	westst1703_03.tif	southeast		north and west		08/23/2005
1703 West Street	5PE.5749	westst1703_04.tif	northeast		south and west		08/23/2005
1716 West Street	5PE.5750	westst1716_01.tif	southeast		north and west		08/23/2005
1716 West Street	5PE.5750	westst1716_02.tif	northeast		south and west		08/23/2005
1716 West Street	5PE.5750	westst1716_03.tif	northwest		south and east		08/23/2005
1716 West Street	5PE.5750	westst1716_04.tif	southeast		north and west		08/23/2005
1716 West Street	5PE.5750	westst1716_05.tif	southwest		north and east		08/23/2005
1817 West Street	5PE.5622	westst1817_01.tif	west		east		08/23/2005
1817 West Street	5PE.5622	westst1817_02.tif	northwest		south and east		08/23/2005
1817 West Street	5PE.5622	westst1817_03.tif	southwest		north and east		08/23/2005
1817 West Street	5PE.5622	westst1817_04.tif	east		west		08/23/2005
1825 West Street	5PE.5769	westst1825_01.tif	west		east		08/15/2006
1825 West Street	5PE.5769	westst1825_02.tif	northwest		south and east		08/15/2006
1825 West Street	5PE.5769	westst1825_03.tif	southeast		north and west		08/15/2006
1825 West Street	5PE.5769	westst1825_04.tif	southwest	garage	north and east		08/15/2006

HISTORITECTURE
Historic Preservation Specialists

A Limited Liability Company