

R-12 ARCHITECTURAL RECONNAISSANCE SURVEY, AMCE AND AMFY SEGMENTS (SEGMENTS 17 AND 19)

D.C. TO RICHMOND SOUTHEAST HIGH SPEED RAIL

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

AM Jct to Centralia - S Line (AMCE) and AM Jct to
Fulton Yard (AMFY) Segments,
Chesterfield County and City of Richmond

**Architectural Reconnaissance Survey for the Washington, D.C.
to Richmond, Virginia High Speed Rail Project
AM Jct to Centralia - S Line (AMCE) and AM Jct to Fulton Yard
(AMFY) Segments, City of Richmond and Chesterfield County**

by

Emily K. Anderson and Heather D. Staton

Prepared for

Virginia Department of Rail and Public Transportation

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

Prepared by

DC2RVA Project Team

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

October 2016

Kerri S. Barile, Principal Investigator

November 15, 2016

Date

ABSTRACT

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

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

In total, the DC2RVA Project Team surveyed 96 historic architectural resources within the architectural APE in the AMCE and AMFY segments. Of these, nine previously recorded and 87 newly recorded historic resources were identified. Southern Stove Works (127-6193) was listed in the Virginia Landmarks Registry (VLR) in 2007 and in the NRHP in 2008 under Criteria A and C for industry and architecture respectively. The DC2RVA Project Team **recommends that this resource retains sufficient integrity and significance and should remain eligible for and listed in the NRHP and the VLR.** Two resources, Drewry's Bluff, also known as Fort Darling or Fort Drewry (020-0147), and the Battle of Chaffin's Farm or the New Market Heights Battlefield (043-0307), were previously recommended potentially eligible by DHR staff. The DC2RVA Project Team **recommends these resources remain potentially eligible.** One resource, the Winfree Cottage (127-6129), is **recommended potentially eligible under Criteria A and C and Criteria Consideration B.** It is **recommended that the remaining 92 resources are not eligible for listing in the NRHP.**

TABLE OF CONTENTS

Abstract	i
Table of Contents	ii
1. INTRODUCTION	1-1
1.1 Project Location	1-3
1.2 Project Description	1-6
1.3 Previous Cultural Resource Studies	1-6
2. HISTORIC CONTEXT	2-1
2.1 Regional History	2-1
2.1.1 Contact Period (1607–1630)	2-1
2.1.2 Settlement to Society (1630–1750)	2-2
2.1.3 Colony to Nation Period (1750–1789)	2-2
2.2 Chesterfield County	2-3
2.2.1 Early National Period (1789–1830)	2-3
2.2.2 Antebellum Period (1830–1860)	2-4
2.2.3 Civil War (1861–1865)	2-4
2.2.4 Reconstruction and Growth (1865–1917)	2-5
2.2.5 World War I to World War II (1917–1945)	2-6
2.2.6 The New Dominion (1945–Present)	2-6
2.3 City of Richmond	2-7
2.3.1 Early National Period (1789–1830)	2-7
2.3.2 Antebellum Period (1830–1860)	2-7
2.3.3 Civil War (1861–1865)	2-8
2.3.4 Reconstruction and Growth (1865–1917)	2-8
2.3.5 World War I and World War II (1917–1945)	2-9
2.3.6 The New Dominion (1945–Present)	2-10
3. METHODOLOGY	3-1
4. BACKGROUND REVIEW	4-1
4.1 Previous Surveys	4-1

TABLE OF CONTENTS

4.2	Previously Recorded Cultural Resources	4-3
5.	RESULTS	5-1
5.1	Resources within the Previous SEHSR Survey	5-1
5.2	Previously Recorded Resources.....	5-17
5.2.1	Previously Recommended Potentially Eligible/Eligible for, or Listed in, the NRHP	5-26
5.2.2	Previously Not Evaluated	5-28
5.2.2.1	Previously Not Evaluated Resources Recommended Potentially Eligible	5-28
5.2.2.2	Previously Not Evaluated Resources Recommended Not Eligible.....	5-29
5.3	Newly Recorded Resources.....	5-30
6.	SUMMARY AND RECOMMENDATIONS.....	6-1
7.	REFERENCES.....	7-1
	APPENDIX A: BACKGROUND REVIEW TABLE	A-1

LIST OF FIGURES

Figure 1-1: Overview of the SEHSR Corridor	1-2
Figure 1-2: Overview of the DC2RVA Project Corridor.....	1-4
Figure 1-3: Overview of DC2RVA Project Segments Noting the AMCE (17) and AMFY (19') Segments	1-5
Figure 5-1: Detail of Project Segment AMCE.....	5-18
Figure 5-2: Detail of Project Segment AMFY.....	5-19
Figure 5-3: Drewry's Bluff (020-0147).....	5-20
Figure 5-4: Battle of Chaffin's Farm (043-0307)	5-21
Figure 5-5: Previously Recorded Resources.....	5-22
Figure 5-6: Previously Recorded Resources.....	5-23
Figure 5-7: Previously Recorded Resources.....	5-24
Figure 5-8: Previously Recorded Resources.....	5-25
Figure 5-9: North Oblique of Southern Stove Works (127-6193).....	5-26
Figure 5-10: Drewry's Bluff (020-0147), Looking Southwest	5-27
Figure 5-11: Battle of Chaffin's Farm (043-0307), Looking Southeast from Marina Drive.....	5-28
Figure 5-12: The Winfree Cottage (127-6129), Southwest Elevation.....	5-29
Figure 5-13: Newly Recorded Resources	5-36
Figure 5-14: Newly Recorded Resources	5-37

TABLE OF CONTENTS

Figure 5-15: Newly Recorded Resources	5-38
Figure 5-16: Newly Recorded Resources	5-39
Figure 5-17: Newly Recorded Resources	5-40
Figure 5-18: Newly Recorded Resources	5-41
Figure 5-19: Newly Recorded Resources	5-42
Figure 5-20: Newly Recorded Resources	5-43
Figure 5-21: Newly Recorded Resources	5-44
Figure 5-22: Newly Recorded Resources	5-45
Figure 5-23: Newly Recorded Resources	5-46
Figure 5-24: Newly Recorded Resources	5-47
Figure 5-25: Newly Recorded Resources	5-48

LIST OF TABLES

Table 5-1: Resources Within the Architectural APE Surveyed as Part of the SEHSR Project ...	5-1
Table 5-2: Previously Recorded Resources Identified During the Current Survey	5-17
Table 5-3: Newly Recorded Resources Identified During the Current Survey	5-30
Table 6-1: Summary of Identified Resources and Recommendations.....	6-2
Table A-1: Previously Recorded Resources Within 0.5 Miles of the Architectural APE	A-1

1 INTRODUCTION

Dovetail Cultural Resource Group (Dovetail), on behalf of the Virginia Department of Rail and Public Transportation (DRPT), conducted a reconnaissance-level architectural survey of the AM Jct to Centralia - S Line (AMCE) and AM Jct to Fulton Yard (AMFY) segments of the Washington, D.C. to Richmond High Speed Rail (DC2RVA) project. In addition to the reconnaissance-level survey, this project includes a background review and historic context development for the AMCE and AMFY segments. The project is being completed as Virginia Department of Historic Resources (DHR) File #2014-0666.

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

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

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

\\dcsmain\GIS-DATA\GIS\Projects\011545 VADepot\trails-PublicTransportation\0239056_RAPS-4\AltDev-ConceptEng\map_docs\mxd\Overview Figures\Fig1-1 SEHSR Corridor 8.5x11.mxd | Last Updated: 06.11.2015

1.1 PROJECT LOCATION

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

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

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

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

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

09/2016

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

1.2 PROJECT DESCRIPTION

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

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

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

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

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

1.3 PREVIOUS CULTURAL RESOURCE STUDIES

The majority of the AMCE and AMFY segments of the DC2RVA corridor has been the subject of previous and ongoing cultural resource investigations.

The AMCE and AMFY segments of the DC2RVA corridor overlap the Richmond to Raleigh (R2R) segment of the SEHSR. The corridor between Richmond to Raleigh has been the subject of several cultural resource investigations over the past decade. This includes the Area of Potential Effects (APE) surrounding the rail corridor itself as well as the APE of all road modification areas surrounding the rail line. Work was conducted between 2004 and 2012 by Mattson, Alexander and Associates, Inc., Legacy Research Associates, Inc., the Louis Berger Group, Inc. (Berger), and Dovetail. The results of these studies have been individually coordinated with the

DHR, including the submission of reports and Digital Sharing Service (DSS)/Virginia Cultural Resource Information System (V-CRIS) forms to the agency as well as formal resource eligibility recommendations for listing on the National Register of Historic Places (NRHP). Project effect determinations, on individual historic properties as well as the R2R segment of the SEHSR project as a whole, were acquired in 2009 and 2013. Preparation of a Memorandum of Agreement to outline stipulations to mitigate adverse effects is currently underway. Due to this ongoing work the current archaeological investigation did not include those resources that were surveyed as part of the R2R study; however, they are listed in a table found in the current survey results section (Results Section 5.1, p. 5-1).

1.4 CURRENT STUDY

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

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

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

2 HISTORIC CONTEXT

As part of this undertaking, a historic context of each municipality within the APE was compiled. The AMCE and AMFY segments are located within one county and one incorporated city: Chesterfield County and Richmond. Because this report discusses the architectural component of this project, only the historic period for both the Chesterfield County (Section 2.2) and Richmond (Section 2.3) are included below. The prehistoric context for these areas will appear in subsequent archaeological reports.

The early histories of both Chesterfield County and Richmond are similar and intertwined up until the Revolutionary War; therefore, they have combined into a general regional history (Section 2.1), presented first. This followed by a more specific history for each locality.

2.1 REGIONAL HISTORY

2.1.1 Contact Period (1607–1630)

During the Contact era, the Powhatan Chiefdom represented the most prominent manifestation of status hierarchy and social complexity. Documentary sources imply that the chiefdom expanded from a core of six to nine districts in the middle- to late-sixteenth century, eventually expanding to encompass the coastal portion of the James and York River Valleys (Rountree 1989). A map created by John Smith in 1610, depicts the locations of numerous Native American villages within the Chesapeake region of Virginia, and denotes whether they consist of “ordinary houses” or “king’s houses,” “king’s houses” being villages where Native American leaders would have resided. The introduction of European goods is a distinguishing characteristic of this period. Depopulation related to European borne disease and changed trade dynamics are the two primary factors often cited in cultural changes during this period.

In 1607, Christopher Newport and John Smith led an exploration party from Jamestown up the James River, reaching as far west as the falls. The following year, Newport returned to further explore the south side of the river upstream from the falls. In 1609, Captain Francis West of Jamestown established the first settlement and fort on the falls; however, this settlement was short-lived (Dabney 1990). In John Smith’s *A Map of Virginia*, published in 1612, “Kings House”, as well as several ordinary houses associated with the Appomattoc tribe, were located on the north side of the Appomattox River near its convergence with the James River.

In 1619, the Virginia Company instituted reforms in the colony that led to the establishment of a representative form of government. The colony was divided into settlements or “plantations”, one being the City of Henrico. Each plantation sent representatives to Jamestown to the General Assembly of 1619, the first representative legislature in a British colony. That same year, plans were made for the settlement of Henrico plantation, for what was intended to become the

University of Henricus, the first English university in America. An Indian uprising in 1622, however, caused these plans to be abandoned (Henrico County Historical Society 2015).

2.1.2 Settlement to Society (1630–1750)

During this period, settlement became more dispersed as farmers began moving inland away from major estuaries and tidal creeks looking for new fertile lands. By the 1630s, settlers had returned to the area destroyed by the 1622 Indian massacre and began to rebuild. In 1634, King Charles I of England divided the colonies into eight shires with Henrico being one of them. Henrico's original boundaries were to the north and south of the James River, and eventually numerous counties and independent cities would be formed from these boundaries including Chesterfield County and the Cities of Richmond, Colonial Heights, and Petersburg.

By 1643, there were 419 settlers living on both sides of the James River within the boundaries of Henrico County. As a result of the Second Powhatan War in 1645, the short-lived Fort Charles was established on the north side of the James River. Soon after its construction, the fort was dismantled and rebuilt on the south side of the river (Manarin and Dowdey 1984).

By 1661, a successful merchant planter, Thomas Stegg, Jr., had acquired 1,800 acres on the south side of the river and built Falls Plantation. Stegg, along with his nephew William Byrd and Byrd's sons, established a profitable trade venture with Natives in the interior of Carolina and Georgia through the use of a warehouse built at the falls. The Great Trading Path into the interior crossed the James River just west of the falls and ran north-south from this point. Between 1675 and 1676, hostilities erupted between the Susquehannock and the colonists of Maryland and Virginia (Manarin and Dowdey 1984).

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

Small courthouse villages and port towns acted as places of communication, culture, and commerce for the dispersed settlements (Outlaw and Tyrer 1995). One of these small port towns was Richmond, founded by William Byrd II in 1733 and laid out by Major William Mayo in 1737 (Dabney 1990:12; Stanard 1923:20). The town, as originally laid out by Mayo, contained modern-day Broad Street as the northern boundary, then known as H Street (Stanard 1923:20). The main focus of economic and governmental activity was in Varina located in the southeast corner of the county. By 1741, the governmental and religious center of the county began moving from Varina to Richmond with the completion of St. John's Church in Richmond that year. Richmond was incorporated as a town the next year (Manarin and Dowdey 1984).

2.1.3 Colony to Nation Period (1750–1789)

By the mid-1700s several distinct communities had developed in the area, and the shifting of power from Varina to Richmond became complete in 1752 when the courthouse was moved to Richmond (Manarin and Dowdey 1984). By the time of the American Revolution, Richmond

had become a central place for Virginia politics. Virginia itself was experiencing a shift in power as well when the seat of government was moved from Williamsburg to Richmond in 1780 (Sanford 1975:23). Even though Richmond was a smaller community than Williamsburg, it was believed to be a safer location. Also creating tension was the colonial reliance on tobacco as the major cash crop and as a means of exchange that allowed the revolutionary army to obtain guns and weaponry. It eventually brought war to the tobacco centers of Richmond and Petersburg (Bailey and Hale 1976:17). British Major General William Phillips understood that Petersburg contained warehouses packed with tobacco and thus made the destruction of Petersburg his primary objective. Major General Phillips planned to storm Petersburg with Brigadier General Benedict Arnold and destroy its tobacco supply. Baron Friedrich Wilhelm Von Steuben ordered his colonial militia to defend Petersburg. On April 25, 1781, the Battle of Petersburg was fought in what is today the Bicentennial Park area, and Von Steuben's militia was forced to retreat towards the town of Pocahontas. As they retreated they destroyed the bridge to prevent the British troops from pursuing. This preventive measure saved the colonial troops but left the British troops in Petersburg to destroy the city's tobacco.

As of 1752, the tri-cities of Blandford, Pocahontas, and Petersburg were in separate counties, Prince George, Chesterfield, and Dinwiddie respectively. However, in 1784 the tri-cities, plus the town of Ravenscroft, merged to form the town of Petersburg (City of Petersburg 2016).

Richmond was incorporated as a city in 1782 and William Foushee was elected as first mayor (Sanford 1975:19). The new city, though it was growing, was still relatively small and relied mainly on the James River as a means of transporting crops for sale and trade. Much of the city burned in 1787 as a result of a tavern fire (Sanford 1975:19). Reconstruction was underway quickly and the Virginia State Capitol building, designed by Thomas Jefferson, was completed in 1788. This building is the second-oldest state house in continuous use in the United States.

2.2 CHESTERFIELD COUNTY

2.2.1 Early National Period (1789–1830)

Ultimately, the Revolution established American independence, but it also effectively brought an end to Virginia's tobacco economy. During the war, the planters were cut off from markets for Virginia tobacco, and growers were forced to diversify, turning primarily to corn, wheat, and livestock for export to the West Indies. As a result, by the 1790s, tobacco had virtually disappeared north of the James River, though Southside Virginia farmers continued to focus on tobacco production well into the twentieth century (Salmon and Salmon 2013). Coal mining also experienced a rise in output from existing pits and mines as well as new ones. In 1794, the creation of an important tariff allowed the Richmond mines to expand without foreign competition. This led to the city investing in canals and turnpikes to assist in mine expansion and production. Improved travel along the James River was achieved by the construction of the Kanawha Canal between 1794 and 1796 (Levinthal et al. 2007).

During this period the rural settlement pattern of dispersed domestic and commercial farmsteads continued throughout the county; however, many areas across Virginia were beginning to experience increased industrialization and urbanization at commercial centers like Petersburg. In order to support these growing urban areas, new infrastructure using new technologies was needed (Jones 1976:30). These new transportation methods shifted previous patterns of commercial transportation and communication away from the region's major

estuaries, making market centers more accessible and further concentrating settlement within the industrialized cities. Canals and roadways were constructed during the early-nineteenth century, but it was railroads that proved crucial to the growth of Petersburg and the surrounding communities.

2.2.2 Antebellum Period (1830–1860)

Chesterfield County was lightly developed with the occasional residential dwelling and clusters of homes and business, creating small villages. Much of the land was in agricultural use, controlled by large landowners. Because of poor roads and limited transportation technology most development was contained to the cities in the eighteenth and early-nineteenth century (Gilmer 1863). Even into the 1800s, the population tended to cluster in villages.

Canal construction continued in central Virginia, even as the potential of railroads was beginning to be realized. The assembly chartered several railroads during the 1830s, but not all were realized. By the 1850s, however, railroads became a critical component of central Virginia's economy. Moreover, the five major railways that ran through the Petersburg area by the 1860s became life lines of the Confederate capital of Richmond and, consequently, a focus of the final military campaigns of the Civil War and the postbellum revival of the central and Southside Virginia economy (Bearss and Calkins 1985). Due to the historic importance of the region's railroads and this project's location adjacent to a historic rail line, the remainder of the overview focuses on the history of railroads in this area.

The first railroad in central Virginia was the Chesterfield Railroad. Opened in 1831, the system comprised horse-drawn carriages along iron rails to bring coal from mines in Chesterfield County to the James River (University of Virginia [UVA] 2008). Just two years later, the Petersburg Railroad Company was chartered south of town—the first steam railroad in the Commonwealth. The first railroad to run directly into Richmond was the RF&P, which built a station at Eighth and Broad Streets downtown in 1836. Shortly thereafter, the Richmond & Petersburg Railroad was founded, which continued the rail line from the RF&P termination and brought travelers south across the James to Petersburg. At this point, the line met up with the Petersburg Railroad to head further south. This rail system, the RF&P/Richmond & Petersburg/Petersburg, ran near the west side of the historic Richmond city boundary. Although several other small independent railroads ran to and from this area in the mid-nineteenth century, it was the RF&P/Richmond & Petersburg/Petersburg alignment that was the most popular and best established. The newly established railroad lines opened up the southwestern portion of Virginia, which contained better quality anthracite coal. This had a great effect on the Richmond mines as people began to buy less smoky anthracite and mining in the Richmond area steadily declined by 1860 (Levinthal et al. 2007).

2.2.3 Civil War (1861–1865)

In the spring and early summer of 1864, Union and Confederate forces clashed in bloody battles at the Wilderness, Spotsylvania Courthouse, North Anna River, and Cold Harbor. Despite Ulysses S. Grant's efforts to outflank Robert E. Lee, the Army of Virginia remained entrenched between the Army of the Potomac and the Confederate capital and railroad hub at Petersburg. Grant soon established his headquarters and a supply depot at City Point, on the south bank of the James. Siege warfare continued until the fall of Richmond and Petersburg in early April of 1865 (Catton 1994:250–316; McPherson 1988:844–847).

When the Civil War broke out, the people living in the Chester area were eager to fight for Virginia—the Chester Grays Artillery Command was organized under Captain Parke Poindexter and Lieutenant John L. Snead. The rail system between Petersburg and Richmond was critical to the survival of the Confederate forces and the capital; and therefore, they commanded the attention of the Federal armies. Union troops concentrated an attack on Chester Station in an attempt to destroy the railroad tracks. The usefulness of the rails ultimately brought their undoing, as fleeing groups repeatedly burned tracks and bridges across the state. The burning and evacuation of Richmond on April 3, 1865 caused immense destruction throughout the region, especially to the rail system (UVA 2008). The Richmond & Petersburg depot, its bridge across the James River, and a large portion of its tracks were obliterated.

2.2.4 Reconstruction and Growth (1865–1917)

Despite the immense damage caused by the Civil War, the railroads were rebuilt and traffic resumed quickly. In the decades following the war, train travel rapidly expanded to include new tracks, new stations, and new railroad companies. By 1885, there were 32 railroads in Virginia operating on a total of 2,430 miles of track (UVA 2008). The RF&P/Richmond & Petersburg/Petersburg stretch of rail line continued to be one of the largest and busiest routes. Due to the confusion and frustration caused by such high traffic on disjointed tracks, the system reoriented their layout within downtown Richmond to meet customer complaints, and business ran much smoother (Dollins et al. 2008:333).

Around 1880, Baltimore investor William T. Waters began purchasing the rights to several railroads within Maryland, Virginia, and North Carolina. The idea was to unite numerous regional rail lines under a single umbrella company that facilitated rail transportation throughout the Atlantic slope and make the system more economical (Schafer 2003). Among the railroads he acquired were the Richmond & Petersburg, the Petersburg, and several rail lines south of Petersburg. Waters soon formed a holding company to control the systems, which he named the Atlantic Coast Line Company. The rail system itself was the Atlantic Coast Line Railroad, which promised passengers easy and reliable travel from Boston all the way to Cuba. The boards of the Richmond & Petersburg and the Petersburg Railroads officially dissolved on November 22, 1898 (Dollins et al. 2008:334).

Soon after the Atlantic Coast Line Railroad became the official moniker of the main rail line through Richmond and onto Petersburg, another conglomerate was formed within the area. The Seaboard Air Line Railway, incorporated on April 14, 1900, comprised 19 small railroads serving the east coast (Prince 1969). The new organization built a monumental railroad station in downtown Richmond, Main Street Station, and constructed several segments of new rail line to create a solid north-south route for their clients that did not involve travel on competitor's lines. The main line of the Seaboard passed from Richmond to Jacksonville, Florida with stops in Raleigh, Columbia, and Savannah (Prince 1969). The system was known as "The Route of Courteous Service."

Throughout the end of the nineteenth century and beginning of the twentieth century, Chesterfield County remained a rural area; however, industrial companies came to the area in the last decade of the nineteenth century to take advantage of the convenience of the railroad intersection (O'Dell 1983). There was a lumber mill, a brick clay company, and by the early twentieth century, the Tidewater and Western Railroad moved headquarters and the main passenger station to Chester. Along with it came the railroad repair shop, which brought many

workers to the area. Wealthy people of Richmond who had been traveling to Chester as a summer resort began building large houses in and around the neighborhood. By the mid-twentieth century, the population of Chester was growing at a faster rate than ever before (O'Dell 1983). Tobacco was the major cash crop in the area and the Liggett & Myers Tobacco Company produced the Chesterfield brand of cigarettes from 1911 to 1999. "It was one of the most recognized brands of the early-twentieth century, but sales have declined steadily over the years" (History of Cigarettes 2009). Today, the cigarettes are still manufactured by the Altria Group.

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

After World War I, industrial expansion was accelerated in Chesterfield County. Residences and businesses began to receive electrical and telephone services and road improvements made transportation easier particularly for the remote farmers transporting their goods (van den Hurk et al. 2014). During World War II, the county not only provided many soldiers to the war effort, but they also helped where they could at home. The site of Bellwood was used as a prisoner of war camp during the war and those interred there were used on local farms as laborers (Weaver 1970).

Within 20 years after the founding of the Seaboard Air Line Railroad, the Atlantic Coast Line Railroad decided it was time to upgrade the facilities. The company constructed a new, elaborate station on Broad Street and improved their rail system. Their new \$2 million Broad Street Station opened on January 6, 1919 (Mebane 2009). The number of passengers using both the Seaboard and the Atlantic railroads continued to climb in the 1920s and 1930s, with peak ridership in the 1940s. The two companies continued to compete throughout the years for passenger loyalty, and each developed new, faster trains (and accompanying new, faster marketing) to draw patrons to their business. The rail lines themselves were continually tweaked and moved as roads were developed, travel conditions changed, population areas fluctuated, and natural conditions rendered the old tracks obsolete.

2.2.6 The New Dominion (1945–Present)

Suburban growth in Chesterfield County began in the first few decades of the twentieth century due to commuter rail expansions and increased automobile ownership (van den Hurk et al. 2014). However, after World War II, this trend towards suburbanization gained greater momentum with the construction of planned communities and neighborhoods. The development of the Interstate-95 corridor, at one time known as the Richmond-Petersburg Turnpike, during the second half of the twentieth century also made Chesterfield more accessible to businesses. The City of Richmond also grew during this period, and expanded its borders through annexation; Chesterfield lost 27 square miles and "more than 47,000 people who once were county residents found themselves in the city's perimeters on January 1, 1970" (Chesterfield County nd). In the late-twentieth century, the county's population grew tremendously, increasing from 76,855 to 209,274 between 1970 and 1990 (Chesterfield County nd). The population of Chesterfield County was estimated to be 337,000 as of January 1, 2016, according to the County's website (Chesterfield County 2016).

2.3 CITY OF RICHMOND

2.3.1 Early National Period (1789–1830)

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

The increase in trade in the early-nineteenth century led to an influx of population. This sparked development in areas catering to the lower and working class people filling jobs at the port. Prior to 1800, Broad Street had ended at First Street, but modern-day West Broad Street evolved during this period of development (Stanard 1923:69). This section of town was known as Screamersville in the early-nineteenth century and was located just outside of the city boundaries. It served mainly lower- and working-class residents of the city with shoddy grogshops and boarding houses (Dabney 1990). The influx of money into the city, however, also brought about development that served the upper and merchant classes in Richmond.

2.3.2 Antebellum Period (1830–1860)

During this period the rural settlement pattern of dispersed domestic farmsteads continued throughout the area; however, many areas across Virginia were beginning to experience increased industrialization and urbanization at commercial centers like Richmond. In order to support these growing urban areas, new infrastructure using new technologies was needed. These new transportation methods shifted previous patterns of commercial transportation and communication away from the region's major estuaries, making market centers more accessible and further concentrating settlement within the industrialized cities (Foster 1996). In 1834, the RF&P was formed, connecting Richmond to Washington, D.C. Richmond and Petersburg were linked with the formation of the Richmond and Petersburg Railroad in 1836, which further facilitated trade and commerce leading to an even higher rate of growth right up until the Civil War. In 1851 the Virginia Central Railroad linked Richmond and Charlottesville, and the Richmond and York River Railroad connected Richmond with points east by 1853. In addition to rail lines, roads continued to improve in this period and in 1844 H Street had its name officially changed to Broad Street (Dabney 1990:114).

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

2.3.3 Civil War (1861–1865)

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

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

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

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

2.3.4 Reconstruction and Growth (1865–1917)

Like much of Virginia and the south, the area around Richmond was devastated by the Civil War. Not only were homes and crops destroyed, but an entire generation of young men was wiped out in certain areas. This led to slow growth right after the cessation of hostilities. The urban center of Richmond recovered more quickly than the surrounding countryside due to its industrial sector. Iron played a large role in the reconstruction of Richmond led by the Tredegar Company, Talbott and Brother, Metropolitan Iron Works, Palmer and Turpin, and various other iron workers (Sanford 1975:16). Flour mills, common before the Civil War, also aided in the recovery of the city indicated by the fact that Gallego Mill, destroyed in the evacuation, was one of the first buildings to be rebuilt (Sanford 1975:19).

After the war Richmond became less important as an inland port since Norfolk took over this role, but railroads continued to move to the city. In addition to the previously existing lines like the RF&P, the Chesapeake and Ohio, Southern, Atlantic Coast Line, and Seaboard Air Line railroads moved in between 1870 and 1899 (Sanford 1975:13–14). Another mode of

transportation, the electric trolley, arrived in Richmond in 1888, and proved to be the country's first successful electric trolley system, soon replacing horse carts (Sanford 1975:52). The next step in transportation, the automobile, came to Richmond soon after this and by 1912 the Kline Motor Car Corporation had moved to Richmond (Sanford 1975:107).

Manufacturing in the city began to grow with the arrival of the first cigarette manufacturer in Richmond, P.H. Mayos and Brothers Tobacco Company, founded in 1874. Prior to this, Richmond had shipped tobacco leaves to other places for processing. This is particularly important to Richmond because the cigarette industry would continue to boom throughout the twentieth century leading to 10 percent of the nation's cigarettes being produced in the city by 1920.

The increase in industry and booming economy of Richmond led to population increase during this period. In 1910, after extensive discussions between Richmond and Manchester, a settlement on the southern bank of the James River opposite Richmond established about the same time, Manchester was annexed. In 1914, Richmond annexed another 12.21 square miles, almost doubling its size (Sanford 1975:109).

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

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

2.3.5 World War I and World War II (1917–1945)

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

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

would become part of Route 1, the main transportation corridor up and down the east coast, further cementing Richmond as a transportation hub (Weingroff 2005). In 1930 Richmond built its first “skyscraper,” the 24-story Central National Bank at 219 East Broad Street (McGraw 1994:247). Finally, continuing the role of transportation innovation in Richmond, Byrd Airfield was opened in 1927 (Sanford 1975:142).

The industrial character of Richmond in this period caused it to play a large role in both World Wars. The large plants in the area were enlisted and retooled during these times of crisis to manufacture goods for the war effort. Boilers for warships, clothing, parachutes, and cigarettes for rations were produced in the greater Richmond area and went to millions of American soldiers overseas.

2.3.6 The New Dominion (1945–Present)

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

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

The demographic shifts in the mid-twentieth century have persisted and resulted in greater residential and commercial development in Henrico, Chesterfield, and Hanover Counties. West Broad Street in Henrico County is arguably the primary commercial corridor in western Henrico County. Despite this outward expansion trend, in recent years there has been a renewed interest in living, working, and shopping in the downtown area of Richmond (Richmond Comprehensive Plan 2000). This is manifested in many cases in both public and private preservation and adaptive reuse of buildings. This new phenomenon, while preserving much of the historic fabric of the city, has also served to drive real estate prices up causing many, mainly African American lower-class residents to move out of the areas they have historically inhabited. In the first decade of the twenty-first century the Richmond continues to

HISTORIC CONTEXT

grow and serve as a center for business, politics, transportation, and population in Virginia as it has for almost 300 years.

3

METHODOLOGY

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

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

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

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

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

4

BACKGROUND REVIEW

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

4.1 PREVIOUS SURVEYS

Coastal Carolina Research, Inc. (CCR) undertook a cultural resource identification survey for the proposed relocation of the 15th Street in the City of Richmond in September 2004. The survey, which was conducted to determine the existence and/or location of any significant cultural resources within the project area, covered approximately 2.2 acres of land west of current 15th Street between Franklin and Main Streets. No previously or newly recorded buildings, structures, or archaeological sites were identified during the survey (Heinrich and Lautzenheiser 2004).

In October 2007, CCR was contracted to conduct a cultural resources survey for a proposed Route 5 improvement project in the City of Richmond. The project, which consisted of improvements to the interchanges at Route 5, Williamsburg Road, and Nicholson Street, a widening of Nicholson Road, and the construction of a 1,400-foot section to realign East Main Street, was conducted to identify potential significant cultural resources within the APE. The architectural survey uncovered nine previously recorded resources, four of which are listed in the NRHP, two were recommended as eligible, two were unevaluated, and one was demolished. One of the unevaluated resources, CSX Fulton Yards (043-0436), was recommended not eligible and the other, Bridge #8067 (127-0257), was recommended potentially eligible. Additionally, 10 newly recorded resources were identified within the APE. All of these resources were recommended not eligible with the exception of the Fulton Gas Works (127-6255), which was recommended potentially eligible. The archaeological survey identified three newly recorded sites and one previously recorded site, all of which were recommended potentially eligible for the NRHP (Hall et al. 2007).

On behalf of WVS/Rocketts Landing Construction Management, LLC and the City of Richmond, Berger undertook an architectural survey of piers and an archaeological survey for submerged cultural resources using remote sensing. The survey was conducted in March 2008 for the proposed construction of marinas along the James River in Henrico County and the City of Richmond. The project included the demolition of the Richmond Intermediate Terminal (127-6253), which was determined not eligible for the NRHP. The architectural survey identified one architectural resource, finger piers associated with the Richmond Cedar Works (043-0306),

which was determined eligible for the NRHP. The resource was reevaluated and it was determined that the finger piers were not individually eligible for the NRHP and that the Richmond Cedar Works had lost a substantial amount of integrity and therefore was no longer eligible for the NRHP. No cultural resources were identified during the archaeological component of the survey (Rupnik et al. 2008).

Berger, on behalf of the City of Richmond, was contracted to conduct a cultural resource investigation of the three bridges located in the City of Richmond at the crossing of S. 14th Street/U.S. Route 360 over the James River and the Manchester Canal in November 2010. The purpose of the study was to evaluate and determine the structural integrity of the bridges to facilitate the planning of future work and to identify any previously recorded cultural resources in the project area. Archaeological survey uncovered four previously recorded archaeological sites located adjacent to or within the project area. Berger recommended that, should large-scale construction activities be proposed, underwater survey be undertaken in advance of the work to identify pier remnants of earlier bridges. Three previously surveyed resources were located within the project area: the north and south bridges of the Mayo Bridge (127-5809 and 127-5808) and Manchester Canal Bridge (127-0457-0051). These resources are contributing structures to the Manchester Industrial Historic District (127-0457), which was listed in the NRHP in 2000. Immediately adjacent to the project area are eight additional previously recorded resources and one newly recorded resource, a circa-1933 commercial building (127-6733) (Yengling 2010).

In June 2011, Cultural Resources, Inc. (CRI), completed a cultural resources survey of the Virginia Department of Transportation (VDOT) Virginia Capital Trail, Varina Phase in Henrico County. The project area, which extends along a 7.8-mile corridor of Route 5 ending at the Richmond City limits, then 0.2 miles east of I-295, was being constructed as a multi-use trail. The 50-foot wide APE and its viewshed were surveyed both architecturally and archaeologically. The architectural survey uncovered 123 properties within the project area corridor. Of the 123 properties, 75 were previously recorded, nine of which were found to be no longer extant. Four dwellings (043-0575, 043-0591, 043-0495, and 043-0580) were recommended for intensive-level survey and the remaining resources were recommended not eligible for the NRHP. All of the 48 newly recorded resources were determined not eligible for the NRHP. Six Civil War-related sites (44HE1114, 44HE1121, 44HE1123, 44HE1125, 44HE1126, and 44HE1127) and four isolated finds were identified during the archaeological survey. Since the sites and isolated finds were not known to be associated with a particular battle or event, they were recommended not individually eligible for the NRHP (Brady et al. 2011).

Circa~ Cultural Resource Management, LLC (Circa~) was contracted by the Timmons Group (Timmons) to conduct a Phase I cultural resources survey in April 2014 of the Project Twister – Keck Site in Chesterfield County. The survey, with the purpose of identifying cultural resources within the project area, resulted in the identification of seven isolated finds, one newly recorded archaeological site, one newly surveyed architectural resource, and two previously identified architectural resources. Two of the three architectural resources, a circa-1845 dwelling (020-0490) and a mid-nineteenth century railroad bed (020-5646), were recommended not eligible and the portion of the Petersburg II Battlefield (123-5025) that was located within the project area did not contain any Civil War resources nor would it be adversely affected by the project. All of the archaeological isolated finds were recommended not eligible. The newly recorded archaeological resource, 44CF0791, was recommended as not eligible for the NRHP (Bamann et al. 2014).

CCR completed a Phase I cultural resource survey in October 2014 for the proposed widening of Route 10 in Chesterfield County. The survey, conducted for Kimley-Horn and Associates, Inc., was conducted on approximately 65 acres and identified four previously recorded battlefields (020-5316, 020-5319, 020-5320, and 123-5025). Three of the four battlefields were determined eligible for the NRHP and one (020-5316) was determined not eligible for listing in the NRHP. Additionally, the survey uncovered two newly recorded resources (020-5654 and 020-5655), both of which are gas stations determined not eligible. The archaeological portion of the survey consisted of the excavation of five judgmental shovel tests to confirm the disturbed nature of the soils. No archaeological sites or artifact locations were recorded during the survey (Muir-Frost and Tyrer 2014).

In September 2015, Circa~ was contracted by Angler Environmental to conduct a Phase I cultural resources survey of portions of the Columbia Gas pipeline in Chesterfield County. Results of the survey included the identification of no isolated finds or newly surveyed archaeological sites, two previously surveyed archaeological resources, and two previously surveyed architectural resources. Because the scope of work was improving sections of the existing buried pipeline, Circa~ recommended that the project will have no adverse effect on any of the surveyed cultural resources (Muir-Frost and Tyrer 2015).

4.2 PREVIOUSLY RECORDED CULTURAL RESOURCES

A total of 2,051 architectural properties has been previously recorded within 0.5 miles of the DC2RVA corridor in the AMCE and AMFY segments (see table in Appendix A). Of those, 11 resources (0.5 percent) have been listed as a National Historic Landmark (NHL), on the VLR, and in the NRHP (Capitol of Virginia, 127-0002; Old City Hall, 127-0003; Monumental Church, 127-0012; Saint John's Episcopal Church, 127-0013; Governor's Mansion, 127-0057; John Marshall House, 127-0073; Egyptian Building, 127-0087; Dr. John Brockenbrough House, 127-0115; Jackson Ward Historic District, 127-0237; Maggie L. Walker National Historic Site, 127-0275; and The Fairmount Historic District, 127-0814).

The Capitol of Virginia, also known as the Confederate Capitol or the Virginia State Capitol (127-0002), was listed as an NHL in 1960, and was listed in the VLR in 1968 and the NRHP in 1966. The Classical Revival building, designed by Thomas Jefferson with assistance from Charles-Louis Clrissea, a French architect, rests at the top of a hill and has served as the seat of the government of the Commonwealth of Virginia since the completion of its construction in 1792 (Virginia Historic Landmarks Commission Staff 1969a). Old City Hall (127-0003), listed in the VLR in 1968 and the NRHP in 1969 and as an NHL in 1971, is a city government building that is a prime example of High Victorian Gothic style and was built between 1886 and 1894 (Virginia Historic Landmarks Commission Staff 1969b). Monumental Church or Monumental Episcopal Church (127-0012) is a duel monument and church built on the site of the Richmond Theater which burned in 1811. It was listed as an NHL in 1971 and was listed in the VLR in 1968 then in the NRHP the following year (DHR 2016). Patrick Henry delivered his famous "Liberty or Death" speech on March 23, 1775 on the steps of Saint John's Episcopal Church (127-0013). The church, built between 1740 and 1741, was listed as an NHL in 1961 and later, in the NRHP in 1966 and the VLR in 1969 (Lissandrello 1975a). Listed in the NRHP in 1969 and as an NHL in 1988, the Governor's Mansion (127-0057) has served as the official residence of Virginia governors since its construction in 1811 (Salmon and Vosmik 1988). The John Marshall House (127-0073) was listed as an NHL in 1960 and was the home of Chief Justice John Marshall from

its construction in 1790 until Marshall's death in 1835 (Melvin 1972). The Egyptian Building (127-0087) was listed in the NRHP in 1969 and as a NHL in 1971 for being an excellent example of the Egyptian Revival style as well as its role in medical education (Alexander 1969). The Dr. John Brockenbrough House or White House of the Confederacy (127-0115), listed as an NHL in 1960, served as the executive mansion for the Confederacy from 1861-1865 (Lissandrello 1975b). The Jackson Ward Historic District (127-0237) was listed in 1978 as an NHL for its importance to African American history in Richmond as well as for its collection of significant late-nineteenth century commercial and residential buildings (Virginia Historic Landmarks Commission Staff 1976). The Maggie L. Walker National Historic Site (127-0275) was listed in the NRHP and as a NHL in 1975 and was the home of Maggie Walker, who was a prominent businesswoman and philanthropist within the African American community in Richmond in the early-twentieth century (Virginia Historic Landmarks Commission Staff 1975). Lastly, the Fairmount Historic District (127-0814) was listed in the VLR in 2007 and in the NRHP and as an NHL in 2008 under Criterion C. It is composed of single-family dwellings, town houses, and row houses built in a variety of styles including Italianate, Queen Anne, Craftsman, and Colonial Revival a majority of which were constructed between 1890 and 1946 (Didden et al. 2008).

Sixty-seven additional resources (3.3 percent) are listed in the NRHP as well as the VLR including 13 historic districts (James River and Kanawha Canal Historic District, 127-0171; St. John's Church Historic District, 127-0192; Shockoe Slip Historic District, 127-0219; Chestnut Hill/Plateau Historic District, 127-0343; Shockoe Valley & Tobacco Row Historic District, 127-0344; Manchester Warehouse & Industrial Historic District, 127-0457; Union Hill Historic District, 127-0815; Town of Barton Heights Historic District, 127-0816; Oakwood-Chimborazo Historic District, 127-0821; Grace Street Commercial Historic District and Expansion, 127-0857; Manchester Residential and Commercial Historic District, 127-0859; Main Street Financial and Legal Historic District, 127-6031; and Downtown Historic District, 127-6071), 10 houses (Tree Hill, 043-0032; Clarke-Palmore House, 043-0085; Grant House, 127-0017; Stewart-Lee House, 127-0064; Benjamin Watkins Leigh House, 127-0065; Putney-Ayers House, 127-0064; John Woodward House, 127-0119; Dams House, 127-0177; The Almshouse, 127-0353; and William Beers House, 127-0356), seven government buildings (DHR, 127-0079; United States Post Office and Customs House, 127-0170; Supreme Court and State Library, 127-0188; Virginia Department of Transportation Building, 127-0844; Manchester Courthouse, 127-5010; State Finance Building, 127-6048; and Virginia State Office Building, 127-6518), seven industrial buildings (Defense Supply Center Richmond, 020-0007; James River Steam Brewery Cellars, 043-5313; Blues Armory, 127-0278; American Can Company, 127-0299; Southern Stove Works, 127-6193; Armitage Manufacturing Company, 127-6693; and Chesapeake Warehouses, 127-6720), seven commercial buildings (Stearns Iron Front Building, 127-0023; Donnan-Asher Iron-Front Building, 127-0163; Ninth Street State Office Building, 127-0180; Branch-Cabell Building, 127-0196; Tredegar Trust Company, 127-0249; Saint Luke Building, 127-0352; and Office Building, 127-0395), six churches (St. Pauls Episcopal Church, 127-0014; St. Peter's Roman Catholic Church, 127-0015; Old First African Baptist Church, 127-0167; First Baptist Church, 127-0168; Third Street Bethel African Methodist Episcopal Church, 127-0274; and New Light Baptist Church, 127-0401), four cemeteries (Richmond National Cemetery, 043-0126; Shockoe Hill Cemetery, 127-0389; Barton Heights Cemetery, 127-5679; and Hebrew Cemetery, 127-6166), four structures (Bridge at Falling Creek, 020-0135; Falling Creek UDC Jefferson Davis Highway Marker, 020-5612; Bell Tower, 127-0121; and George Washington Equestrian Monument, 127-0189), two banks (Old Planters Bank, 127-0150 and First National Bank Building, Old First and

Merchants National Bank Building, 127-0381), two theaters (National Theater, 127-0178 and Carpenter Center for the Performing Arts, 127-0324), two schools (Richmond Academy of Medicine, 127-0250 and J. Andrew Bowler School, 127-0832), one battlefield park (Richmond National Battlefield Park, 043-0033), one archaeological site (Falling Creek Ironworks Archaeological Site, 020-0063), and one garden (Garden, 108-114 N. 26th Street, 127-0192-0520).

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

Of the 2,051 previously recorded resources located within 0.5 miles of the project corridor, 23 (1.1 percent) were determined eligible for listing in the NRHP by DHR staff between 1971 and 2012. These 23 include four historic districts (020-5336, 020-5474, 127-6072, and 127-6213), six industrial buildings (043-0439, 127-0190, 127-6179, 127-6245, 127-6248, and 127-6255), five houses (020-0013, 020-0140, 020-0432, 020-5568, and 127-0106), three commercial buildings (127-0192-0361, 127-5648, and 127-6270), two elementary schools (127-0378 and 127-0415), two bridges (127-0360 and 127-0823), and a power transmission line (020-5378).

Nineteen resources (0.9) located within 0.5 miles of the project corridor were determined potentially eligible by DHR staff. These 19 resources are made up of six battlefields (020-0147, 043-0307, 043-5071, 043-5074, 043-5080, and 123-5025), three historic districts (127-0252, 127-0521, 127-0817), three bridges (127-0257, 127-5808, and 127-5809), two commercial buildings (127-0744 and 127-5011), one school (127-0437), one earthwork (020-0022), one railway (020-5351), one park (020-0772), and one park and house (127-0192-0322).

Two hundred and thirty-four resources (11.4 percent) located within 0.5 miles of the project corridor were determined by DHR staff to be not eligible for the NRHP. These 234 resources are composed of a variety of buildings and structures, including bridges, historic markers, industrial buildings, monuments, single- and multi-family dwellings, parking lots, offices, and commercial buildings.

The remaining resources (n=1,696 or 83.0 percent) documented within 0.5 miles of the project corridor were not given a formal NRHP evaluation. These 1,696 buildings, structures, and objects represent a wide variety of architectural styles and influences common in urban settings throughout the eighteenth, nineteenth, and twentieth centuries. Many of these resources are located within one of the previously discussed historic districts (mainly in the Saint John's Church Historic District, Shockoe Slip Historic District, Oakwood-Chimborazo Historic District, Jackson Ward, Fan Area, Chestnut Hill/Plateau, Fairmount Historic District, Church Hill North Historic District, and Manchester Warehouse Historic District).

5 RESULTS

The architectural investigation of the AMCE and AMFY segments of the DC2RVA project involved a field survey of all above-ground resources over 48 years in age within the Project's architectural APE. Both previously recorded properties and newly recorded resources were included as part of the current evaluation to achieve cultural resource compliance. The current survey identified nine previously recorded resources and 87 newly recorded resources, for a total of 96 surveyed resources.

5.1 RESOURCES WITHIN THE PREVIOUS SEHSR SURVEY

Within the architectural APE of the AMCE and AMFY segments, there are 197 resources that were recently surveyed as part of the R2R portion of the SEHSR project. Based on consultation with the DHR in March 2016, they were not formally revisited during the current investigation; in addition, if a historic district was documented and received an eligibility determination during the R2R survey, the resources within that district were also not revisited. The table below (Table 5-1) lists the resources within the architectural APE of the AMCE and AMFY segments that were surveyed as part of the R2R segment of the SEHSR survey and are therefore not included in the current report.

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-0007	Bellwood/Building 42, Defense Supply Center Richmond, 8000 Jefferson Davis Highway	Chesterfield County	ca. 1804	AMCE	NRHP Listing, VLR Listing
020-0013	House, 3619 Thurston Road	Chesterfield County	ca. 1913	AMCE	DHR Staff: Eligible
020-0022	Centralia Earthworks	Chesterfield County	ca. 1861	AMCE	DHR Staff: Potentially Eligible
020-0063	Falling Creek Ironworks Archaeological Site	Chesterfield County	1619	AMCE	NRHP Listing, VLR Listing
020-0188	Store, Chester Road	Chesterfield County	ca. 1930	AMCE	DHR Staff: Not Eligible
020-0371	Thurston House, 9136 Dorsey Road	Chesterfield County	1905	AMCE	DHR Staff: Not Eligible

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-0521	Goodman House	Chesterfield County	ca. 1902	AMCE	DHR Staff: Not Eligible
020-5320	Drewry's Bluff (2nd) , Fort Darling , Fort Drewry , Proctor's Creek Battlefield (Historic/Current)	Chesterfield County, Colonial Heights	1864	AMCE	DHR Staff: Potentially Eligible
020-5322	House, 9261 Chester Road	Chesterfield County	ca. 1935	AMCE	DHR Staff: Not Eligible
020-5336	The Bellwood-Richmond Quartermaster Depot Historic District , US Department of Defense Supply Center Historic District	Chesterfield County	post 1942	AMCE	DHR Staff: Eligible
020-5351	Richmond & Petersburg Electric Railway	Chesterfield County	ca. 1902	AMCE	DHR Staff: Potentially Eligible
020-5385	Road Segment, Old U.S. Route 1	Chesterfield County	ca. 1820	AMCE	DHR Staff: Not Eligible
020-5393	House, 2403 Chester Hill Circle	Chesterfield County	1937	AMCE	DHR Staff: Not Eligible
020-5394	House, 2401 Chester Hill Circle	Chesterfield County	1909	AMCE	DHR Staff: Not Eligible
020-5395	House, 2401 Sherbourne Road	Chesterfield County	1948	AMCE	DHR Staff: Not Eligible
020-5396	House, 2502 Elliham Avenue	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5397	Blue Rhino , Commercial, 8102 Shell Road	Chesterfield County	ca. 1950	AMCE	DHR Staff: Not Eligible
020-5398	House, 2511 Myron Avenue	Chesterfield County	1945	AMCE	DHR Staff: Not Eligible
020-5399	Railroad Car, Shell Road	Chesterfield County	ca. 1950	AMCE	DHR Staff: Not Eligible
020-5400	House, 2512 Dwight Avenue	Chesterfield County	1926	AMCE	DHR Staff: Not Eligible
020-5401	House, 2507 Dwight Avenue	Chesterfield County	1941	AMCE	DHR Staff: Not Eligible
020-5402	House, 2513 Dwight Avenue	Chesterfield County	1950	AMCE	DHR Staff: Not Eligible
020-5403	House, 2506 Gettings Lane	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5404	House, 2512 Gettings Lane	Chesterfield County	1929	AMCE	DHR Staff: Not Eligible
020-5405	House, 2510 Gettings Lane	Chesterfield County	ca. 1950	AMCE	DHR Staff: Not Eligible
020-5406	House, Gettings Lane	Chesterfield County	ca. 1918	AMCE	DHR Staff: Not Eligible
020-5407	House, 2519 Gettings Lane	Chesterfield County	1950	AMCE	DHR Staff: Not Eligible
020-5408	House, 8215 Jefferson Davis Highway	Chesterfield County	1951	AMCE	DHR Staff: Not Eligible
020-5409	House, Jefferson Davis Highway	Chesterfield County	ca. 1910	AMCE	Recommended Not Eligible by Berger, 2007
020-5410	Industrial Chemicals Incorporated, 5400 Bellwood Road	Chesterfield County	ca. 1960	AMCE	DHR Staff: Not Eligible
020-5411	House, 8506 Chester Road	Chesterfield County	ca. 1930	AMCE	DHR Staff: Not Eligible
020-5412	House, 8512 Chester Road	Chesterfield County	ca. 1920	AMCE	DHR Staff: Not Eligible
020-5413	Ferguson House, House, 8524 Chester Road	Chesterfield County	ca. 1899	AMCE	DHR Staff: Not Eligible
020-5414	Commercial Building, 8500 Perrymont Road	Chesterfield County	ca. 1945	AMCE	DHR Staff: Not Eligible
020-5415	Hess Farm , House, 2941 Kingsland Road	Chesterfield County	ca. 1895	AMCE	DHR Staff: Not Eligible
020-5416	House, 8701 Chester Road	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5417	House, 8711 Chester Road	Chesterfield County	1922	AMCE	DHR Staff: Not Eligible
020-5418	House, 8721 Chester Road	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5419	House, 8901 Chester Road	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5420	House, 8900 Clovis Street	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible
020-5421	Multiple Dwelling, 8915-8917 Chester Road	Chesterfield County	1957	AMCE	DHR Staff: Not Eligible
020-5422	House, 8906 Clovis Street	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5423	House, 8912 Clovis Street	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible
020-5424	House, 8922 Clovis Street	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible
020-5425	House, 9007 Chester Road	Chesterfield County	1940	AMCE	DHR Staff: Not Eligible
020-5426	House, 9015 Chester Road	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5427	House, 8921 Dorsey Road	Chesterfield County	1960	AMCE	DHR Staff: Not Eligible
020-5428	Leroy Hibbits House, 9025 Chester Road	Chesterfield County	ca. 1940	AMCE	DHR Staff: Not Eligible
020-5429	House, 9035 Chester Road	Chesterfield County	1956	AMCE	DHR Staff: Not Eligible
020-5430	House, Dorsey Road	Chesterfield County	ca. 1920	AMCE	DHR Staff: Not Eligible
020-5431	James Butler House	Chesterfield County	1939	AMCE	DHR Staff: Not Eligible
020-5432	House, 3412 Brinkley Road	Chesterfield County	ca. 1920	AMCE	DHR Staff: Not Eligible
020-5433	House, 9123 Chester Road	Chesterfield County	1930	AMCE	DHR Staff: Not Eligible
020-5434	House, 9141 Chester Road	Chesterfield County	1955	AMCE	DHR Staff: Not Eligible
020-5435	House, 3531 Thurston Road	Chesterfield County	1920	AMCE	DHR Staff: Not Eligible
020-5475	Bridge, Jefferson Davis Highway	Chesterfield County	1934	AMCE	DHR Staff: Not Eligible
020-5476	Railroad Bridge, Kingsland Creek	Chesterfield County	ca. 1930	AMCE	DHR Staff: Not Eligible; Contributing to the ACL
020-5494	House, 2924 Kingsland Road	Chesterfield County	1929	AMCE	DHR Staff: Not Eligible
020-5499	Commercial Building, 8500 Chester Road	Chesterfield County	1945	AMCE	DHR Staff: Not Eligible
020-5558	House, 3601 Thurston Road	Chesterfield County	ca. 1950	AMCE	DHR Staff: Not Eligible
020-5613	Centralia Historic District	Chesterfield County	post 1870	AMCE	DHR Staff: Not Eligible

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5624	SAL Railroad Bridge over Falling Creek	Chesterfield County	ca. 1941	AMCE	Recommended Not Eligible by Dovetail, 2013; Contributing to the SAL
020-5625	Elliham Avenue Bridge over SAL	Chesterfield County	1965	AMCE	Recommended Not Eligible by Dovetail, 2013; Contributing to the SAL
127-0009	Geographic Distributing Services, Inc. , Wortham-McGruder Warehouse, 23 S 15th Street	City of Richmond	1830	AMCE	Noted as Not Extant by Berger, 2007
127-0059	Hampton-McGurdy House/Store, 1731 East Main Street	City of Richmond	ca. 1845	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0117	Commercial Building, 1523 East Cary Street, Whitlock, Charles, Store	City of Richmond	1812	AMCE	Noted as Not Extant by Berger, 2007
127-0171	James River and Kanawha Canal Historic District	City of Richmond	ca. 1795	AMCE and AMFY	NRHP Listing, VLR Listing
127-0172	Main Street Station and Trainshed, Seaboard Airline & Chesapeake & Ohio Railroad Depot	City of Richmond	ca. 1901	AMCE and AMFY	NHL Listing, NRHP Listing, VLR Listing
127-0183	Railroad Bridge, east of 14th Street, Seaboard Railroad Bridge	City of Richmond	pre 1945	AMCE	DHR Staff: Not Eligible
127-0197	Philip Morris Leaf Storage Warehouse, 1717-1721 East Cary Street	City of Richmond	ca. 1914	AMFY	Potentially Eligible, 1999; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0219	Shockoe Slip Historic District	City of Richmond	ca. 1780	AMCE	NRHP Listing, VLR Listing
127-0219-0098	Commercial Building, 15 South 15th Street	City of Richmond	pre 1860	AMCE	Associated with the Shockoe Slip Historic District
127-0219-0099	Hawkeye Building/Manufacturing Facility, 101 South 15th Street	City of Richmond	1916	AMCE	Associated with the Shockoe Slip Historic District

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0291	Southern Bank, Main & 15th Street, NW Corner	City of Richmond	ca. 1900	AMCE	Noted as Not Extant by Berger, 2007
127-0292	Seaboard Air Line Freight Depot , Seaboard Building	City of Richmond	1909	AMCE	DHR Staff: Not Eligible
127-0344	Shockoe Valley & Tobacco Row Historic District	City of Richmond	post 1737	AMCE	NRHP Listing, VLR Listing
127-0344-0001	Bull's Heads, 17th Street Market at Main Street	City of Richmond	1886	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0002	Loving's Produce/Warehouse, 109 Ambler Street	City of Richmond	ca. 1910	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0003	C and O Railroad Viaduct /Railroad Viaduct, Ambler Street	City of Richmond	ca. 1900	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0004	Railroad Repair Shop, Ambler Street	City of Richmond	ca. 1930	AMCE	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0005	Shockoe Creek Upper Sewer Gatehouse, Broad Street	City of Richmond	1927	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0006	Railroad Switch House, Broad Street	City of Richmond	ca. 1935	AMCE	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0007	Hungerford Coal and Oil Corp., 1604 East Broad Street	City of Richmond	ca. 1946	AMCE	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0008	Coal Bins, 1604 East Broad Street	City of Richmond	ca. 1930	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0009	Hungerford Coal and Oil Corp. Garage, 1604 East Broad Street	City of Richmond	ca. 1975	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0010	Railroad Building, East Broad Street	City of Richmond	ca. 1930	AMCE	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0012	Spur Gas Station, 1615 East Broad Street	City of Richmond	1957	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0025	Richmond Welding Job Shop, 1510 East Cary Street	City of Richmond	1911	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0026	Barton's Produce, 1512 East Cary Street	City of Richmond	ca. 1910	AMCE	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0028	Shed, East Cary Street	City of Richmond	ca. 1979	AMCE	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0030	Carwich Marine Showroom/Factory, 1545-1549 East Cary Street	City of Richmond	ca. 1920	AMCE	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0033	Commercial Building, 1805 East Cary Street	City of Richmond	ca. 1930	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0034	Canal Walk Lofts, 1900 East Cary Street	City of Richmond	1893	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0035	Virginia Holocaust Museum/American Tobacco Company Warehouse, 2000 East Cary Street	City of Richmond	1899	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0046	Railroad Bed, 200 Block of Crane Street	City of Richmond	ca. 1930	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0047	Building, 201 Crane Street	City of Richmond	ca. 1900	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0048	Building, 203 Crane Street	City of Richmond	ca. 1920	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0049	Ed and Ron's Auto Body and Fender Repair, 205 Crane Street	City of Richmond	ca. 1950	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0056	C&O Railroad Utility Shed, 1520 E. Franklin Street	City of Richmond	ca. 1910	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0057	Commercial building, 1600 E. Franklin Street, Lovings Produce	City of Richmond	ca. 1915	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0058	Commercial building, 1606 E. Franklin Street, Helton's Fresh Produce	City of Richmond	ca. 1890	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0060	Acme Tomato Company/Store, 1609 East Franklin Street	City of Richmond	ca. 1935	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0061	Scott's Drugstore/ Store, 1617 East Franklin Street	City of Richmond	ca. 1852	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0102	Commercial Building, 1601-1605 East Grace Street	City of Richmond	ca. 1870	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0114	Commercial Building, 1505-1507 East Main Street	City of Richmond	ca. 1920	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0115	Commercial Building, 1509 East Main Street	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible
127-0344-0116	Parking Lot, 1511-1537 East Main Street	City of Richmond	unknown	AMCE	DHR Staff: Not Eligible
127-0344-0119	Shed, 1534 East Main Street	City of Richmond	ca. 1940	AMCE	DHR Staff: Not Eligible
127-0344-0120	Commercial Building, 1547 East Main Street	City of Richmond	ca. 1915	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0121	Commercial building, 1549 E. Main Street	City of Richmond	ca. 1923	AMCE and AMFY	Noted as no longer extant in 2014; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0122	Commercial Building, 1551 East Main Street	City of Richmond	ca. 1996	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0123	Railroad Y.M.C.A., 1552 East Main Street	City of Richmond	1907	AMCE and AMFY	DHR Staff: Potentially Eligible

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0124	Market Slip Condominiums , Store, 1553-1555 East Main Street	City of Richmond	1909	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0125	Market Slip Condominiums , Store, 1557 East Main Street	City of Richmond	ca. 1890	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0126	Market Slip Condominiums , Store, 1559 East Main Street	City of Richmond	ca. 1913	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0127	Market Slip Condominiums , Store, 1561 East Main Street	City of Richmond	ca. 1910	AMCE and AMFY	DHR Staff: Not Eligible
127-0344-0132	Commercial building, 1707 East Main Street	City of Richmond	ca. 1917	AMCE and AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0134	Store, 1711 East Main Street	City of Richmond	ca. 1925	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0136	Store, 1713 East Main Street	City of Richmond	ca. 1900	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0142	Commercial Building, 1725-1729 East Main Street	City of Richmond	ca. 1917	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0148	Commercial Building, 1811-1813 East Main Street	City of Richmond	ca. 1910	AMFY	DHR Staff: Not Eligible; Non-Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0153	Commercial Building, 1821-1825 East Main Street	City of Richmond	ca. 1911	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0157	Loft Apartments, 1907-1923 East Main Street	City of Richmond	ca. 1910	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0166	Commercial Building, 2001-2005 East Main Street	City of Richmond	ca. 1915	AMFY	DHR Staff: Not Eligible; Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0169	Office Building, 2025 East Main Street	City of Richmond	ca. 1954	AMFY	DHR Staff: Not Eligible; Non-Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0227	Hungerford Coal and Oil Corporation , Industrial complex, 1600 East Marshall Street	City of Richmond	ca. 1950	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0234	Metal Crane, 1600 block, East Marshall Street	City of Richmond	ca. 1930	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0236	Commercial Building, 1703 East Marshall Street	City of Richmond	1954	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0239	Mechanical building, 1519 East Franklin Street	City of Richmond	1950	AMFY	DHR Staff: Not Eligible
127-0344-0240	Commercial Building, 3 South 15th Street, King Posters and Printing	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible
127-0344-0241	Commercial Building, 5 S. 15th Street, Raymar Scientific	City of Richmond	ca. 1912	AMCE	DHR Staff: Not Eligible
127-0344-0242	Old City Market, 1600 Block East Main Street	City of Richmond	ca. 1986	AMCE	DHR Staff: Not Eligible
127-0344-0247	Commercial Building, 14-16 North 17th Street	City of Richmond	1916	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0250	Store, 18-20 North 17th Street	City of Richmond	ca. 1911	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0253	Store, 22-24 North 17th Street	City of Richmond	ca. 1840	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0267	Commercial building, 200 N. 17th Street, Mary's Milk Bar	City of Richmond	ca. 1880	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0268	Commercial Building, 202 17th Street North	City of Richmond	ca. 1880	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0271	Clarence Wyatt Transfer, 300 17th Street North	City of Richmond	ca. 1910	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0272	Sisson Building/ Commercial Building, 301 17th Street North	City of Richmond	ca. 1930	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0276	C&O Freight Receiving Depot , Depot, 400 N. 17th Street	City of Richmond	ca. 1920	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0279	A.D. Jackson and Sons, Inc./ Jackson Warehouse/Jackson Warehouse Apartments, 12-14 S. 17th Street	City of Richmond	ca. 1914	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0282	Industrial building, 16-20 S. 17th Street, Knox Bottle Company	City of Richmond	ca. 1900	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0316	Workshop/National Biscuit Company, 314 18th North Street	City of Richmond	ca. 1905	AMCE and AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0319	Workshop/Victor Products Co., 328-334 18th North Street	City of Richmond	ca. 1925	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0320	Workshop/Richmond Cold Storage Co. Inc., No. 3, 406-412 18th North Street	City of Richmond	ca. 1925	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0325	Commercial building, 2-6 18th Street South	City of Richmond	ca. 1915	AMFY	DHR Staff: Not Eligible; Associated with the Shockoe Valley and Tobacco Row Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0326	Warehouse, 8 18th Street South	City of Richmond	ca. 1920	AMFY	DHR Staff: Not Eligible; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0327	Warehouse, 11-15 18th Street South	City of Richmond	ca. 1900	AMFY	DHR Staff: Not Eligible; Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0328	Warehouse, 20-28 18th Street South	City of Richmond	ca. 1910	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0330	Warehouse, 101 18th Street South	City of Richmond	ca. 1910	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0360	Service Station, 8 19th Street South	City of Richmond	ca. 1950	AMFY	DHR Staff: Not Eligible; Non-Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0361	Phillip Morris Employee Lot #2, 24 19th Street South	City of Richmond	ca. 1950	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0371	Commercial Building, 3-7 20th Street South	City of Richmond	ca. 1930	AMFY	DHR Staff: Not Eligible; Non-Contributing to the Shockoe Valley and Tobacco Row Historic District
127-0344-0373	Industrial Building, 8-12 20th Street South	City of Richmond	ca. 1927	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0389	Commercial Building, 18-22 20th Street South	City of Richmond	1921	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0344-0402	Commercial Building, Alley, 18th and 19th Streets South	City of Richmond	ca. 1900	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0344-0407	Warehouse, Spruce Alley	City of Richmond	ca. 1915	AMFY	Associated with the Shockoe Valley and Tobacco Row Historic District
127-0457	Manchester Warehouse & Industrial Historic District	City of Richmond	post 1880	AMCE	NRHP Listing, VLR Listing
127-0457-0012	Baird Petroleum, 100 Everett Street	City of Richmond	ca. 1920	AMCE	Associated with the Manchester Warehouse & Industrial Historic District
127-0457-0029	Dunlop Mills Complex , Southern States Cooperative, 2 Manchester Road	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible; Associated with the Manchester Warehouse & Industrial Historic District
127-0457-0030	Anthony V. Lanasa Building, 3 Manchester Road	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible; Associated with the Manchester Warehouse & Industrial Historic District
127-0457-0052	Manchester Mill Canal and Millrace	City of Richmond	ca. 1732	AMCE	DHR Staff: Not Eligible; Associated with the Manchester Warehouse & Industrial Historic District
127-0457-0068	Dominion Oil Company, 120 Maury Street	City of Richmond	1941	AMCE	Associated with the Manchester Warehouse & Industrial Historic District
127-0457-0085	Manchester Power Station, VEPCO Power Plant, 10 Decatur Street	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible; Associated with the Manchester Warehouse & Industrial Historic District
127-6211	MG Industries	City of Richmond	ca. 1950	AMCE	DHR Staff: Not Eligible
127-6212	Krouse Street Historic District	City of Richmond	ca. 1945	AMCE	DHR Staff: Not Eligible

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6213	Davee Gardens Historic District	City of Richmond	ca. 1947	AMCE	DHR Staff: Eligible
127-6214	Church of the Body of Christ	City of Richmond	ca. 1930	AMCE	DHR Staff: Not Eligible
127-6215	House, 2403 Haden Avenue	City of Richmond	ca. 1924	AMCE	DHR Staff: Not Eligible
127-6216	House, 2404 Lamberts Avenue	City of Richmond	1948	AMCE	DHR Staff: Not Eligible
127-6217	House, 2402 Lamberts Avenue	City of Richmond	1948	AMCE	DHR Staff: Not Eligible
127-6218	House, 2407 Alexander Avenue	City of Richmond	ca. 1946	AMCE	DHR Staff: Not Eligible
127-6219	House, 2405 Alexander Avenue	City of Richmond	ca. 1946	AMCE	DHR Staff: Not Eligible
127-6220	House, 2403 Alexander Avenue	City of Richmond	ca. 1946	AMCE	DHR Staff: Not Eligible
127-6221	House, 2406 Alexander Avenue	City of Richmond	1949	AMCE	DHR Staff: Not Eligible
127-6222	House, 2404 Alexander Avenue	City of Richmond	1949	AMCE	DHR Staff: Not Eligible
127-6223	House, 2402 Alexander Avenue	City of Richmond	ca. 1949	AMCE	Recommended Not Eligible by Berger, 2007
127-6243	Warehouse, Mayo Island	City of Richmond	ca. 1930	AMCE	DHR Staff: Not Eligible
127-6244	Eastern Steel Fasteners	City of Richmond	ca. 1930	AMCE	DHR Staff: Not Eligible
127-6245	Williams Bridge Company, 700 East 4th Street	City of Richmond	ca. 1919	AMCE	DHR Staff: Eligible
127-6246	Warehouse, 1326 Commerce Street	City of Richmond	ca. 1920	AMCE	DHR Staff: Not Eligible
127-6247	Crenshaw Corporation, Inc.	City of Richmond	ca. 1958	AMCE	DHR Staff: Not Eligible
127-6248	Pure Oil Company, 1314 Commerce Street	City of Richmond	ca. 1936	AMCE	DHR Staff: Eligible
127-6249	Sonoco, 1850 Commerce Street	City of Richmond	ca. 1953	AMCE	DHR Staff: Not Eligible
127-6250	Railroad Bridge, E. 4th Street and Gordon Avenue	City of Richmond	ca. 1950	AMCE	DHR Staff: Not Eligible

RESULTS

TABLE 5-1: RESOURCES WITHIN THE ARCHITECTURAL APE SURVEYED AS PART OF THE SEHSR PROJECT

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6251	Atlantic Coast Line Railroad Corridor, Richmond and Petersburg Railroad	City of Richmond	post 1833	AMCE	DHR Staff: Eligible
127-6271	Seaboard Air Line Railroad Corridor	City of Richmond	post 1900	AMCE	DHR Staff: Potentially Eligible
127-6282	HD Supply Fire Protection, 738 Goodes Street	City of Richmond	1972	AMCE	DHR Staff: Not Eligible
127-6284	Aggreko, 2108 Bellemeade Road	City of Richmond	ca. 1991	AMCE	DHR Staff: Not Eligible
127-6302	House, 2300 Ruffin Road	City of Richmond	ca. 1930	AMCE	DHR Staff: Not Eligible
127-6303	House, 2305 Ruffin Road	City of Richmond	ca. 1940	AMCE	DHR Staff: Not Eligible
127-6304	House, 2307 Ruffin Road	City of Richmond	ca. 1931	AMCE	DHR Staff: Not Eligible
127-6305	House, 2309 Ruffin Road	City of Richmond	ca. 1927	AMCE	DHR Staff: Not Eligible
127-6306	House, 2310 Ruffin Road	City of Richmond	ca. 1890	AMCE	DHR Staff: Not Eligible
127-6307	House, 2311 Ruffin Road	City of Richmond	ca. 1927	AMCE	DHR Staff: Not Eligible
127-6732	Maury Street Interchange (I-95) Bridge Over CSX Railroad	City of Richmond	1958	AMCE	Recommended Not Eligible by Dovetail, 2013; Contributing to the SAL
127-6799	Commercial building (Rogue Ladies and Gentlemens Club), 1501 East Main Street, Site of Southern Literary Messenger Office	Richmond City	ca. 1830	AMCE	Not Evaluated

5.2 PREVIOUSLY RECORDED RESOURCES

This survey identified nine previously recorded buildings within the architectural APE that were not part of the R2R study (Table 5-2, Figures 5-1 through 5-8). Any previously recorded structures within the APE will be included in a subsequent report. Of those nine resources, one has been previously listed in the NRHP and the VLR. Two of the nine were previously determined potentially eligible for the NRHP and the remaining six previously recorded resources had not been formally evaluated for the NRHP by DHR. Table 5-2 lists these nine resources, along with Dovetail's eligibility determination.

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-0147	Drewry's Bluff (Fort Darling, Fort Drewry), Fort Darling Road	Chesterfield County, Henrico County	ca. 1862	AMCE	Remains Potentially Eligible
043-0307	Battle of Chaffin's Farm (New Market Heights Battlefield), New Market Road	Chesterfield County, Henrico County, Richmond City	1862	AMCE	Remains Potentially Eligible
127-0148	House, 17th Street and Venable Street	Richmond City	ca. 1800	AMFY	Not Eligible
127-0211/127-0219-0109	Davenport Building, 1425 E Cary Street	Richmond City	ca. 1900	AMCE	Not Eligible; Contributing to the Shockoe Slip Historic District
127-0237-0745	House, 706 North Fourth Street	Richmond City	ca. 1890	AMCE	Not Eligible
127-0289	Union Hotel, 19th and Main Street	Richmond City	1817	AMFY	Not Eligible
127-5529	Monroe Building, 101 North 14th Street	Richmond City	1980	AMCE	Not Eligible
127-6129	Winfree Cottage, East Main Street	Richmond City	1866	AMCE	Potentially Eligible Under Criteria A and C, Criteria Consideration B
127-6193	Southern Stove Works, 516 Dinwiddie Ave	Richmond City	ca. 1920	AMCE	Remains Listed

Source: Dovetail, 2016.

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

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

- Legend**
- Architectural APE
 - DC2RVA Project Segments**
 - 16 SAY/WAY to AM Jct (Hermitage Lead) (SAAM)
 - 17 AM Jct to Centralia - S Line (AMCE)
 - 19' AM Jct to Fulton Yard (AMFY)
 - 20' Buckingham Branch/ Hospital Wye (BBHW)

Figure 5-2
Detail of Project Segment
AMFY

09/2016

M:\P\5\4\0000\14-015-PA\DC2RVA\Map\14-015-AM_Seg17_19.mxd | Last Updated: 10/07/2016

U.S. Department of Transportation
 Federal Railroad Administration

www.DC2RVArail.com

- Legend**
- Architectural APE
 - Architectural Resources
 - Potentially Eligible
 - DC2RVA Project Segments
 - 17 AM Jct to Centralia - S Line (AMCE)
 - 19' AM Jct to Fulton Yard (AMFY)

Figure 5-4
Previously Recorded
Resources
Battle of Chaffin's Farm
(043-0307)

09/2016

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

Legend

- Architectural APE
- Architectural Resources
- Potentially Eligible
- DC2RVA Project Segments
- 17 AM Jct to Centralia - S Line (AMCE)

Figure 5-7
 Previously Recorded
 Resources

09/2016

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

Three of the nine previously recorded resources included in this survey were recommended potentially eligible/eligible for, or listed in, the NRHP. These include two Civil War battlefields (020-0147 and 043-0307) and an industrial building recently converted into apartment buildings (127-6193). A brief description of each is listed below.

Southern Stove Works (127-6193) is a circa-1920 industrial complex composed of a series of two-story, multi-bay buildings that once functioned as the Southern Stove Works plant and was recently rehabilitated into the New Manchester Flats. This resource was placed on the NRHP in 2008 under Criterion A for industry, and Criterion C for architecture with a period of significance of 1920–1950. The resource is one of three locations of the Southern Stove Works Company. The two original Southern Stove Works buildings built in 1880 are no longer extant. This complex was constructed around 1920 as the company's newest location. Situated on a corner lot, the company took advantage of this location and built a complex composed of an office building, a foundry with an adjacent milling room, a manufacturing department/warehouse, a second warehouse with a carpenter shop, two pattern storage buildings, a machine shop, and a garage. While some changes to the property have been made including hyphens built to join several buildings, the construction of various additions, and the demolition of a storage building and two unnamed buildings, a majority of the buildings have not been changed and continue to retain their architectural integrity. As the complex has undergone few changes since the time it was placed in the NRHP, the DC2RVA Team **recommends that it remain listed in the NRHP.**

FIGURE 5-9: NORTH OBLIQUE OF SOUTHERN STOVE WORKS (127-6193)

RESULTS

Additionally, **Drewry's Bluff, also known as Fort Darling or Fort Drewry (020-0147)**, is a circa-1862 earthen fort constructed by Captain Augustus H. Drewry and members of his volunteer Southside Artillery battery. From March 1862 through the end of the Civil War in 1865, it served as a guarding force to defend against the James River approach to Richmond. The resource, strategically placed to prevent Union gunboats from making a river attack, is situated atop a 90-foot cliff and is enclosed by 12-foot embankments and includes artillery emplacements, covered passageways, and bombproofs. While the bluff is a contributing feature to Richmond National Battlefield Park Historic District, it was determined potentially eligible by DHR staff in 2007 under Criteria A, C, and D. It was recommended potentially eligible under Criterion A for its association with the defense of Richmond during the Civil War, under Criterion C as it serves as an important example of a Civil War field fortification in the area of engineering, and Criterion D for its potential to yield important archaeological information (DHR 2016). The fort has not undergone any changes since its recommendation in 2007; therefore, it is **recommended that Drewry's Bluff remains potentially eligible for the NRHP**.

FIGURE 5-10: DREWRY'S BLUFF (020-0147), LOOKING SOUTHWEST

The **Battle of Chaffin's Farm or New Market Heights Battlefield (043-0307)**, is an 1864 battle site which comprises archaeological sites, trenches, historic road beds, monuments, interpretive markers, and a cemetery. It was determined potentially eligible in 2007 under Criterion A for its association with black military heritage and Criterion B for its association with Major General Benjamin F. Butler and other notable northern military leaders who fought to give African Americans the right to fight. Since the Battle of Chaffin's Farm has undergone very few changes since its recommendation in 2007, it is **recommended it remains potentially eligible for the NRHP**.

FIGURE 5-11: BATTLE OF CHAFFIN'S FARM (043-0307), LOOKING SOUTHEAST FROM MARINA DRIVE

5.2.2 Previously Not Evaluated

Of the nine previously recorded resources, six had not formally received an eligibility determination from DHR at the time of the current survey. Of those, Dovetail recommends that one, an 1866 former slave cabin (127-6129), should be considered potentially eligible for the NRHP. A brief description of the resource is provided below. The remaining five resources are recommended not eligible for the NRHP and are summarized at the end of this section.

5.2.2.1 Previously Not Evaluated Resources Recommended Potentially Eligible

The Winfree Cottage (127-6129) off of East Main Street is a one-story cottage constructed in 1866 in no discernible style. The cottage was constructed for Emily Winfree by her former owner. Emily Winfree, recorded as a “mulatto” or mixed-race person in the 1870 census, was the mother of six children. She was born into slavery in 1934 and died in 1919. The Winfree cottage was moved to Goochland County from its original location in 1965. In 2002, deterioration, vacancy, and commercial development encroachment threatened the cottage, initiating a second relocation. The building was moved in 2002 on a flatbed and remained in a parking lot near Shockoe Bottom only to be moved again in 2004 to a location near Main Street Station (127-0172), the Seaboard Air Line Freight Depot (127-0292), and the Lumpkin's Jail Site (44HE1053). The National Slavery Museum Foundation and the Slave Trail Commission are currently trying to raise money to renovate the cottage and find it an “authentic site (DHR 2016).” The cottage serves as a rare surviving example of a postbellum cabin belonging to a freed slave. Additional research and contextual information is needed to determine the

RESULTS

architectural significance of this cabin. As such, it is **recommended that the Winfree Cottage is potentially eligible under Criteria A and C and Criteria Consideration B** as it was moved from its original location in 1965. It has no known association with a significant event or person; consequently, it is recommended not eligible for the NRHP under Criterion B. As an architectural resource, this property was not evaluated under Criterion D.

FIGURE 5-12: THE WINFREE COTTAGE (127-6129), SOUTHWEST ELEVATION

5.2.2.2 Previously Not Evaluated Resources Recommended Not Eligible

Of the six previously recorded resources that had not formally received an eligibility determination from the DHR, five are being recommended not eligible for the NRHP. Three of the five resources (127-0148, 127-0237-0745, and 127-0289) are no longer extant. No known above-ground resources associated with these resources remain. Because they have a loss of historic integrity and architectural significance, they are recommended not eligible for the NRHP under Criteria A, B, and C. As architectural resources, these properties were not evaluated under Criterion D.

The remaining two resources are commercial buildings, the Davenport Building (127-0211/127-0219-0109) and the Monroe Building (127-5529), constructed in 1900 and 1980 respectively. These resources have no outstanding architectural merit and are not known to be the work of a master. For these reasons, they are recommended not eligible for individual listing on the NRHP under Criterion C. They have no known association with a significant event or person and are not associated with any broad patterns in history. Therefore, they are recommended not eligible for the NRHP under Criteria A and B. As architectural resources, these properties were not evaluated under Criterion D. In addition, the Davenport Building (127-0211/127-0219-0109) should be considered a contributing resource to the Shockoe Slip Historic District (127-0219)

In sum, these five resources are **recommended not eligible for the NRHP under Criteria A-C**.

5.3 NEWLY RECORDED RESOURCES

The DC2RVA Project Team documented 87 newly recorded resources (Table 5-2; Figures 5-13 through 5-25). Within the architectural APE of the AMCE and AMFY segments there are five industrial complexes, three apartment complexes, and one trailer park. The five industrial complexes (020-5744, 020-5746, 127-6918, 127-6919, and 127-6921) were constructed in the mid-twentieth century and are composed of various industrial buildings including warehouses, outbuildings, metal tanks, and office buildings. The Falling Creek Apartment Complex (020-5722), Bellwood Maisonettes (020-5729), and Bellwood Terrace Apartments (020-5734) were constructed in the 1960s and are made up of a series of brick apartment buildings. Shady Hill Mobile Homes (020-5730) is a 1965 trailer park which includes approximately 100 mobile homes, seven of which fall within the architectural APE.

The vast majority (n=66, 76 percent) of the resources are mid-twentieth century, single-family dwellings. Many of these buildings are examples of styles and forms that were common throughout the time period and location in which they were constructed including Ranch and Minimal Traditional. The remaining 12 (14 percent) resources are commercial or industrial buildings built between 1950 and 1969.

None of these 87 resources have any known association with a known historic trend or specific event or a notable person or any outstanding architectural merit and are not known to be the work of a master. Therefore, they are recommended not eligible for the NRHP under Criteria A-C. As architectural resources, these properties were not evaluated under Criterion D. In sum, these 87 newly recorded resources **are recommended not eligible for the NRHP under Criteria A-C**. Table 5-3 lists all 87 newly recorded resources, along with the DC2RVA Project Team's eligibility determination.

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5722	Falling Creek Apartment Complex, Marina Drive	Chesterfield County	1964	AMCE	Not Eligible
020-5723	House, 2405 Chester Hill Circle	Chesterfield County	1961	AMCE	Not Eligible
020-5724	House, 2407 Chester Hill Circle	Chesterfield County	1947	AMCE	Not Eligible
020-5725	House, 2401 Aberdeen Road	Chesterfield County	1965	AMCE	Not Eligible
020-5726	House, 2407 Aberdeen Road	Chesterfield County	1950	AMCE	Not Eligible
020-5727	House, 2404 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5728	House, 2403 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5729	Bellwood Maisonettes, Alfalfa Lane	Chesterfield County	1967	AMCE	Not Eligible

RESULTS

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5730	Shady Hill Mobile Homes, 6811 Jefferson Davis Highway	Chesterfield County	1965	AMCE	Not Eligible
020-5731	House, 2506 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5732	House, 2510 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5733	House, 2507 Elliham Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5734	Bellwood Terrace Apartments, Noel Street	Chesterfield County	1962	AMCE	Not Eligible
020-5735	House, 2933 Kingsland Road	Chesterfield County	1961	AMCE	Not Eligible
020-5736	House, 8931 Dorsey Road	Chesterfield County	1958	AMCE	Not Eligible
020-5737	House, 3530 Thurston Road	Chesterfield County	1963	AMCE	Not Eligible
020-5738	House, 3611 Thurston Road	Chesterfield County	1920	AMCE	Not Eligible
020-5739	House, 9131 Chester Road	Chesterfield County	1963	AMCE	Not Eligible
020-5740	House, 9045 Chester Road	Chesterfield County	1956	AMCE	Not Eligible
020-5741	House, 8924 Clovis Street	Chesterfield County	1960	AMCE	Not Eligible
020-5742	House, 2819 Normandale Avenue	Chesterfield County	1950	AMCE	Not Eligible
020-5743	House, 2820 Normandale Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5744	Industrial Complex (Markham Burial Vault Service), 8400 Jefferson Davis Highway	Chesterfield County	ca. 1965	AMCE	Not Eligible
020-5745	Warehouse (D & D Mechanical Inc.), 2550 Bellwood Road	Chesterfield County	1965	AMCE	Not Eligible
020-5746	Industrial Complex (Evergreen Enterprises), 2400 Elliham Avenue	Chesterfield County	1965	AMCE	Not Eligible
127-6911	Warehouse (Lumber Sales Corporation), 1336 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible

RESULTS

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6912	Industrial Building (Aramark Refreshment Services), 1301 Oliver Hill Way	Richmond City	1969	AMFY	Not Eligible
127-6913	Warehouse (Capital Area Partnership (CAPUP)), 1103 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible
127-6914	Warehouse (Herod Seeds Inc.), 904-908 Oliver Hill Way	Richmond City	1909	AMFY	Not Eligible
127-6915	Warehouse (Porter Warehouse), 510 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible
127-6916	Warehouse, 501 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible
127-6917	Warehouse (Commonwealth/Martin), 1700 Venable Street	Richmond City	ca. 1965	AMFY	Not Eligible
127-6918	Industrial Complex, 210 E. 1st Street (Magellan Terminals Holdings)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6919	Industrial Complex, 12 Maury Street (First Energy Corp Tank Farm)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6920	Commercial Building, 700 Gordon Avenue (Cockrel Logistics Services)	Richmond City	1962	AMCE	Not Eligible
127-6921	Industrial Complex (Estes), 1110 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6922	Commercial Building (Ashford Court), 1500 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6923	Commercial Building (Consolidated Pipe and Supply Co.), 1516 Commerce Road	Richmond City	1950	AMCE	Not Eligible
127-6924	Commercial Building (Pennington Construction), 2102 Ruffin Road	Richmond City	1955	AMCE	Not Eligible
127-6925	House, 2306 Ruffin Road	Richmond City	1968	AMCE	Not Eligible
127-6926	House, 2308 Ruffin Road	Richmond City	1968	AMCE	Not Eligible

RESULTS

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6927	House, 2402 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6928	House, 2404 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6929	House, 2406 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6930	House, 2408 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6931	House, 2410 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6932	House, 2412 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6933	House, 2401 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6934	House, 2403 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6935	House, 2405 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6936	House, 2407 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6937	House, 2409 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6938	House, 2411 Lamberts Avenue	Richmond City	1955	AMCE	Not Eligible
127-6939	House, 2408 Lamberts Avenue	Richmond City	ca. 1925	AMCE	Not Eligible
127-6940	House, 2412 Lamberts Road	Richmond City	1922	AMCE	Not Eligible
127-6941	House, 2409 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6942	House, 2411 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6943	House, 2413 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6944	House, 2415 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6945	House, 2417 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible

RESULTS

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6946	House, 2408 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6947	House, 2412 Alexander Avenue	Richmond City	1938	AMCE	Not Eligible
127-6948	House, 3719 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6949	House, 3717 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6950	House, 3715 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6951	House, 3713 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6952	House, 3711 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6953	House, 3709 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6954	House, 3707 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6955	House, 3705 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6956	House, 3703 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6957	House, 3701 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6958	House, 3700 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6959	House, 3702 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6960	House, 3704 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6961	House, 3706 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6962	House, 3708 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6963	House, 3710 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6964	House, 3712 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible

RESULTS

TABLE 5-3: NEWLY RECORDED RESOURCES IDENTIFIED DURING THE CURRENT SURVEY

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6965	House, 3714 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6966	House, 3716 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6967	House, 3718 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6968	House, 3720 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6969	House, 3722 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6970	House, 3724 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6971	House, 3726 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6972	House, 2403 Bells Road	Richmond City	ca. 1965	AMCE	Not Eligible

Source: Dovetail, 2016.

09/2016

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

- Legend**
- Architectural APE
 - Architectural Resources
 - Not Eligible
 - DC2RVA Project Segments
 - 17 AM Jct to Centralia - S Line (AMCE)

Figure 5-19
 Newly Recorded
 Resources

09/2016

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

Legend

- Architectural APE
- Architectural Resources
- Not Eligible
- DC2RVA Project Segments
- 17 AM Jct to Centralia - S Line (AMCE)

Figure 5-21
Newly Recorded
Resources

09/2016

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

Legend

- Architectural APE
- Architectural Resources
- Not Eligible
- DC2RVA Project Segments
- 17 AM Jct to Centralia - S Line (AMCE)

Figure 5-22
 Newly Recorded
 Resources

09/2016

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

Legend

- Architectural APE
- Architectural Resources**
- Not Eligible
- DC2RVA Project Segments**
- 17 AM Jct to Centralia - S Line (AMCE)
- 18 WAY to Centralia - A Line (WACE)

Figure 5-25
 Newly Recorded
 Resources

09/2016

6 SUMMARY AND RECOMMENDATIONS

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

In total, the DC2RVA Project Team surveyed 96 historic architectural resources within the architectural APE within the AMCE and AMFY segments, nine of which were previously recorded and 87 were newly recorded historic resources. A majority (n=92, or 96 percent) of these resources have no known association with a known historic trend or specific event or a notable person (Table 6-1). Furthermore, they have no outstanding architectural merit and are not known to be the work of a master. As such it is recommended **that 92 of the 96 resources documented during the current survey are recommended not eligible for individual listing on the NRHP.**

Three resources were previously determined potentially eligible for, or listed in, the NRHP, including Southern Stove Works (127-6193), Drewry's Bluff, also known as Fort Darling or Fort Drewry (020-0147), and the Battle of Chaffin's Farm or the New Market Heights Battlefield (043-0307). Because these resources have not been greatly altered and continue to possess the same levels of integrity that made them eligible for the NRHP, the DC2RVA Project Team **recommends that they should retain their previous eligibility status.**

One resource (the Winfree Cottage, 127-6129) was previously surveyed but not given a formal NRHP evaluation. The DC2RVA Project Team recommends this resource **potentially eligible for the NRHP under Criteria A and C and Criteria Consideration B.**

Table 6-1 summarizes identified resources in the AMCE and AMFY segments, along with Dovetail's eligibility determination.

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-0147	Drewry's Bluff (Fort Darling, Fort Drewry), Fort Darling Road	Chesterfield County, Henrico County	ca. 1862	AMCE	Remains Potentially Eligible
020-5722	Falling Creek Apartment Complex, Marina Drive	Chesterfield County	1964	AMCE	Not Eligible
020-5723	House, 2405 Chester Hill Circle	Chesterfield County	1961	AMCE	Not Eligible
020-5724	House, 2407 Chester Hill Circle	Chesterfield County	1947	AMCE	Not Eligible
020-5725	House, 2401 Aberdeen Road	Chesterfield County	1965	AMCE	Not Eligible
020-5726	House, 2407 Aberdeen Road	Chesterfield County	1950	AMCE	Not Eligible
020-5727	House, 2404 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5728	House, 2403 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5729	Bellwood Maisonettes, Alfalfa Lane	Chesterfield County	1967	AMCE	Not Eligible
020-5730	Shady Hill Mobile Homes, 6811 Jefferson Davis Highway	Chesterfield County	1965	AMCE	Not Eligible
020-5731	House, 2506 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5732	House, 2510 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5733	House, 2507 Elliham Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5734	Bellwood Terrace Apartments, Noel Street	Chesterfield County	1962	AMCE	Not Eligible
020-5735	House, 2933 Kingsland Road	Chesterfield County	1961	AMCE	Not Eligible
020-5736	House, 8931 Dorsey Road	Chesterfield County	1958	AMCE	Not Eligible
020-5737	House, 3530 Thurston Road	Chesterfield County	1963	AMCE	Not Eligible
020-5738	House, 3611 Thurston Road	Chesterfield County	1920	AMCE	Not Eligible

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5739	House, 9131 Chester Road	Chesterfield County	1963	AMCE	Not Eligible
020-5740	House, 9045 Chester Road	Chesterfield County	1956	AMCE	Not Eligible
020-5741	House, 8924 Clovis Street	Chesterfield County	1960	AMCE	Not Eligible
020-5742	House, 2819 Normandale Avenue	Chesterfield County	1950	AMCE	Not Eligible
020-5743	House, 2820 Normandale Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5744	Industrial Complex (Markham Burial Vault Service), 8400 Jefferson Davis Highway	Chesterfield County	ca. 1965	AMCE	Not Eligible
020-5745	Warehouse (D & D Mechanical Inc.), 2550 Bellwood Road	Chesterfield County	1965	AMCE	Not Eligible
020-5746	Industrial Complex (Evergreen Enterprises), 2400 Elliam Avenue	Chesterfield County	1965	AMCE	Not Eligible
043-0307	Battle of Chaffin's Farm (New Market Heights Battlefield), New Market Road	Chesterfield County, Henrico County, Richmond City	1862	AMCE	Remains Potentially Eligible
127-0148	House, 17th Street and Venable Street	Richmond City	ca. 1800	AMFY	Not Eligible
127-0211/127-0219-0109	Davenport Building, 1425 E Cary Street	Richmond City	ca. 1900	AMCE	Not Eligible; Contributing to Shockoe Slip Historic District
127-0237-0745	House, 706 North Fourth Street	Richmond City	ca. 1890	AMCE	Not Eligible
127-0289	Union Hotel, 19th and Main Street	Richmond City	1817	AMFY	Not Eligible
127-5529	Monroe Building, 101 North 14th Street	Richmond City	1980	AMCE	Not Eligible
127-6129	Winfree Cottage, East Main Street	Richmond City	1866	AMCE	Potentially Eligible Under Criteria A and C, Criteria Consideration B
127-6193	Southern Stove Works, 516 Dinwiddie Ave	Richmond City	ca. 1920	AMCE	Remains Listed

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6911	Warehouse (Lumber Sales Corporation), 1336 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible
127-6912	Industrial Building (Aramark Refreshment Services), 1301 Oliver Hill Way	Richmond City	1969	AMFY	Not Eligible
127-6913	Warehouse (Capital Area Partnership (CAPUP)), 1103 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible
127-6914	Warehouse (Herod Seeds Inc.), 904-908 Oliver Hill Way	Richmond City	1909	AMFY	Not Eligible
127-6915	Warehouse (Porter Warehouse), 510 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible
127-6916	Warehouse, 501 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible
127-6917	Warehouse (Commonwealth/Martin), 1700 Venable Street	Richmond City	ca. 1965	AMFY	Not Eligible
127-6918	Industrial Complex, 210 E. 1st Street (Magellan Terminals Holdings)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6919	Industrial Complex, 12 Maury Street (First Energy Corp Tank Farm)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6920	Commercial Building, 700 Gordon Avenue (Cockrel Logistics Services)	Richmond City	1962	AMCE	Not Eligible
127-6921	Industrial Complex (Estes), 1110 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6922	Commercial Building (Ashford Court), 1500 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6923	Commercial Building (Consolidated Pipe and Supply Co.), 1516 Commerce Road	Richmond City	1950	AMCE	Not Eligible
127-6924	Commercial Building (Pennington Construction), 2102 Ruffin Road	Richmond City	1955	AMCE	Not Eligible
127-6925	House, 2306 Ruffin Road	Richmond City	1968	AMCE	Not Eligible
127-6926	House, 2308 Ruffin Road	Richmond City	1968	AMCE	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6927	House, 2402 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6928	House, 2404 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6929	House, 2406 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6930	House, 2408 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6931	House, 2410 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6932	House, 2412 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6933	House, 2401 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6934	House, 2403 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6935	House, 2405 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6936	House, 2407 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6937	House, 2409 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6938	House, 2411 Lamberts Avenue	Richmond City	1955	AMCE	Not Eligible
127-6939	House, 2408 Lamberts Avenue	Richmond City	ca. 1925	AMCE	Not Eligible
127-6940	House, 2412 Lamberts Road	Richmond City	1922	AMCE	Not Eligible
127-6941	House, 2409 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6942	House, 2411 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6943	House, 2413 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6944	House, 2415 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6945	House, 2417 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6946	House, 2408 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6947	House, 2412 Alexander Avenue	Richmond City	1938	AMCE	Not Eligible
127-6948	House, 3719 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible

SUMMARY AND RECOMMENDATIONS

TABLE 6-1: SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6949	House, 3717 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6950	House, 3715 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6951	House, 3713 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6952	House, 3711 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6953	House, 3709 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6954	House, 3707 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6955	House, 3705 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6956	House, 3703 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6957	House, 3701 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6958	House, 3700 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6959	House, 3702 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6960	House, 3704 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6961	House, 3706 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6962	House, 3708 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6963	House, 3710 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6964	House, 3712 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6965	House, 3714 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6966	House, 3716 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6967	House, 3718 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6968	House, 3720 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6969	House, 3722 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6970	House, 3724 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6971	House, 3726 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6972	House, 2403 Bells Road	Richmond City	ca. 1965	AMCE	Not Eligible

SUMMARY AND RECOMMENDATIONS

Source: Dovetail, 2016.

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

7

REFERENCES

Alexander, Edward P.

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

Bailey, James, and Thomas Hale

- 1976 *Old Petersburg*. Hale Publishing Company, Richmond, Virginia.

Bamann, Susan E., Eric J. Deetz, and Jeroen van den Hurk

- 2014 *Cultural Resources Survey Widening of Route 10 From Route 1 to I-95 Chesterfield County, Virginia*. Coastal Carolina Research, Tarboro, North Carolina.

Barile, Kerri S., Carthon Davis, III, Kathleen Hughes, Caitlin Oshida, Danae Peckler, and Aubrey Von Lindern

- 2013 *Reconnaissance and Intensive Studies of Bridges and Other Structures Along the Southeast High Speed Rail Corridor, Richmond, Virginia, to the North Carolina State Line*. Dovetail Cultural Resource Group, Fredericksburg, Virginia.

Bearss, Ed, and Chris Calkins

- 1985 *The Battle of Five Forks*. H.E. Howard Inc. Lynchburg, Virginia.

Brady, Ellen M., Sandra DeChard, Taft Kiser, and Aimee J. Leithoff

- 2011 *A Cultural Resources Survey of the Varina Phase of the Virginia Capital Trail, Henrico County, Virginia*. Cultural Resources, Inc., Glen Allen, Virginia.

Catton, Bruce

- 1994 *Terrible Swift Sword*. Phoenix Press, London, United Kingdom.

Chesson, Michael

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

Chesterfield County

- 1999 Chesterfield County 250th Anniversary Project. Electronic document, <http://www.co.chesterfield.va.us/historicchesterfield/history.asp>, accessed July 2012.

REFERENCES

Chesterfield County

nd History. Chesterfield County, VA. Chesterfield.gov. Electronic document, <http://www.chesterfield.gov/content.aspx?id=2976>, accessed May 2016.

2016 Chesterfield County, VA. Electronic document, <http://www.chesterfield.gov/>, accessed October 2016.

City of Petersburg

2016 City of Petersburg, Virginia. Electronic document, <http://www.petersburg-va.org/>, accessed August 2016.

Dabney, Virginius

1990 *Richmond: The Story of a City*. Revised and Expanded Edition. University of Virginia Press, Charlottesville, Virginia.

Didden, Amanda, Arianna Drumond, Kristin Falk, Terry Necciai, Donna Seifert, and Cynthia Vollbrecht

2008 National Register for Historic Places Nomination Form: Fairmount Historic District (127-0814). John Milner Associates, Inc., Alexandria, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0814_Fairmount_HD_2008_NR_final.pdf, accessed August 2016.

Dollins, Heather, Andrew Stempel, and Kerri S. Barile

2008 *Intensive Architectural Investigations Along the Richmond-To-Petersburg Southeast High Speed Rail Corridor, Cities of Richmond, Colonial Heights, Petersburg, and Chesterfield County, Virginia*. Prepared for Baker Engineering, Cary, North Carolina by Dovetail Cultural Resource Group, Fredericksburg, Virginia.

Foster, Eugene

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

Gilmer, J. F.

1863 *Survey of a Part of Chesterfield County, Virginia*. Virginia Historical Society, Richmond Virginia.

Hall, Bill, Tiffany A. James, Loretta Lautzenheiser, and Jennifer Stewart

2007 *A Cultural Resources Survey of Proposed Improvements to Route 5 in the City of Richmond, Virginia*. Coastal Carolina Research, Inc., Tarboro, North Carolina.

Heinrich, Keith T., and Loretta Lautzenheiser

2004 *Cultural Resources Identification Survey, Realigned 15th Street Multi-Modal Center Roadway, City of Richmond, Virginia*. Coastal Carolina Research, Inc., Tarboro, North Carolina.

REFERENCES

Henrico County Historical Society

- 2015 Henrico's Early Years. Board of Supervisors and County Manager's Office, Henrico County, Virginia. Electronic document, <http://www.co.henrico.va.us/manager/briefhis.html>, accessed February 2015.

History of Cigarettes

- 2009 Origin of Cigarettes, Tobacco Articles, Tobacco Facts, and All About... Chesterfield. <http://cigshistory.blogspot.com/2009/04/chesterfield.html>, accessed December 2013.

Jones, Richard Lyon

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

Levinthal, Aaron, Dawn M. Frost, and Carol D. Tyerer

- 2007 *Phase I Location Survey of Features Associated with Site 020-5353, Midlothian District of the Richmond Coal Basin, The Henry Jones Tract, Chesterfield County, Virginia*. Prepared for The Timmons Group, Richmond, Virginia by Circa~ Cultural Resource Management, LLC, Williamsburg, Virginia.

Lissandrello, Stephen

- 1975a National Register for Historic Places Nomination Form: St. John's Episcopal Church (127-0013). Historic Sites Survey, National Park Service, Washington, District of Columbia. Electronic document, <http://focus.nps.gov/GetAsset?assetID=b36baba0-f262-4053-abe2-eb28c1add53f>, accessed June 2016.
- 1975b National Register for Historic Places Nomination Form: White House of the Confederacy (127-0115). Historic Sites Survey, National Park Service, Washington, District of Columbia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0115_WhiteHouseoftheConfederacy_1975_Final_Nomination_NHL.pdf, accessed June 2016.

Lois Berger Group, Inc.

- 2007 *Architectural and Battlefield Surveys, Southeast High Speed Rail Corridor, Cities of Petersburg and Richmond, and Chesterfield, Dinwiddie, and Henrico Counties, Virginia*. The Lois Berger Group, Inc., Richmond, Virginia.

Manarin, L.H., and Clifford Dowdey

- 1984 *The History of Henrico County*. University of Virginia Press, Charlottesville, Virginia.

McGraw, Marie Tyler

- 1994 *At the Falls: Richmond, Virginia, and its People*. University of North Carolina Press, Chapel Hill, North Carolina.

McPherson, James M.

- 1988 *Battle Cry of Freedom*. Oxford University Press, Oxford, United Kingdom.

REFERENCES

Mebane, Liz

- 2009 History of Broad Street Station. Electronic document, <http://www.smv.org/blog/2009-12-30/history-broad-street-station>, accessed May 2015.

Melvin, Frank S.

- 1972 National Register for Historic Places Nomination Form: John Marshall House (127-0073). Virginia State Office, National Park Service, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0073_John_Marshall_House_1972_Final_Nomination_NHL.pdf, accessed June 2016.

Muir-Frost, Dawn M., and Carol D. Tyrer

- 2014 *Phase I Cultural Resources Survey of Project Twister-Keck Site Chesterfield County, Virginia*. Circa~ Cultural Resource Management, LLC, Williamsburg, Virginia.
- 2015 *Phase I Cultural Resources Survey of the VM-114, VM-115, and VM-116, Columbia Gas Pipelines Chesterfield County, Virginia*. Circa~ Cultural Resource Management, LLC, Williamsburg, Virginia.

National Park Service (NPS)

- nd Richmond National Battlefield: Embattled Capital 1861–1865. Electronic document, http://www.nps.gov/archive/rich/ri_bats.htm, accessed November 2008.
- 2009 Battle Summary: Petersburg III, VA. National Park Service, Washington, D.C. Electronic document, <http://www.nps.gov/hps/abpp/battles/va089.htm>, accessed March 2009.

O'Dell, Jeffery M.

- 1983 *Chesterfield County: Early Architecture and Historic Sites*. Chesterfield County Board of Supervisors, Chesterfield, Virginia.

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

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

Prince, Richard E.

- 1969 *Seaboard Air Line Railway: Steam Boats, Locomotives, and History*. Indiana University Press, Bloomington and Indianapolis, Indiana.

Richmond Comprehensive Plan

- 2000 City of Richmond's Master Plan 2000–2020. Electronic document, <http://www.ci.richmond.va.us/PlanningAndDevelopmentReview/PlansMaster.aspx>, accessed December 2008.

Richmond Times-Dispatch [Richmond, Virginia]

- 2000 "Business is Good – Richmond Enjoys Economic Roll After World War II." October 15: City Section, p. S-121. Richmond, Virginia

REFERENCES

Rountree, Helen C.

- 1989 *The Powhatan Indians of Virginia: Their Traditional Culture*. University of Oklahoma Press: Norman, Oklahoma

Rupnik, Megan, Eric Voigt, and Michael Yengling

- 2008 *Submerged Cultural Resources Archaeological Survey Richmond Harbor Marina, Richmond, Virginia and Rocketts Landing Marina, Henrico County, Virginia, and Architectural Survey of the Richmond Cedar Works Piers (VDHR#043-0306), Henrico County, Virginia*. The Lois Berger Group, Inc., Richmond, Virginia.

Salmon, Emily Jones, and John Salmon

- 2013 Tobacco in Colonial Virginia. *Encyclopedia Virginia*. Virginia Foundation for the Humanities, Charlottesville, Virginia. Electronic document, http://www.encyclopediavirginia.org/Tobacco_in_Colonial_Virginia#start_entry, accessed August 2016.

Salmon, John S., and Julie L. Vosmik

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

Sanford, James

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

Schafer, Mike

- 2003 *Classic American Railroads: Volume III*. MBI Publishing Company, St. Paul, Minnesota.

Scott, James G., and Edward A. Wyatt

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

Stanard, Mary

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

University of Virginia (UVA)

- 2008 *Transportation*. Electronic document, <http://xroads.virginia.edu/~hyper/vaguide/transp.html>, accessed May 2015.

van den Hurk, Jeroen, J. Eric Deetz, Susan E. Bamann

- 2014 *Cultural Resources Survey Widening of Route 10 from Route 1 to I-95, Chesterfield County, Virginia*. Prepared for Kimley-Horn and Associates, Inc., Virginia Beach, Virginia by Coastal Carolina Research, Tarboro, North Carolina.

Virginia Department of Historic Resources (DHR)

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

REFERENCES

Virginia Historic Landmarks Commission Staff

- 1969a National Register for Historic Places Nomination Form: Capitol of Virginia/Virginia State Capitol (127-0002). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, <http://focus.nps.gov/GetAsset?assetID=7bab415c-3640-40a4-8096-36eeee549096>, accessed August 2016.
- 1969b National Register for Historic Places Nomination Form: Old City Hall (127-0003). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0003_OldCityHall_1969_Final_NHL.pdf, accessed June 2016.
- 1975 National Register for Historic Places Nomination Form: Maggie L. Walker House (127-0275). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmon/127-0275_Walker,Maggie_Lena,House_1975_Final_Nomination_NHL.pdf, accessed June 2016.
- 1976 National Register for Historic Places Nomination Form: Jackson Ward Historic District (127-0237). Virginia Historic Landmarks Commission, Richmond, Virginia. Electronic document, http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0237_Jackson_Ward_HD_1976_Final_Nomination_NHL.pdf, accessed June 2016.

Weaver, Bettie W.

- 1970 *Chesterfield County, Virginia: A History*. Chesterfield County Board of Supervisors, Chesterfield, Virginia.

Weingroff, Richard F.

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

Yengling, Mike

- 2010 *Cultural Resource Investigation in Association with Structural Analysis and Feasibility Study of the Mayo Bridge (North and South Bridges) and Manchester Canal Bridge*. The Lois Berger Group, Inc., Richmond, Virginia.

APPENDIX A: BACKGROUND REVIEW TABLE

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
020-0007	Auburn Chase, Bellwood, Building 42, Defense Supply Center Richmond, DSCR Officer's Club, 8000 Jefferson Davis Hwy, New Oxford, Sheffield	NRHP Listing, VLR Listing	6/19/1973 – VLR; 12/12/1978 – NRHP
020-0013	House, 3619 Thurston Road	DHR Staff: Eligible	9/28/2009
020-0022	Centralia Earthworks	DHR Staff: Potentially Eligible	12/13/2012
020-0031	Bleak Hall, Hedgelawn	Not Evaluated	
020-0047	Brady-Welchon House, Welchon Place	DHR Staff: Not Eligible	
020-0063	Falling Creek Ironworks Archaeological Site	NRHP Listing, VLR Listing	1/15/1995 – VLR; 3/29/1995 – NRHP
020-0073	First Ironworks Site	Not Evaluated	
020-0096	Bridge #1021	DHR Staff: Not Eligible	
020-0097	Bridge #1028	DHR Staff: Not Eligible	
020-0135	Bridge at Falling Creek	NRHP Listing, VLR Listing	8/28/1995 – VLR; 10/12/1995 – NRHP
020-0140	Circle Oaks, House, 4510 Centralia Road	DHR Staff: Eligible	8/3/2000
020-0146	First Baptist Church of Centralia, Salem African Church	DHR Staff: Not Eligible	
020-0147	Drewry's Bluff (Fort Darling, Fort Drewry), Fort Darling Road	DHR Staff: Potentially Eligible	1/24/2007
020-0163	House, 8930 Pams Avenue	Not Evaluated	
020-0170	Centralia Cemetery, Hopkins Road, Old Lane	DHR Staff: Not Eligible	
020-0188	Store, Chester Road	DHR Staff: Not Eligible	
020-0233	Amphill Site and Cemeteries	Not Evaluated	
020-0256	Amphill Mill Ruins	Not Evaluated	
020-0257	Sam's Diner	DHR Staff: Not Eligible	
020-0258	Chester's Hill, Glenconner	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
020-0259	Taylor-McCarty House	Not Evaluated	
020-0371	Thurston House, 9136 Dorsey Road	DHR Staff: Not Eligible	
020-0428	Kingsland Road Cemetery	Not Evaluated	
020-0429	Hilda Lane Cemetery	Not Evaluated	
020-0432	Ragland House	DHR Staff: Eligible	9/28/2009
020-0521	Goodman House, 3501 Thurston Road	DHR Staff: Not Eligible	
020-0552	Centralia Post Office	Not Evaluated	
020-0629	Bridge, Old Centralia Road, spanning Great Branch	Not Evaluated	
020-0664	Bellwood Manor Motel	Not Evaluated	
020-0733	House, Route 145	DHR Staff: Not Eligible	
020-0734	House, Route 145	DHR Staff: Not Eligible	
020-0772	Falling Creek Wayside	DHR Staff: Potentially Eligible	7/19/1995
020-0773	Bridge, Rt. 1 (northbound) at Falling Creek	DHR Staff: Not Eligible	
020-5322	House, 9261 Chester Road	DHR Staff: Not Eligible	
020-5323	House, 3225 Kingsdale Rd	DHR Staff: Not Eligible	
020-5324	House, 3333 Kingsdale Rd	DHR Staff: Not Eligible	
020-5325	House, 9440 Chester Rd	DHR Staff: Not Eligible	
020-5326	House, 9456 Chester Rd	DHR Staff: Not Eligible	
020-5327	House, 9457 Chester Rd	DHR Staff: Not Eligible	
020-5336	The Bellwood-Richmond Quartermaster Depot Historic District, US Department of Defense Supply Center Historic District, 8000 Jefferson Davis Highway - Alt U.S. Route 1	DHR Staff: Eligible	6/20/2002
020-5349	Centralia Railway Stationmaster's Residence, Clarke Residence, House, 4515 Centralia Road	DHR Staff: Not Eligible	
020-5351	Richmond & Petersburg Electric Railway	DHR Staff: Potentially Eligible	1/2/2014
020-5378	VEPCo Power Transmission Line	DHR Staff: Eligible	11/21/2008
020-5385	Road Segment, Old U.S. Route 1	DHR Staff: Not Eligible	
020-5392	Motiva Enterprises, Terminal Office, 5801 Jefferson Davis Highway	Not Evaluated	
020-5393	House, 2403 Chester Hill Circle	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
020-5394	House, 2401 Chester Hill Circle	DHR Staff: Not Eligible	
020-5395	House, 2401 Sherbourne Road	DHR Staff: Not Eligible	
020-5396	House, 2502 Elliam Avenue	DHR Staff: Not Eligible	
020-5397	Blue Rhino, Commercial, 8102 Shell Road	DHR Staff: Not Eligible	
020-5398	House, 2511 Myron Avenue	DHR Staff: Not Eligible	
020-5399	Railroad Car, Shell Road	DHR Staff: Not Eligible	
020-5400	House, 2512 Dwight Avenue	DHR Staff: Not Eligible	
020-5401	House, 2507 Dwight Avenue	DHR Staff: Not Eligible	
020-5402	House, 2513 Dwight Avenue	DHR Staff: Not Eligible	
020-5403	House, 2506 Gettings Lane	DHR Staff: Not Eligible	
020-5404	House, 2512 Gettings Lane	DHR Staff: Not Eligible	
020-5405	House, 2510 Gettings Lane	DHR Staff: Not Eligible	
020-5406	House, Gettings Lane	DHR Staff: Not Eligible	
020-5407	House, 2519 Gettings Lane	DHR Staff: Not Eligible	
020-5408	House, 8215 Jefferson Davis Highway	DHR Staff: Not Eligible	
020-5409	House, Jefferson Davis Highway	Not Evaluated	
020-5410	Industrial Chemicals Incorporated	DHR Staff: Not Eligible	
020-5411	House, 8506 Chester Road	DHR Staff: Not Eligible	
020-5412	House, 8512 Chester Road	DHR Staff: Not Eligible	
020-5413	Ferguson House, House, 8524 Chester Road	DHR Staff: Not Eligible	
020-5414	Commercial Building, 8500 Perrymont Road, Gerald Taylor House, 8530 Perrymont Rd	DHR Staff: Not Eligible	
020-5415	Hess Farm, House, 2941 Kingsland Road	DHR Staff: Not Eligible	
020-5416	House, 8701 Chester Road	DHR Staff: Not Eligible	
020-5417	House, 8711 Chester Road	DHR Staff: Not Eligible	
020-5418	House, 8721 Chester Road	DHR Staff: Not Eligible	
020-5419	House, 8901 Chester Road	DHR Staff: Not Eligible	
020-5420	House, 8900 Clovis Street	DHR Staff: Not Eligible	
020-5421	Multiple Dwelling, 8915-8917 Chester Road, Multiple Dwelling, 8923-8927 Chester Road, Single Dwelling, 8911 Chester Road	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
020-5422	House, 8906 Clovis Street	DHR Staff: Not Eligible	
020-5423	House, 8912 Clovis Street	DHR Staff: Not Eligible	
020-5424	House, 8922 Clovis Street	DHR Staff: Not Eligible	
020-5425	House, 9007 Chester Road	DHR Staff: Not Eligible	
020-5426	House, 9015 Chester Road	DHR Staff: Not Eligible	
020-5427	House, 8921 Dorsey Road	DHR Staff: Not Eligible	
020-5428	Leroy Hibbits House	DHR Staff: Not Eligible	
020-5429	House, 9035 Chester Road	DHR Staff: Not Eligible	
020-5430	House, Dorsey Road	DHR Staff: Not Eligible	
020-5431	James Butler House	DHR Staff: Not Eligible	
020-5432	House, 3412 Brinkley Road	DHR Staff: Not Eligible	
020-5433	House, 9123 Chester Road	DHR Staff: Not Eligible	
020-5434	House, 9141 Chester Road	DHR Staff: Not Eligible	
020-5435	House, 3531 Thurston Road	DHR Staff: Not Eligible	
020-5436	House, 4525 Old Lane	DHR Staff: Not Eligible	
020-5437	Suburban House, 4410 Centralia Rd	DHR Staff: Not Eligible	
020-5438	House, 4409 Centralia Road	DHR Staff: Not Eligible	
020-5474	DuPont Spruance, DuPont Spruance Factory Complex Historic District	DHR Staff: Eligible	11/21/2008
020-5475	Bridge, Jefferson Davis Highway	DHR Staff: Not Eligible	
020-5476	Railroad Bridge, Kingsland Creek	Not Evaluated	
020-5489	Manchester-Petersburg Turnpike Mile Stone 6, Route 1	Not Evaluated	
020-5490	Manchester Petersburg Turnpike Mile Stone 7, Route 1	Not Evaluated	
020-5492	House, 4531 Centralia Road	DHR Staff: Not Eligible	
020-5493	House, 4539 Centralia Road	DHR Staff: Not Eligible	
020-5494	House, 2924 Kingsland Road	DHR Staff: Not Eligible	
020-5495	House, 2940 Kingsland Road	DHR Staff: Not Eligible	
020-5496	House, 3000 Kingsland Road	DHR Staff: Not Eligible	
020-5497	House, 3006 Kingsland Road	DHR Staff: Not Eligible	
020-5498	House, 3028 Kingsland Road	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
020-5499	Commercial Building, 8500 Chester Road	DHR Staff: Not Eligible	
020-5500	House, 8511 Perrymont Road	DHR Staff: Not Eligible	
020-5501	House, 8519 Perrymont Road	DHR Staff: Not Eligible	
020-5502	House, 8900 Perrymont Road	DHR Staff: Not Eligible	
020-5503	House, 8535 Dorsey Road	DHR Staff: Not Eligible	
020-5504	House, 8718 Perrymont Road	DHR Staff: Not Eligible	
020-5505	Kingsland Baptist Church	DHR Staff: Not Eligible	
020-5506	House, 3220 Kingsland Road	DHR Staff: Not Eligible	
020-5507	House, 3725 Thurston Road	DHR Staff: Not Eligible	
020-5545	Grymes House, Sullivan House, 4540 Centralia Rd	DHR Staff: Not Eligible	
020-5546	House, 4600 Centralia Road	DHR Staff: Not Eligible	
020-5547	House, 4601 Centralia Road	DHR Staff: Not Eligible	
020-5548	House, 4611 Centralia Road	DHR Staff: Not Eligible	
020-5549	Centralia Presbyterian Church	DHR Staff: Not Eligible	
020-5558	House, 3601 Thurston Road	DHR Staff: Not Eligible	
020-5568	House, 4520 Old Lane	DHR Staff: Eligible	2/2/2012
020-5569	House, 4530 Old Lane	DHR Staff: Not Eligible	
020-5570	House, 10100 Hopkins Road	DHR Staff: Not Eligible	
020-5571	House, 10101 Hopkins Road	DHR Staff: Not Eligible	
020-5572	House, 4721 Centralia Road	DHR Staff: Not Eligible	
020-5573	House, 4737 Centralia Road	DHR Staff: Not Eligible	
020-5578	DuPont Pedestrian Underpass	Not Evaluated	
020-5612	Falling Creek UDC Jefferson Davis Highway Marker, First District Highway Marker	NRHP Listing, VLR Listing	9/30/2010 – VLR; 1/23/2013 – NRHP
020-5613	Centralia Historic District	DHR Staff: Not Eligible	
020-5623	Chippenham Parkway Bridge over SAL	Not Evaluated	
020-5624	SAL Railroad Bridge over Falling Creek	Not Evaluated	
020-5625	Elliham Avenue Bridge over SAL	Not Evaluated	
020-5626	Dupont Vehicular Bridge over SAL	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
043-0032	Tree Hill	NRHP Listing, VLR Listing	5/21/1974 – VLR; 10/17/1974 – NRHP
043-0033	Richmond National Battlefield Park	NRHP Listing, VLR Listing	10/15/1966 – NRHP; 1/16/1973 – VLR
043-0085	Clarke Home, Clarke-Palmore House	NRHP Listing, VLR Listing	3/17/2004 – VLR; 6/2/2004 – NRHP
043-0126	Richmond National Cemetery	NRHP Listing, VLR Listing	8/28/1995 – VLR; 10/26/1995 – NRHP
043-0140	Lime Kiln Site	Not Evaluated	
043-0148	Marion Hill Site	Not Evaluated	
043-0151	Mayo House Site	Not Evaluated	
043-0172	Powhatan Town Site	Not Evaluated	
043-0173	Mayo, John, House, Nonesuch, Powhatan Mansion Site	Not Evaluated	
043-0207	Toll House, Williamsburg Road, Site	Not Evaluated	
043-0211	Turner House Site	Not Evaluated	
043-0241	Brick Kiln Site	Not Evaluated	
043-0306	Richmond Cedar Works, Old Osborne Turnpike, Rocketts Landing Development	DHR Staff: Not Eligible	
043-0307	Battle of Chaffin's Farm (New Market Heights Battlefield), New Market Road	DHR Staff: Potentially Eligible	1/24/2007
043-0436	CSX Fulton Yards	DHR Staff: Not Eligible	
043-0437	Knight Terminal	Not Evaluated	
043-0438	Primary Corporation, 413 Bickerstaff Road	Not Evaluated	
043-0439	Aviation General Supply Depot, Warehouse, VDOT Equipment Division Complex	DHR Staff: Eligible	7/17/2003
043-0440	Airco	Not Evaluated	
043-0441	Railroad Bridge	Not Evaluated	
043-0442	Lebanon Company, Richmond Guano	Not Evaluated	
043-0443	House, 5701 New Osborne Turnpike	Not Evaluated	
043-0444	House, 1134 Bickerstaff Road	Not Evaluated	
043-0445	House, 1160 Bickerstaff Road	Not Evaluated	
043-0446	House, 1141 Bickerstaff Road	Not Evaluated	
043-0447	House, New Osborne Turnpike	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
043-0448	House, 5745 New Osborne Turnpike	Not Evaluated	
043-0449	House, 5751 New Osborne Turnpike	Not Evaluated	
043-0450	Industrial Complex, Stancraft Road	DHR Staff: Not Eligible	
043-0451	House, 801 McCoul Street	Not Evaluated	
043-0452	House, 803 McCoul Street	Not Evaluated	
043-0453	House, 805 McCoul Street	Not Evaluated	
043-0454	House, 806 McCoul Street	Not Evaluated	
043-0455	House, 808 McCoul Street	Not Evaluated	
043-0456	House, 809 McCoul Street	Not Evaluated	
043-0457	House, 813 McCoul Street	Not Evaluated	
043-0458	House, 901 McCoul Street	Not Evaluated	
043-0459	House, 909 McCoul Street	Not Evaluated	
043-0460	House, 911 McCoul Street	Not Evaluated	
043-0461	House, 1209 Sydnor Street	Not Evaluated	
043-0462	House, 1212 Sydnor Street	Not Evaluated	
043-0463	House, 8515 New Osborne Turnpike	Not Evaluated	
043-0464	House, 8517 New Osborne Turnpike	Not Evaluated	
043-0465	Brick Bungalow, New Osborne Turnpike	Not Evaluated	
043-0466	House, 5911 New Osborne Turnpike	Not Evaluated	
043-0467	Ludie House, 804 Greenview Drive	Not Evaluated	
043-0468	House, 808 Greenview Drive	Not Evaluated	
043-0469	House, 5904 Long Street	Not Evaluated	
043-0470	Talley House	Not Evaluated	
043-0471	House, 1208 Greenview Drive	Not Evaluated	
043-0472	House, 1210 Greenview Drive	Not Evaluated	
043-0473	House, 1211 Greenview Drive	Not Evaluated	
043-0474	House, 1218 Greenview Drive	Not Evaluated	
043-0475	House, 6013 New Osborne Turnpike	Not Evaluated	
043-0482	House, 1165 Oakland Road	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
043-0483	House, 1180 Oakland Road	Not Evaluated	
043-0484	House, 1184 Oakland Road	Not Evaluated	
043-0485	McDonough House, Zeller's Dairy	Not Evaluated	
043-0486	House, 1204 Oakland Road	Not Evaluated	
043-5001	Bridge #1029	DHR Staff: Not Eligible	
043-5071	Darbytown & New Market Roads Battlefield, Fourmile Creek	DHR Staff: Potentially Eligible	1/24/2007
043-5074	First Deep Bottom Battlefield, Strawberry Plains	DHR Staff: Potentially Eligible	1/24/2007
043-5080	Bailey's Creek, Fussell's Mill, Second Deep Bottom Battlefield	DHR Staff: Potentially Eligible	1/24/2007
043-5081	Fair Oaks, Seven Pines Battlefield	Not Evaluated	
043-5252	House, 5909 Old Osborne Turnpike	Not Evaluated	
043-5254	House, 5905 Old Osborne Turnpike	Not Evaluated	
043-5255	Outbuildings, Old Osborne Turnpike	Not Evaluated	
043-5313	James River Steam Brewery Cellars	NRHP Listing, VLR Listing	12/12/2013 – VLR; 2/5/2014 – NRHP
043-5349	Chemical Plant, Richmond Guano, Chemical Plant/Storage/Generator Building, CSX Fulton Yards	DHR Staff: Not Eligible	
123-5025	Assault on Petersburg, Petersburg Battlefield II	DHR Staff: Potentially Eligible	1/24/2007
127-0002	Capitol of Virginia, Confederate Capitol, Virginia State Capitol	NHL Listing, NRHP Listing, VLR Listing	12/19/1960 – NHL; 10/15/1966 – NRHP; 11/5/1968 – VLR
127-0003	Old City Hall, Richmond City Hall	NHL Listing, NRHP Listing, VLR Listing	11/11/1971 – NHL; 11/5/1968 – VLR; 10/1/1969 – NRHP
127-0006	Exchange Alley	Not Evaluated	
127-0007	Cornelius Crew House, 310 N. 19th Street	Not Evaluated	
127-0009	Geographic Distributing Services, Inc., Wortham-McGruder Warehouse, 23 S 15th Street	Not Evaluated	
127-0012	Monumental Church, Monumental Episcopal Church	NHL Listing, NRHP Listing, VLR Listing	11/11/1971 – NHL; 11/5/1968 – VLR; 4/16/1969 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0013	Saint John's Church, Saint John's Episcopal Church	NHL Listing, NRHP Listing, VLR Listing	1/20/1961 – NHL; 10/15/1966 – NRHP; 9/9/1969 – VLR
127-0014	St. Paul's Episcopal Church	NRHP Listing, VLR Listing	11/5/1968 – VLR; 6/4/1969 – NRHP
127-0015	Church, 800 East Grace Street, St. Peter's Roman Catholic Church	NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/22/1969 – NRHP
127-0017	Grant House, Sheltering Arms Hospital	NRHP Listing, VLR Listing	11/5/1968 – VLR; 3/29/1972 – NRHP
127-0021	Ahern, John, House	Not Evaluated	
127-0023	Stearns Block, Stearns Iron Front Building	NRHP Listing, VLR Listing	12/2/1969 – VLR; 2/26/1970 – NRHP
127-0024	Samuel Adams House	Not Evaluated	
127-0025	George A. Ainslie House, House, 2519 E Grace Street	Not Evaluated	
127-0028	Hilary Baker House, House, 2302 East Grace Street	Not Evaluated	
127-0031	Blair, Samuel Jordan, House	Not Evaluated	
127-0032	House, 2801 East Grace Street, Skinner-Bodeker House	Not Evaluated	
127-0034	Bransford-Cecil House	Not Evaluated	
127-0035	Bray Cottage, 1013 North Third Street	Not Evaluated	
127-0036	Rebecca C. Brett House, 2815 East Grace Street	Not Evaluated	
127-0037	Alvis-Brown House, House, 2605 E Franklin St	Not Evaluated	
127-0038	Burton House, Burton-Farrar House	Not Evaluated	
127-0040	Ann Adams Carrington House, House, 2306 East Grace Street	Not Evaluated	
127-0041	Carrington Row	Not Evaluated	
127-0043	Catlin-Fergusson House, William Catlin House, 2300 E Broad St	Not Evaluated	
127-0044	House, 2714 E Franklin St, R.J. Christian House, Sarah Meredith House	Not Evaluated	
127-0052	Allen-Ellett House, Ellett House, 2702 East Grace St.	Not Evaluated	
127-0054	Gentry-Stokes-Crew House	Not Evaluated	
127-0057	Executive Mansion, Governor's Mansion, 1111 Broad Street, East, Capitol Square	NHL Listing, NRHP Listing, VLR Listing	11/5/1968 – VLR; 6/4/1969 – NRHP; 6/7/1988 – NHL

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0058	Graves House, 509 North 27th Street	Not Evaluated	
127-0060	Hardgrove, Samuel, House, House, 2300 East Grace Street	Not Evaluated	
127-0061	Mann-Hawes House	Not Evaluated	
127-0062	Johnson, George, M., House	Not Evaluated	
127-0064	Stewart-Lee House	NRHP Listing, VLR Listing	1/18/1972 – VLR; 5/5/1972 – NRHP
127-0065	Benjamin Watkins Leigh House, Wickham-Leigh House, 1000 East Clay House	NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/16/1969 – NRHP
127-0066	Liggon, McMinn & Catlin Double House	Not Evaluated	
127-0067	John L. Liggon House, 2601-2603 E Franklin	Not Evaluated	
127-0068	Lyne, Robert B., House, Lyne-Rhodes House	Not Evaluated	
127-0069	Allen-McKildoe Double House	Not Evaluated	
127-0070	David A. McMinn House	Not Evaluated	
127-0071	Liggon and McMinn Double House, Liggon-McMinn House	Not Evaluated	
127-0072	Malone, James, House, Malone, James, Row	Not Evaluated	
127-0073	Marshall, John, House	NHL Listing, NRHP Listing, VLR Listing	12/19/1960 – NHL; 9/9/1969 – VLR; 6/30/1972 – NRHP
127-0074	Maupin-Maury House	NRHP Listing Removed, VLR Listing Removed	12/8/1993 – VLR; 2/18/1994 – NRHP
127-0077	Morris Cottage, 207 North 25th Street, 207 25th Street, North	Not Evaluated	
127-0078	Morris Cottage, 2500 East Grace Street	Not Evaluated	
127-0079	Department of Historic Resources (DHR), James Morson's Row, Lewis Building, Morson's Row, 219-223 Governor Street	NRHP Listing, VLR Listing	11/5/1968 – VLR; 6/11/1969 – NRHP
127-0081	James Parkinson House, 501 N 27th Street	DHR Board Det. Not Eligible	
127-0085	Putney Houses, Putney-Ayers House, Samuel Putney House, Stephen Putney House	NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/23/1969 – NRHP
127-0087	Egyptian Building, 1223 East Marshall Street	NHL Listing, NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/16/1969 – NRHP; 11/11/1971 – NHL
127-0090	Ritchie Cottage	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0092	Royster, James B., House	Not Evaluated	
127-0094	House, 2514-2518 East Grace Street, Sinton Row, William Sinton Row	Not Evaluated	
127-0095	House, 405 N 27th Street, John Slater House	Not Evaluated	
127-0096	Slater, William, House	Not Evaluated	
127-0098	Smith, John D., House	Not Evaluated	
127-0099	Dwelling, 2606 East Marshall Street	Not Evaluated	
127-0101	George W. Sublett House, 531 North Fourth Street	Not Evaluated	
127-0103	Taylor, Thomas, House	Not Evaluated	
127-0104	Tinsley, Peter, House	Not Evaluated	
127-0106	Joel Tucker House, 612 N 3rd Street, Tucker Cottage	DHR Board Det. Eligible	6/30/1971
127-0107	George Turner Double House, House, 2800 -2802 East Grace Street	Not Evaluated	
127-0108	Anthony Turner House, Turner-Sinton House, 2520 East Franklin Street	Not Evaluated	
127-0109	House, 2208 -2210 East Broad Street, Turner-Yarbrough Double House	Not Evaluated	
127-0110	House, 2209 East Broad Street, Turner, Miles House	Not Evaluated	
127-0111	House, 2607 East Grace Street, Turner-Turpin House, Turpin House	Not Evaluated	
127-0113	Elmira Shelton House, House, 2407 East Grace Street, Van Lew Houses	Not Evaluated	
127-0114	Daniel Von Groning House, 1901 Pleasants Street, House, 1901 Pleasants Street	Not Evaluated	
127-0115	Dr. John Brockenbrough House, House, 1201 East Clay Street, White House of the Confederacy	NHL Listing, NRHP Listing, VLR Listing	12/19/1960 – NHL; 10/15/1966 – NRHP; 9/9/1969 – VLR
127-0116	Hand Work Shop (Current Name), House, 316 North 24th Street, Richard H. Whitlock House	Not Evaluated	
127-0117	Commercial Building, 1523 East Cary Street, Whitlock, Charles, Store	Not Evaluated	
127-0118	House, 2314 -2316 East Broad Street, Winston-Whitlock Double House	Not Evaluated	
127-0119	John Woodward House, 3017 Williamsburg Avenue, Woodward House	NRHP Listing, VLR Listing	5/21/1974 – VLR; 6/19/1974 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0120	House, 2215 East Broad Street, Yarbrough, William J., House	Not Evaluated	
127-0121	Bell Tower, Bell Tower, Capital Square	NRHP Listing, VLR Listing	11/5/1968 – VLR; 6/11/1969 – NRHP
127-0122	Augustus B. Clark House, House, 2517 Grace Street	Not Evaluated	
127-0126	Lewis House, 2418 East Main St	Not Evaluated	
127-0127	House, 2216-2218 East Main Street	Not Evaluated	
127-0131	Double House, 311-313 College Street	Not Evaluated	
127-0134	Dunlop Mills	Not Evaluated	
127-0135	House, Venable St. & Tulip St.	Not Evaluated	
127-0148	House, 17th Street and Venable Street	Not Evaluated	
127-0149	House, 9 North 23rd Street	Not Evaluated	
127-0150	Old Planters Bank, Planters National Bank	NRHP Listing, VLR Listing	7/20/1982 – VLR; 2/10/1983 – NRHP
127-0152	House, East Leigh Street	Not Evaluated	
127-0155	House, Fifth Street	Not Evaluated	
127-0156	Wiseham House	Not Evaluated	
127-0157	House, 206 East Leigh Street	Not Evaluated	
127-0161	House, 516 North Third Street	Not Evaluated	
127-0162	House, 2510-2512 East Grace Street, Sinton Double House	Not Evaluated	
127-0163	Donnan-Asher Iron-Front Building	NRHP Listing, VLR Listing	12/2/1969 – VLR; 2/26/1970 – NRHP
127-0164	Gosden House	Not Evaluated	
127-0165	Dr. John Adams Double House, 2501-2503 East Grace Street	Not Evaluated	
127-0167	Old First African Baptist Church, Randolph Minor Annex, 301 College Street	NRHP Listing, VLR Listing	11/5/1968 – VLR; 3/27/1969 – NRHP
127-0168	First Baptist Church, Hunton Hall, Medical College of Virginia Student Center, Old First African Baptist Church, Old First Baptist Church	NRHP Listing, VLR Listing	3/27/1969 – VLR; 4/16/1969 – NRHP
127-0170	Customs House, Lewis F. Powell, Jr, U.S. Courthouse, United States Courthouse, United States Post Office and Customs House	NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/23/1969 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0171	James River and Kanawha Canal Historic District	NRHP Listing, VLR Listing	9/9/1969 – VLR; 8/26/1971 – NRHP
127-0175	Aluminum Building, City of Richmond Department of Public Works Office Building, 215-217 Governor Street	Not Evaluated	
127-0176	Broad Street Methodist Church	Not Evaluated	
127-0177	Dams House, Davis House, Personnel Office, City of Richmond	NRHP Listing, VLR Listing	3/15/2000 – VLR; 5/11/2000 – NRHP
127-0178	National Theater, The National, 708 East Broad Street, The Towne Theater, 700 East Broad Street	NRHP Listing, VLR Listing	12/4/2002 – VLR; 4/2/2003 – NRHP
127-0180	Hotel Richmond, Ninth Street State Office Building, 202 9th Street, North	NRHP Listing, VLR Listing	6/18/2009 – VLR; 9/16/2009 – NRHP
127-0183	Railroad Bridge, east of 14th Street, Seaboard Railroad Bridge	DHR Staff: Not Eligible	
127-0184	New City Hall, Richmond City Hall, 900 East Broad Street, 900 East Marshall	Not Evaluated	
127-0188	Old State Library, Patrick Henry Building, Supreme Court and State Library, Virginia State Library, 1111 East Broad Street, 11th And Capitol Streets	NRHP Listing, VLR Listing	6/1/2005 – VLR; 8/9/2005 – NRHP
127-0189	George Washington Equestrian Monument, George Washington Equestrian Statue, Virginia Washington Monument, Capitol Square	NRHP Listing, VLR Listing	6/18/2003 – VLR; 1/15/2004 – NRHP
127-0190	12th Street Power Station, VEPCO Hydro-Electric & Plant	DHR Staff: Eligible	1/10/1983
127-0192	St. John's Church Historic District	NRHP Listing, VLR Listing	6/2/1970 – VLR; 9/15/1970 – NRHP
127-0192-0002	Armstrong-Wren House, 2100 East Broad Street	Not Evaluated	
127-0192-0003	Tignor, Thomas W., House	Not Evaluated	
127-0192-0004	House, 2103 East Broad Street	Not Evaluated	
127-0192-0005	House, 2105 East Broad Street	Not Evaluated	
127-0192-0006	House, 2106 East Broad Street	Not Evaluated	
127-0192-0007	House, 2107 East Broad Street	Not Evaluated	
127-0192-0008	House, 2108 East Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0009	Davis, Burnham, House	Not Evaluated	
127-0192-0010	House, 2110 East Broad Street	Not Evaluated	
127-0192-0011	House, 2111 East Broad Street	Not Evaluated	
127-0192-0012	House, 2111-1/2 East Broad Street	Not Evaluated	
127-0192-0013	Alvis, Robert, House	Not Evaluated	
127-0192-0014	House, 2117 East Broad Street	Not Evaluated	
127-0192-0015	House, 2119 East Broad Street	Not Evaluated	
127-0192-0016	Bellevue Condominiums, Bellevue School	Not Evaluated	
127-0192-0017	House, 2200 East Broad Street, Quarles House	Not Evaluated	
127-0192-0018	House, 2201 E. Broad St.	Not Evaluated	
127-0192-0019	House, 2203 E. Broad St.	Not Evaluated	
127-0192-0021	House, 2205 E. Broad St.	Not Evaluated	
127-0192-0025	Turpin-Yarbrough House	Not Evaluated	
127-0192-0026	House, 2212 E. Broad St.	Not Evaluated	
127-0192-0032	House, 2302 E. Broad St.	Not Evaluated	
127-0192-0040	House, 2315 E. Broad St.	Not Evaluated	
127-0192-0043	Patrick Henry Memorial Park	Not Evaluated	
127-0192-0045	Church Hill Bank, UVB Bank	Not Evaluated	
127-0192-0046	Store, 2501 E. Broad St.	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0049	Store, 2507-9 E. Broad St.	Not Evaluated	
127-0192-0050	Belfry Condos, Third Presbyterian Church	Not Evaluated	
127-0192-0051	Nolde Brothers Bakery, Richmond Goodwill Industries	Not Evaluated	
127-0192-0052	House, 2600 E. Broad St.	Not Evaluated	
127-0192-0053	House, 2601 E. Broad St.	Not Evaluated	
127-0192-0054	House, 2602 E. Broad St.	Not Evaluated	
127-0192-0055	House, 2603 E. Broad St.	Not Evaluated	
127-0192-0056	House, 2604 E. Broad St.	Not Evaluated	
127-0192-0057	House, 2605 E. Broad St.	Not Evaluated	
127-0192-0058	House, 2606 E. Broad St.	Not Evaluated	
127-0192-0059	House, 2607 E. Broad St.	Not Evaluated	
127-0192-0060	House, 2608 E. Broad St.	Not Evaluated	
127-0192-0061	House, 2609 E. Broad St.	Not Evaluated	
127-0192-0062	Billups House, House, 2610 E. Broad St.	Not Evaluated	
127-0192-0063	House, 2611 E. Broad St.	Not Evaluated	
127-0192-0064	House, 2613 E. Broad St.	Not Evaluated	
127-0192-0065	House, 2615 E. Broad St.	Not Evaluated	
127-0192-0066	House, 2617 E. Broad St.	Not Evaluated	
127-0192-0067	Briggs, Merritt, House	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0068	House, 2619 E. Broad St.	Not Evaluated	
127-0192-0069	House, 2621 E. Broad St.	Not Evaluated	
127-0192-0070	Eubank, J.E., Grocery	Not Evaluated	
127-0192-0071	T. Wiley Davis House, 2700 East Broad Street	Not Evaluated	
127-0192-0072	Chen House, 2701 East Broad Street	Not Evaluated	
127-0192-0073	House, 2702 East Broad Street	Not Evaluated	
127-0192-0074	House, 2703 East Broad Street	Not Evaluated	
127-0192-0075	House, 2704 East Broad Street	Not Evaluated	
127-0192-0076	House, 2705 East Broad Street	Not Evaluated	
127-0192-0077	House, 2706 East Broad Street	Not Evaluated	
127-0192-0078	House, 2707 East Broad Street	Not Evaluated	
127-0192-0079	House, 2708 East Broad Street	Not Evaluated	
127-0192-0080	House, 2710 East Broad Street	Not Evaluated	
127-0192-0081	Currie, John, House, House, 2711 East Broad Street	Not Evaluated	
127-0192-0082	House, 2712 East Broad Street	Not Evaluated	
127-0192-0083	House, 2713 East Broad Street	Not Evaluated	
127-0192-0084	House, 2714 East Broad Street	Not Evaluated	
127-0192-0085	House, 2715 East Broad Street	Not Evaluated	
127-0192-0088	House, 2719 East Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0089	Allard, Joseph, House, House, 2720 East Broad Street	Not Evaluated	
127-0192-0090	Frayser, Elizabeth, House, House, 2721 East Broad Street	Not Evaluated	
127-0192-0091	Commercial Building, 2800 East Broad Street	Not Evaluated	
127-0192-0092	Row House, 2802 East Broad Street	Not Evaluated	
127-0192-0093	Row House, 2804 East Broad Street	Not Evaluated	
127-0192-0094	Row House, 2806 East Broad Street	Not Evaluated	
127-0192-0095	Row House, 2808 East Broad Street	Not Evaluated	
127-0192-0096	Row House, 2810 East Broad Street	Not Evaluated	
127-0192-0098	House, 2812 East Broad Street	Not Evaluated	
127-0192-0099	Eanes, W.F, Drug Store, 2813 East Broad Street	Not Evaluated	
127-0192-0100	House, 2815 East Broad Street	Not Evaluated	
127-0192-0101	House, 2816 East Broad Street	Not Evaluated	
127-0192-0102	House, 2817 East Broad Street	Not Evaluated	
127-0192-0103	House, 2818 East Broad Street	Not Evaluated	
127-0192-0104	House, 2819 East Broad Street	Not Evaluated	
127-0192-0105	House, 2820 East Broad Street	Not Evaluated	
127-0192-0106	House, 2821 East Broad Street	Not Evaluated	
127-0192-0107	House, 2822 East Broad Street	Not Evaluated	
127-0192-0108	House, 2823 East Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0109	Church Hill Market, Market, 2824 East Broad Street	Not Evaluated	
127-0192-0110	House, 2900 East Broad Street	Not Evaluated	
127-0192-0112	House, 2901-2903 East Broad Street	Not Evaluated	
127-0192-0114	House, 2905 East Broad Street	Not Evaluated	
127-0192-0116	House, 2907 East Broad Street	Not Evaluated	
127-0192-0118	House, 2909 East Broad Street	Not Evaluated	
127-0192-0119	House, 2910 East Broad Street	Not Evaluated	
127-0192-0122	House, 2912 East Broad Street	Not Evaluated	
127-0192-0123	House, 2913 East Broad Street	Not Evaluated	
127-0192-0124	House, 2914 East Broad Street	Not Evaluated	
127-0192-0125	Row house, 2915 East Broad Street	Not Evaluated	
127-0192-0127	House, 2917 East Broad Street	Not Evaluated	
127-0192-0128	House, 3000 East Broad Street	Not Evaluated	
127-0192-0129	House, 3001 East Broad Street	Not Evaluated	
127-0192-0130	House, 3002 East Broad Street, Satterfield-Boisseux House	Not Evaluated	
127-0192-0131	House, 3003 East Broad Street	Not Evaluated	
127-0192-0132	Rowhouse, 3004 East Broad Street	Not Evaluated	
127-0192-0133	House, 3005 East Broad Street	Not Evaluated	
127-0192-0134	Rowhouse, 3006 East Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0135	House, 3007 East Broad Street	Not Evaluated	
127-0192-0136	House, 3008 East Broad Street	Not Evaluated	
127-0192-0137	House, 3009 East Broad Street	Not Evaluated	
127-0192-0138	House, 3011 East Broad Street	Not Evaluated	
127-0192-0139	House, 3012 East Broad Street	Not Evaluated	
127-0192-0140	House, 3013 East Broad Street	Not Evaluated	
127-0192-0141	House, 3014 East Broad Street	Not Evaluated	
127-0192-0142	House, 3015 East Broad Street	Not Evaluated	
127-0192-0143	House, 3016 East Broad Street	Not Evaluated	
127-0192-0144	House, 3017 East Broad Street	Not Evaluated	
127-0192-0145	House, 3018 East Broad Street	Not Evaluated	
127-0192-0146	House, 3019 East Broad Street	Not Evaluated	
127-0192-0147	House, 3020 East Broad Street	Not Evaluated	
127-0192-0148	House, 3100 East Broad Street	Not Evaluated	
127-0192-0149	House, 3101 East Broad Street	Not Evaluated	
127-0192-0150	Attached House, 3102 East Broad Street	Not Evaluated	
127-0192-0151	House, 3103 East Broad Street	Not Evaluated	
127-0192-0152	House, 3104 East Broad Street	Not Evaluated	
127-0192-0153	Rowhouse, 3105 East Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0154	House, 3106 East Broad Street	Not Evaluated	
127-0192-0155	Rowhouse, 3107 East Broad Street	Not Evaluated	
127-0192-0156	House, 3108 East Broad Street	Not Evaluated	
127-0192-0159	House, 3110 East Broad Street	Not Evaluated	
127-0192-0160	Rowhouse, 3111 East Broad Street	Not Evaluated	
127-0192-0161	House, 3112 East Broad Street	Not Evaluated	
127-0192-0162	Rowhouse, 3113 East Broad Street	Not Evaluated	
127-0192-0163	House, 3114 East Broad Street	Not Evaluated	
127-0192-0164	House, 3116 East Broad Street	Not Evaluated	
127-0192-0165	House, 3118 East Broad Street	Not Evaluated	
127-0192-0166	House, 3120 East Broad Street	Not Evaluated	
127-0192-0183	House, 2312 East Grace Street	Not Evaluated	
127-0192-0186	House, 2401 East Grace Street	Not Evaluated	
127-0192-0189	House, 2411 East Grace Street	Not Evaluated	
127-0192-0190	House, 2413 East Grace Street	Not Evaluated	
127-0192-0191	House, 2417 East Grace Street	Not Evaluated	
127-0192-0192	House, 2419 East Grace Street	Not Evaluated	
127-0192-0193	House, 2421 East Grace Street	Not Evaluated	
127-0192-0194	House, 2423 East Grace Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0197	House, 2502 East Grace Street	Not Evaluated	
127-0192-0199	House, 2504 East Grace Street	Not Evaluated	
127-0192-0200	House, 2505 East Grace Street	Not Evaluated	
127-0192-0202	House, 2507 East Grace Street	Not Evaluated	
127-0192-0204	House, 2509 East Grace Street	Not Evaluated	
127-0192-0209	House, 2513 East Grace Street	Not Evaluated	
127-0192-0211	House, 2515 East Grace Street, Patchwork House	Not Evaluated	
127-0192-0217	House, 2601 East Grace Street	Not Evaluated	
127-0192-0218	House, 2603 East Grace Street	Not Evaluated	
127-0192-0219	House, 2605 East Grace Street	Not Evaluated	
127-0192-0221	House, 2608 East Grace Street	Not Evaluated	
127-0192-0222	House, 2609 East Grace Street	Not Evaluated	
127-0192-0223	House, 2610 East Grace Street	Not Evaluated	
127-0192-0224	House, 2611 East Grace Street	Not Evaluated	
127-0192-0225	House, 2612 East Grace Street, James Netherwood House	Not Evaluated	
127-0192-0226	House, 2613 East Grace Street	Not Evaluated	
127-0192-0227	Rhoads-Cabell House, 2614 East Grace Street	Not Evaluated	
127-0192-0230	House, 2616 East Grace Street	Not Evaluated	
127-0192-0231	House, 2617 East Grace Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0234	House, 2700 East Grace Street	Not Evaluated	
127-0192-0235	House, 2701 East Grace Street	Not Evaluated	
127-0192-0238	House, 2704 East Grace Street	Not Evaluated	
127-0192-0239	Apartment Building, 2706 East Grace Street	Not Evaluated	
127-0192-0240	House, 2707 East Grace Street	Not Evaluated	
127-0192-0241	House, 2708 East Grace Street	Not Evaluated	
127-0192-0242	House, 2709 East Grace Street	Not Evaluated	
127-0192-0243	House, 2710 East Grace Street	Not Evaluated	
127-0192-0244	House, 2711 East Grace Street	Not Evaluated	
127-0192-0245	House, 2712 East Grace Street	Not Evaluated	
127-0192-0246	House, 2714 East Grace Street	Not Evaluated	
127-0192-0247	House, 2715 East Grace Street	Not Evaluated	
127-0192-0248	House, 2716 East Grace Street	Not Evaluated	
127-0192-0249	White, Philip K., House	Not Evaluated	
127-0192-0250	House, 2718 East Grace Street	Not Evaluated	
127-0192-0254	House, 2803 East Grace Street	Not Evaluated	
127-0192-0255	House, 2806 East Grace Street	Not Evaluated	
127-0192-0257	House, 2808 East Grace Street	Not Evaluated	
127-0192-0258	House, 2809 East Grace Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0259	House, 2810 East Grace Street	Not Evaluated	
127-0192-0260	House, 2811 East Grace Street	Not Evaluated	
127-0192-0261	House, 2812 East Grace Street	Not Evaluated	
127-0192-0262	House, 2813 East Grace Street	Not Evaluated	
127-0192-0263	House, 2814 East Grace Street	Not Evaluated	
127-0192-0265	House, 2816 East Grace Street	Not Evaluated	
127-0192-0266	House, 2817 East Grace Street	Not Evaluated	
127-0192-0267	House, 2818 East Grace Street	Not Evaluated	
127-0192-0268	House, 2819 East Grace Street	Not Evaluated	
127-0192-0269	House, 2820 East Grace Street	Not Evaluated	
127-0192-0270	House, 2821 East Grace Street	Not Evaluated	
127-0192-0271	House, 2822 East Grace Street	Not Evaluated	
127-0192-0272	House, 3100 East Grace Street	Not Evaluated	
127-0192-0273	House, 3102 East Grace Street	Not Evaluated	
127-0192-0274	Gallaher Co. (L+D) of Great Britain and Ireland Richmond Branch Tobacco Warehouse, J.B. Page Tobacco Co. Warehouse, Warehouse, 2201 E Franklin St	Not Evaluated	
127-0192-0280	Church Hill Gables, Old Dominion Brush Co. Building, U.S. Historical Society	Not Evaluated	
127-0192-0282	Houses, 2504-06-08 East Franklin Street	Not Evaluated	
127-0192-0283	Duplex, 2509 East Franklin Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0284	Row House, 2510 East Franklin Street	Not Evaluated	
127-0192-0286	Row House, 2512 East Franklin Street	Not Evaluated	
127-0192-0288	Row House, 2514 East Franklin Street	Not Evaluated	
127-0192-0290	Row House, 2517 East Franklin Street	Not Evaluated	
127-0192-0291	Row House, 2519 East Franklin Street	Not Evaluated	
127-0192-0293	Davis, William W., House	Not Evaluated	
127-0192-0297	House, 2604 E. Franklin St.	Not Evaluated	
127-0192-0299	House, 2606 E. Franklin St.	Not Evaluated	
127-0192-0300	House, 2608 E. Franklin St.	Not Evaluated	
127-0192-0301	House, 2610 E. Franklin St.	Not Evaluated	
127-0192-0303	House, 2614 E. Franklin St.	Not Evaluated	
127-0192-0304	House, 2616 E. Franklin St.	Not Evaluated	
127-0192-0306	House, 2618 E. Franklin St.	Not Evaluated	
127-0192-0307	House, 2700 E. Franklin St.	Not Evaluated	
127-0192-0308	House, 2701 E. Franklin St.	Not Evaluated	
127-0192-0309	House, 2702 E. Franklin St.	Not Evaluated	
127-0192-0310	House, 2703 E. Franklin St.	Not Evaluated	
127-0192-0311	House, 2704 E. Franklin St.	Not Evaluated	
127-0192-0312	House, 2705 E. Franklin St.	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0313	House, 2706 E. Franklin St.	Not Evaluated	
127-0192-0314	House, 2707 E. Franklin St.	Not Evaluated	
127-0192-0315	House, 2708 E. Franklin St.	Not Evaluated	
127-0192-0316	House, 2709 E. Franklin St.	Not Evaluated	
127-0192-0317	House, 2710 E. Franklin St.	Not Evaluated	
127-0192-0318	House, 2712 E. Franklin St.	Not Evaluated	
127-0192-0321	House, 2800 East Franklin Street	Not Evaluated	
127-0192-0322	Libby Hill Park and Park House, Park House, 2801 East Franklin Street	DHR Staff: Potentially Eligible	1/6/2011
127-0192-0323	House, 2802 East Franklin Street	Not Evaluated	
127-0192-0324	House, 2804 East Franklin Street	Not Evaluated	
127-0192-0325	House, 2806 East Franklin Street	Not Evaluated	
127-0192-0326	House, 2808 East Franklin Street	Not Evaluated	
127-0192-0327	House, 2810 East Franklin Street	Not Evaluated	
127-0192-0328	House, 2812 East Franklin Street	Not Evaluated	
127-0192-0329	House, 2814 East Franklin Street	Not Evaluated	
127-0192-0330	House, 2816 East Franklin Street	Not Evaluated	
127-0192-0331	House, 2818 East Franklin Street	Not Evaluated	
127-0192-0332	House, 2820 East Franklin Street	Not Evaluated	
127-0192-0333	House, 2822 East Franklin Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0334	House, 2904 East Franklin Street	Not Evaluated	
127-0192-0335	House, 2906 East Franklin Street	Not Evaluated	
127-0192-0336	House, 2908 East Franklin Street	Not Evaluated	
127-0192-0337	Apartment Building, 3007 East Franklin Street	Not Evaluated	
127-0192-0338	House, 3008 East Franklin Street	Not Evaluated	
127-0192-0339	House, 3010 East Franklin Street	Not Evaluated	
127-0192-0340	Apartment Building, 3025 East Franklin Street	Not Evaluated	
127-0192-0341	House, 3029 East Franklin Street	Not Evaluated	
127-0192-0342	Burks-Young House, House, 2910 Libby Terrace	Not Evaluated	
127-0192-0343	House, 2912 Libby Terrace	Not Evaluated	
127-0192-0344	House, 2914 Libby Terrace	Not Evaluated	
127-0192-0345	House, 2916 Libby Terrace	Not Evaluated	
127-0192-0346	House, 3000 Libby Terrace	Not Evaluated	
127-0192-0347	House, 3001 Libby Terrace	Not Evaluated	
127-0192-0348	House, 3003 Libby Terrace	Not Evaluated	
127-0192-0349	House, 3005 Libby Terrace	Not Evaluated	
127-0192-0350	House, 3007 Libby Terrace	Not Evaluated	
127-0192-0351	House, 3009 Libby Terrace	Not Evaluated	
127-0192-0352	House, 3011 Libby Terrace	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0353	House, 3013 Libby Terrace	Not Evaluated	
127-0192-0354	House, 3015 Libby Terrace	Not Evaluated	
127-0192-0355	Tyler, Hiram, House	Not Evaluated	
127-0192-0356	Tyler, Hiram, House	Not Evaluated	
127-0192-0358	House, 305 North Twenty-first Street	Not Evaluated	
127-0192-0359	House, 307 North Twenty-First Street	Not Evaluated	
127-0192-0360	House, 309 North Twenty-First Street	Not Evaluated	
127-0192-0361	WRVA Building, 200 22nd Street, North	DHR Board Det. Eligible	6/1/2005
127-0192-0362	House, 305 North Twenty-Second Street	Not Evaluated	
127-0192-0363	House, 307 North Twenty-Second Street	Not Evaluated	
127-0192-0364	House, 309 North Twenty-Second Street	Not Evaluated	
127-0192-0365	House, 311 North Twenty-Second Street	Not Evaluated	
127-0192-0366	House, 313 North Twenty-Second Street	Not Evaluated	
127-0192-0367	House, 315 North Twenty-Second Street	Not Evaluated	
127-0192-0368	House, 205 North Twenty-Third Street	Not Evaluated	
127-0192-0370	House, 308 North Twenty-Third Street	Not Evaluated	
127-0192-0371	House, 309 North Twenty-Third Street	Not Evaluated	
127-0192-0372	House, 310 North Twenty-Third Street	Not Evaluated	
127-0192-0373	House, 311 North Twenty-Third Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0374	House, 313 North Twenty-Third Street	Not Evaluated	
127-0192-0375	House, 315 North Twenty-Third Street	Not Evaluated	
127-0192-0376	House, 317 North Twenty-Third Street	Not Evaluated	
127-0192-0377	House, 319 North Twenty-Third Street	Not Evaluated	
127-0192-0378	Bushey House, 321 North Twenty-Third Street	Not Evaluated	
127-0192-0380	Church Hill Vehicle Company, Nolde Garage (Current Name), Warehouse/Garage, 313-315 N 24th St.	Not Evaluated	
127-0192-0382	House, 318 North 24th Street	Not Evaluated	
127-0192-0384	House, 322 North 24th Street	Not Evaluated	
127-0192-0385	House, 324 North 24th Street	Not Evaluated	
127-0192-0386	Houses, 101-117 North 25th Street	Not Evaluated	
127-0192-0387	House, 113-115 North 25th Street	Not Evaluated	
127-0192-0388	Morris Cottage	Not Evaluated	
127-0192-0389	House, 209 North 25th Street	Not Evaluated	
127-0192-0390	House, 211 North 25th Street	Not Evaluated	
127-0192-0393	House, 221 North 25th Street	Not Evaluated	
127-0192-0394	House, 223 North 25th Street	Not Evaluated	
127-0192-0395	Farrow's Row, House, 308 North 25th Street	Not Evaluated	
127-0192-0396	House, 310 North 25th Street	Not Evaluated	
127-0192-0397	Chastain Farrar Row, No. 312 , House, 312 North 25th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0398	House, 314 North 25th Street	Not Evaluated	
127-0192-0399	House, 316 North 25th Street	Not Evaluated	
127-0192-0400	Sinton, J.C., House	Not Evaluated	
127-0192-0401	Par's Cleaners, R.E. Lee Council No. 11 Junior Order of United American Mechanics	Not Evaluated	
127-0192-0402	House, 103 N. 26th St.	Not Evaluated	
127-0192-0403	House, 105 N. 26th St.	Not Evaluated	
127-0192-0404	House, 115 N. 26th St.	Not Evaluated	
127-0192-0405	House, 211 N. 27th St.	Not Evaluated	
127-0192-0406	House, 117 N. 26th St.	Not Evaluated	
127-0192-0408	House, 209 N. 26th St.	Not Evaluated	
127-0192-0409	House, 211 N. 26th St.	Not Evaluated	
127-0192-0410	House, 213 N. 26th St.	Not Evaluated	
127-0192-0411	Third Presbyterian Church Parsonage	Not Evaluated	
127-0192-0412	House, 102 N. 27th St.	Not Evaluated	
127-0192-0413	House, 106 N. 27th St.	Not Evaluated	
127-0192-0414	House, 110 N. 27th St.	Not Evaluated	
127-0192-0415	House, 207 N. 27th St.	Not Evaluated	
127-0192-0416	House, 208 N. 27th St.	Not Evaluated	
127-0192-0417	House, 209 N. 27th St.	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0418	House, 312 N. 27th St.	Not Evaluated	
127-0192-0419	House, 314 N. 27th St.	Not Evaluated	
127-0192-0420	House, 103 North 28th Street	Not Evaluated	
127-0192-0421	House, 104 North 28th Street	Not Evaluated	
127-0192-0422	House, 105 North 28th Street	Not Evaluated	
127-0192-0424	House, 107 North 28th Street	Not Evaluated	
127-0192-0425	House, 109 North 28th Street	Not Evaluated	
127-0192-0426	house, 111 North 28th Street	Not Evaluated	
127-0192-0427	House, 205 North 28th Street	Not Evaluated	
127-0192-0429	House, 208 North 28th Street	Not Evaluated	
127-0192-0431	House, 210 North 28th Street	Not Evaluated	
127-0192-0432	House, 211 North 28th Street	Not Evaluated	
127-0192-0433	House, 215 North 28th Street	Not Evaluated	
127-0192-0434	House, 217 North 28th Street	Not Evaluated	
127-0192-0435	J. Lilby House	Not Evaluated	
127-0192-0436	House, 305 North 28th Street	Not Evaluated	
127-0192-0437	Morris, Thomas, House	Not Evaluated	
127-0192-0438	House, 1 N 29th Street, Luther Libby House	Not Evaluated	
127-0192-0439	House, 5 North 29th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0440	House, 7 North 29th Street	Not Evaluated	
127-0192-0441	House, 9 North 29th Street	Not Evaluated	
127-0192-0442	House, 11 North 29th Street	Not Evaluated	
127-0192-0443	Hancock House, House, 11-1/2 North 29th Street	Not Evaluated	
127-0192-0444	House, 13 North 29th Street	Not Evaluated	
127-0192-0445	House, 15 North 29th Street	Not Evaluated	
127-0192-0446	Duplex, 17-17-1/2-North 29th Street	Not Evaluated	
127-0192-0447	Saunders House, 19 North 29th Street	Not Evaluated	
127-0192-0448	House, 101 North 29th Street	Not Evaluated	
127-0192-0451	House, 105 North 29th Street	Not Evaluated	
127-0192-0452	House, 107 North 29th Street	Not Evaluated	
127-0192-0453	Walsh, Joseph, House	Not Evaluated	
127-0192-0454	House, 110 North 29th Street	Not Evaluated	
127-0192-0455	House, 111 North 29th Street	Not Evaluated	
127-0192-0456	House, 112 North 29th Street	Not Evaluated	
127-0192-0457	House, 114 North 29th Street	Not Evaluated	
127-0192-0460	House, 117 North 29th Street	Not Evaluated	
127-0192-0461	House, 119 North 29th Street	Not Evaluated	
127-0192-0462	House, 206 North 29th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0463	House, 208 North 29th Street	Not Evaluated	
127-0192-0464	Ferguson-Gathright Block, House, 210 North 29th Street	Not Evaluated	
127-0192-0465	Ferguson-Gathright Block, House, 212 North 29th Street	Not Evaluated	
127-0192-0466	Ferguson-Gathright Block, House, 214 North 29th Street	Not Evaluated	
127-0192-0467	House, 215 North 29th Street	Not Evaluated	
127-0192-0468	Commercial Building, 306 North 29th Street	Not Evaluated	
127-0192-0469	House, 307 North 29th Street	Not Evaluated	
127-0192-0470	House, 309 North 29th Street	Not Evaluated	
127-0192-0471	House, 311 North 29th Street	Not Evaluated	
127-0192-0472	House, 312 North 29th Street	Not Evaluated	
127-0192-0473	House, 7 North 30th Street	Not Evaluated	
127-0192-0474	House, 8 North 30th Street	Not Evaluated	
127-0192-0475	House, 10 North 30th Street	Not Evaluated	
127-0192-0476	House, 12 North 30th Street	Not Evaluated	
127-0192-0477	House, 14 North 30th Street	Not Evaluated	
127-0192-0478	House, 16 North 30th Street	Not Evaluated	
127-0192-0479	House, 18 North 30th Street	Not Evaluated	
127-0192-0480	House, 303 North 30th Street	Not Evaluated	
127-0192-0481	House, 305 North 30th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0482	House, 309 North 30th Street	Not Evaluated	
127-0192-0483	House, 6 North 31st Street	Not Evaluated	
127-0192-0484	House, 8 North 31st Street	Not Evaluated	
127-0192-0485	House, 10 North 31st Street	Not Evaluated	
127-0192-0486	House, 12 North 31st Street	Not Evaluated	
127-0192-0487	House, 14 North 31st Street	Not Evaluated	
127-0192-0488	House, 16 North 31st Street	Not Evaluated	
127-0192-0489	House, 18 North 31st Street	Not Evaluated	
127-0192-0490	House, 20 North 31st Street	Not Evaluated	
127-0192-0491	House, 22 North 31st Street	Not Evaluated	
127-0192-0492	House, 24 North 31st Street	Not Evaluated	
127-0192-0493	House, 207 North 31st Street	Not Evaluated	
127-0192-0494	House, 304 North 31st Street	Not Evaluated	
127-0192-0495	Apartment Building, 305 North 31st Street	Not Evaluated	
127-0192-0496	House, 306 North 31st Street	Not Evaluated	
127-0192-0497	House, 308 North 31st Street	Not Evaluated	
127-0192-0498	House, 128 North 32nd Street	Not Evaluated	
127-0192-0499	House, 130 North 32nd Street	Not Evaluated	
127-0192-0500	House, 200 North 32nd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0192-0501	House, 202 North 32nd Street	Not Evaluated	
127-0192-0502	House, 204 North 32nd Street	Not Evaluated	
127-0192-0503	House, 206 North 32nd Street	Not Evaluated	
127-0192-0504	House, 208 North 32nd Street	Not Evaluated	
127-0192-0506	House, 210 North 32nd Street	Not Evaluated	
127-0192-0507	House, 212 North 32nd Street	Not Evaluated	
127-0192-0508	House, 214 North 32nd Street	Not Evaluated	
127-0192-0509	House, 216 North 32nd Street	Not Evaluated	
127-0192-0510	House, 218 North 32nd Street	Not Evaluated	
127-0192-0511	House, 220 North 32nd Street	Not Evaluated	
127-0192-0512	House, 222 North 32nd Street	Not Evaluated	
127-0192-0513	House, 224 North 32nd Street	Not Evaluated	
127-0192-0514	House, 226 North 32nd Street	Not Evaluated	
127-0192-0515	House, 228 North 32nd Street	Not Evaluated	
127-0192-0516	House, 230 North 32nd Street	Not Evaluated	
127-0192-0517	House, 232 North 32nd Street	Not Evaluated	
127-0192-0520	Garden, 108-114 N. 26th Street, Reed Square	NRHP Listing, VLR Listing	6/2/1970 – VLR; 9/15/1970 – NRHP
127-0194	Sixth and Marshall Streets	Not Evaluated	
127-0195	Allison-Moore-Crump Building, Exchange Place	Not Evaluated	
127-0196	Branch-Cabell Building, Virginia Fire and Marine Insurance Company	NRHP Listing, VLR Listing	12/2/1969 – VLR; 4/17/1970 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0198	Columbian Block	Not Evaluated	
127-0200	Ellett-Todd-Lawrence Building, 1019 East Cary Street	Not Evaluated	
127-0211	Davenport Building, 1425 E Cary Street	Not Evaluated	
127-0213	Tidewater Building, Tidewater Supply Company Building, 12th & Byrd Sts.	Not Evaluated	
127-0219	Shockoe Slip Historic District, Shockoe Slip Historic District and Expansions	NRHP Listing, VLR Listing	11/16/1971 – VLR; 3/29/1972 – NRHP
127-0219-0003	Commercial Building, 1204 East Cary Street	Not Evaluated	
127-0219-0004	Alexander, E. C., Company, Commercial Building, 1206 East Cary Street	Not Evaluated	
127-0219-0008	Commercial Building, 1212 East Cary Street, Tortilla Flat	Not Evaluated	
127-0219-0013	Commercial Building, 1209 East Cary Street	Not Evaluated	
127-0219-0016	Commercial Building, 1308 East Cary Street	Not Evaluated	
127-0219-0017	Antique Warehouse, Commercial Building, 1310 East Cary Street	Not Evaluated	
127-0219-0018	Commercial Building, 1312 East Cary Street, Slip Gallery	Not Evaluated	
127-0219-0019	Commercial Building, 1314 East Cary Street, Country Comfort Leather	Not Evaluated	
127-0219-0025	Commercial Building, 1311 East Cary Street	Not Evaluated	
127-0219-0030	Commercial Building, 1422 East Cary Street	Not Evaluated	
127-0219-0032	Parking Lot, 1430 East Cary Street	Not Evaluated	
127-0219-0034	Gary, W. M., Grocery	Not Evaluated	
127-0219-0035	Parking Lot, 1415 East Cary Street	Not Evaluated	
127-0219-0036	Commercial Building, 1417 East Cary Street, Lawrence Sanitary	Not Evaluated	
127-0219-0049	Commercial Building, 1219 East Main Street, Morton Marks & Sons Incorporated	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0219-0067	Commercial Building, 115 Shockoe Slip	Not Evaluated	
127-0219-0069	Commercial Building, 121 South 13th Street	Not Evaluated	
127-0219-0074	Commercial Building, 114 Virginia Street, William R. Hill and Company	Not Evaluated	
127-0219-0075	Lady Byrd Hat Company, Toad's Place, 140 Virginia Street	Not Evaluated	
127-0219-0081	Commercial Building, 113 South 12th Street	Not Evaluated	
127-0219-0083	Commercial Building, 19 - 21 South 12th Street	Not Evaluated	
127-0219-0084	Commercial Building, 23 - 25 South 12th Street, This End Up Furniture Company	Not Evaluated	
127-0219-0085	Bowers Building, Commercial Building, 104 Shockoe Slip	Not Evaluated	
127-0219-0091	Commercial Building, 14 South 14th Street, Liberty Press Printing Building	Not Evaluated	
127-0219-0096	Commercial Building, 11 South 15th Street	Not Evaluated	
127-0219-0097	Commercial Building, 14 South 15th Street	Not Evaluated	
127-0219-0098	Commercial Building, 15 South 15th Street	Not Evaluated	
127-0219-0099	Hawkeye Building, Manufacturing Facility, 101 South 15th Street, Philip Morris Building	Not Evaluated	
127-0219-0100	The Buggy Factory, 1421 Lombardy Alley, Warehouse, 1433 East Main Street	Not Evaluated	
127-0219-0108	Finished Goods Inventory Building, Reynolds Metal Company Warehouse, Warehouse, 1300 East Byrd Street	Not Evaluated	
127-0233	Byrd Street Railroad Station, Canal St. & S. 7Th St.	Not Evaluated	
127-0234	Frickshorn, John H., & James McGraw Building	Not Evaluated	
127-0236	Apostolic Church of Christ, Christ Church, Christ Episcopal Church, Temple of Judah	DHR Board Det. Not Eligible	
127-0237	Jackson Ward Historic District, 1st Street, 2nd Street, 3rd Street, Adams Street North, Marshall Street East	NHL Listing, NRHP Listing, VLR Listing	6/2/1978 – NHL; 7/30/1976 – NRHP; 4/20/1976 – VLR

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0111	Office Building, 210 East Clay Street	Not Evaluated	
127-0237-0113	Bank, 212-214 East Clay Street, Mechanics Bank Building, Southern Aid Life Building	Not Evaluated	
127-0237-0339	House, 106 East Leigh Street	Not Evaluated	
127-0237-0342	House, 108 East Leigh Street	Not Evaluated	
127-0237-0344	House, 110 East Leigh Street	Not Evaluated	
127-0237-0349	House, 114 East Leigh Street	Not Evaluated	
127-0237-0359	House, 209 East Leigh Street	Not Evaluated	
127-0237-0361	House, 211 East Leigh Street	Not Evaluated	
127-0237-0362	A.D. Price Funeral Home, Commercial Building, 208-212 East Leigh Street, Jehovah's Witness Kingdom Hall, USO Building, YMCA	Not Evaluated	
127-0237-0363	House, 213 East Leigh Street	Not Evaluated	
127-0237-0364	House, 215 East Leigh Street	Not Evaluated	
127-0237-0365	House, 217 East Leigh Street	Not Evaluated	
127-0237-0366	House, 301 East Leigh Street	Not Evaluated	
127-0237-0371	House, 306 East Leigh Street	Not Evaluated	
127-0237-0425	House, 18 East Jackson Street	Not Evaluated	
127-0237-0426	Bates House, 20 East Jackson Street	Not Evaluated	
127-0237-0427	House, 22 East Jackson Street	Not Evaluated	
127-0237-0428	Apartment, 101 East Jackson Street	Not Evaluated	
127-0237-0429	Apartment, 103 East Jackson Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0432	Stable, 203-207 East Jackson Street	Not Evaluated	
127-0237-0475	House, 13 East Duval Street	Not Evaluated	
127-0237-0476	House, 15 East Duval Street	Not Evaluated	
127-0237-0594	House, 607 North 1st Street	Not Evaluated	
127-0237-0596	House, 609 North 1st Street	Not Evaluated	
127-0237-0598	House, 611 North 1st Street	Not Evaluated	
127-0237-0600	House, 613 North 1st Street	Not Evaluated	
127-0237-0602	House, 615 North 1st Street	Not Evaluated	
127-0237-0604	House, 617 North 1st Street	Not Evaluated	
127-0237-0605	Commercial Building, 618 North 1st Street, Steve's Market	Not Evaluated	
127-0237-0606	Commercial Building, 619 North 1st Street	Not Evaluated	
127-0237-0607	House, 704 North 1st Street	Not Evaluated	
127-0237-0608	House, 706 North 1st Street	Not Evaluated	
127-0237-0609	House, 708 North 1st Street	Not Evaluated	
127-0237-0613	House, 714 North 1st Street	Not Evaluated	
127-0237-0614	House, 716 North 1st Street	Not Evaluated	
127-0237-0615	House, 720 North 1st Street	Not Evaluated	
127-0237-0616	House, 722 North 1st Street	Not Evaluated	
127-0237-0617	House, 724 North 1st Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0618	House, 726 North 1st Street	Not Evaluated	
127-0237-0619	House, 728 North 1st Street	Not Evaluated	
127-0237-0639	House, 535 North 2nd Street	Not Evaluated	
127-0237-0641	Commercial Building, 537 North 2nd Street	Not Evaluated	
127-0237-0642	Hotel Eggleston, Hotel, 539-541 North 2nd Street	Not Evaluated	
127-0237-0645	Commercial Building, 603 North 2nd Street	Not Evaluated	
127-0237-0646	Eggleston Motel, Motel, 606 North 2nd Street	Not Evaluated	
127-0237-0647	Commercial Building, 613-613 1/2 North 2nd Street	Not Evaluated	
127-0237-0648	Commercial Building, 615 North 2nd Street	Not Evaluated	
127-0237-0649	Commercial Building, 617 North 2nd Street	Not Evaluated	
127-0237-0650	Auto Service Center	Not Evaluated	
127-0237-0652	Club, 701 North 2nd Street	Not Evaluated	
127-0237-0654	House, 706 North 2nd Street	Not Evaluated	
127-0237-0655	House, 708 North 2nd Street	Not Evaluated	
127-0237-0656	Commercial Building, 709 North 2nd Street	Not Evaluated	
127-0237-0657	Commercial Building, 710 North 2nd Street	Not Evaluated	
127-0237-0658	Commercial Building, 714 North 2nd Street	Not Evaluated	
127-0237-0659	Commercial Building, 718 North 2nd Street	Not Evaluated	
127-0237-0670	Commercial Building, 730 North 2nd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0237-0682	House, 512 North 3rd Street	Not Evaluated	
127-0237-0684	Apartment Building, 516 North 3rd Street	Not Evaluated	
127-0237-0690	House, 522 North 3rd Street	Not Evaluated	
127-0237-0701	House, 618 N. 3rd St.	Not Evaluated	
127-0237-0703	House, 620 N. 3rd St.	Not Evaluated	
127-0237-0705	Store, 625 N. 3rd St.	Not Evaluated	
127-0237-0706	Site, 613-615 N. 3rd St.	Not Evaluated	
127-0237-0726	House, 508 North Fourth Street	Not Evaluated	
127-0237-0727	House, 510-510A North Fourth Street	Not Evaluated	
127-0237-0745	House, 706 North Fourth Street	Not Evaluated	
127-0237-0761	Office Building, 737 North 5th Street	Not Evaluated	
127-0240	9th Street Bridge	Not Evaluated	
127-0248-1424	Curtis' , Restaurant, 1100 Main Street	Not Evaluated	
127-0248-1439	Office Building, 1207-1209 Main Street, Universal Radiator and Electric Service	Not Evaluated	
127-0248-1442	Store, 1211 West Main Street	Not Evaluated	
127-0248-1445	Office Building, 1300 West Main Street	Not Evaluated	
127-0248-1447	Office Building, 1303 West Main Street	Not Evaluated	
127-0248-1449	Office Building, 1305 West Main Street	Not Evaluated	
127-0248-1450	Office Building, 1307 West Main Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0249	Tredegear Trust Company, Virginia Mutual Building, Virginia Trust Company	NRHP Listing, VLR Listing	2/15/1977 – VLR; 11/7/1977 – NRHP
127-0250	Richmond Academy of Medicine	NRHP Listing, VLR Listing	5/15/1984 – VLR; 8/16/1984 – NRHP
127-0252	Medical College of Virginia Historic District	DHR Staff: Potentially Eligible	11/24/2010
127-0257	Bridge #8067, Rocketts Street Bridge, Water Street Bridge	DHR Staff: Potentially Eligible	11/20/2011
127-0258	Richmond Glass Works, Orleans Street	Not Evaluated	
127-0267	House, 811 Bainbridge Street	Not Evaluated	
127-0270	Store, 1425 East Main Street	Not Evaluated	
127-0274	Third Street Bethel African Methodist Episcopal Church	NRHP Listing, VLR Listing	2/18/1975 – VLR; 6/5/1975 – NRHP
127-0275	Maggie L. Walker National Historic Site, Maggie Walker House	NHL Listing, NRHP Listing, VLR Listing	5/15/1975 – NHL; 4/15/1975 – VLR; 5/12/1975 – NRHP
127-0277	Howitzers Armory	Not Evaluated	
127-0278	Blues Armory	NRHP Listing, VLR Listing	12/16/1975 – VLR; 5/17/1976 – NRHP
127-0285	Belvin-Williams House, William C. Williams House	Not Evaluated	
127-0288	McGinness House	Not Evaluated	
127-0289	Union Hotel, 19Th And Main Street	Not Evaluated	
127-0291	Southern Bank	Not Evaluated	
127-0299	American Can Company, Hasker and Marcuse Factory	NRHP Listing, VLR Listing	4/19/1983 – VLR; 8/11/1983 – NRHP
127-0312	Rising Mount Zion Baptist Church, 800 Denny Street	DHR Staff: Not Eligible	
127-0324	Carpenter Center for the Performing Arts, Lowe's Theater	NRHP Listing, VLR Listing	9/18/1979 – VLR; 11/20/1979 – NRHP
127-0343	Chestnut Hill/Plateau Historic District	NRHP Listing, VLR Listing	12/5/2001 – VLR; 4/12/2002 – NRHP
127-0343-0357	Frame House (1802 Fourth Avenue)	Not Evaluated	
127-0343-0358	Brick House (1800 Fourth Avenue)	Not Evaluated	
127-0343-0359	Frame House (1714 Fourth Avenue)	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0343-0360	Frame House (1712 Fourth Avenue)	Not Evaluated	
127-0343-0361	Frame House (1708 Fourth Avenue)	Not Evaluated	
127-0343-0362	Frame House (1706 Fourth Avenue)	Not Evaluated	
127-0343-0363	Brick House (1701 Fourth Avenue)	Not Evaluated	
127-0343-0364	Frame House (1703 Fourth Avenue)	Not Evaluated	
127-0343-0365	House, 1705 Fourth Avenue	Not Evaluated	
127-0343-0366	Brick House (1707 Fourth Avenue)	Not Evaluated	
127-0343-0367	Brick House (1709 Fourth Avenue)	Not Evaluated	
127-0343-0368	Frame House (1717 Fourth Avenue)	Not Evaluated	
127-0343-0369	Frame House (1801 Fourth Avenue)	Not Evaluated	
127-0343-0370	Frame House (1809 Fourth Avenue)	Not Evaluated	
127-0343-0371	Frame House (1811 Fourth Avenue)	Not Evaluated	
127-0343-0511	Frame House (1814 Fifth Avenue)	Not Evaluated	
127-0343-0516	Frame House (1802 Fifth Avenue)	Not Evaluated	
127-0343-0517	Frame House (1716 Fifth Avenue)	Not Evaluated	
127-0343-0518	Frame House (1708 Fifth Avenue)	Not Evaluated	
127-0343-0519	Frame House (1706 Fifth Avenue)	Not Evaluated	
127-0343-0520	House, 1702 Fifth Avenue	Not Evaluated	
127-0344	Shockoe Valley & Tobacco Row Historic District	NRHP Listing, VLR Listing	7/21/1981 – VLR; 2/24/1983 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0344-0040	American Tobacco Company Warehouse, Kinney Building, Tobacco Warehouse, 2500 East Cary Street	Not Evaluated	
127-0344-0101	Parking Lot, 2103-2105 East Franklin Street	Not Evaluated	
127-0344-0108	Crump Double, Sterling J., House	Not Evaluated	
127-0344-0116	Parking Lot, 1511-1537 East Main Street	DHR Staff: Not Eligible	
127-0344-0152	Parking Lot, 1820-1822 East Main Street	DHR Staff: Not Eligible	
127-0344-0159	Vacant Lot, 1910 East Main Street	DHR Staff: Not Eligible	
127-0344-0192	Parking Lot, 2225-2227 E. Main St.	DHR Staff: Not Eligible	
127-0344-0212	Lot, 2518 East Main Street	DHR Staff: Not Eligible	
127-0344-0219	Lot, 2700 East Main Street	DHR Staff: Not Eligible	
127-0344-0293	Vacant Lot, 17 North 18th Street	Not Evaluated	
127-0344-0342	Vacant Lots, 108-118 North 19th Street	Not Evaluated	
127-0344-0345	Vacant Lots, 201 North 19th Street	Not Evaluated	
127-0344-0412	Building, 311 Cedar Street	Not Evaluated	
127-0344-0413	Building, 307 Cedar Street	Not Evaluated	
127-0344-0414	Building, 309 Cedar Street	Not Evaluated	
127-0344-0415	Lot, 2401 E Main Street, Tobacco Row, Lot 1	Not Evaluated	
127-0344-0416	Lot, 2400 East Main St., Tobacco Row, Lot 2	Not Evaluated	
127-0344-0417	Acres Auto Repair, Auto Repair Shop, 2500 East Main Street, John's Small Engine (Sales and Service) , Tobacco Row, Lot 3	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0344-0418	BP Gas Station and Fas-mart (Current Name), Quilten Body Shop, Service Station, 2600 East Main Street, Tobacco Row, Lot 4	Not Evaluated	
127-0344-0419	Apartment Building, 2701 East Main Street, Tobacco Landing Apartment Building, Tobacco Row, Lot 5	Not Evaluated	
127-0345	Harper Hardware Company	DHR Board Det. Not Eligible	
127-0347	Fifth Street Baptist Church	Not Evaluated	
127-0348	Carrington House, House, 809, Mosby Street, Richard D. Mitchell House	Not Evaluated	
127-0352	Saint Luke Building, 900 Saint James Street, St. Luke Building (Alternate Spelling)	NRHP Listing, VLR Listing	4/21/1981 – VLR; 9/16/1982 – NRHP
127-0353	Richmond Nursing Home, Shockoe Hill, Phase Ili, The Almshouse	NRHP Listing, VLR Listing	7/21/1981 – VLR; 10/29/1981 – NRHP
127-0356	MCV Foundation, Office/House, 1228 East Broad Street, William Beers House	NRHP Listing, VLR Listing	11/5/1968 – VLR; 4/16/1969 – NRHP
127-0360	Fifth Street Bridge	DHR Staff: Eligible	9/19/1990
127-0378	Fulton Hill Elementary School, Robert Fulton School	DHR Board Det. Eligible	6/28/1994
127-0381	BB&T Bank, Craigie Inc., First National Bank Building, Old First and Merchants National Bank Building	NRHP Listing, VLR Listing	2/26/1982 – VLR; 4/12/1982 – NRHP
127-0389	Shockoe Cemetery, Shockoe Hill Cemetery	NRHP Listing, VLR Listing	7/7/1995 – NRHP; 7/28/1995 – VLR
127-0394	House, 1101 East Clay Street	DHR Staff: Not Eligible	
127-0395	Charlotte Williams Memorial Hospital, Office Building, 1201 East Broad Street	NRHP Listing, VLR Listing	6/18/2003 – VLR; 4/9/2004 – NRHP
127-0397-0149	Vacant Lot, 1521 W. Cary	Not Evaluated	
127-0399	Cedar Street Memorial Baptist Church, Union Station Methodist Church	DHR Board Det. Not Eligible	
127-0401	New Light Baptist Church, Trinity Methodist Church, Trinity United Methodist Church	NRHP Listing, VLR Listing	12/9/1986 – VLR; 4/16/1987 – NRHP
127-0413	Power Plant, 4708-4712 East Main Street	DHR Staff: Not Eligible	
127-0415	Bellevue Elementary School	DHR Staff: Eligible	3/25/1991
127-0417	Chimborazo Manor, Chimborazo School	Not Evaluated	
127-0435	Summer Hill School, 2717 Alexander Avenue	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0437	Bellemeade School, 2409 Webber Avenue	DHR Staff: Potentially Eligible	9/16/2013
127-0453	The Wood Memorial Building	Not Evaluated	
127-0457	Manchester Warehouse & Industrial Historic District, Manchester Warehouse Historic District and Boundary Increases	NRHP Listing, VLR Listing	3/15/2000 – VLR; 8/2/2000 – NRHP
127-0457-0002	Reynolds Aluminum Company, 409 Bainbridge	Not Evaluated	
127-0457-0006	Carey Company Building, 200 Decatur Street	Not Evaluated	
127-0457-0007	Crawford Manufacturing Building, The Parachute Factory, 300 Decatur St	Not Evaluated	
127-0457-0008	Lumber Storage Building, 401 Everett St	Not Evaluated	
127-0457-0009	Westvaco Carton Factory, 400 Decatur St	Not Evaluated	
127-0457-0010	M.W. Cosby Co., Inc., Miller Manufacturing Co., Inc, 510 Decatur Street	Not Evaluated	
127-0457-0011	Lewis Supply Company, 610 Decatur Street	Not Evaluated	
127-0457-0012	Baird Petroleum, 100 Everett Street	Not Evaluated	
127-0457-0014	Quarles Petroleum Company, 200-220 Everett Street	Not Evaluated	
127-0457-0018	Building, 201 Hull Street, Cheek-Neal Coffee Company, Cheek-Neal Warehouse	Not Evaluated	
127-0457-0019	Cauthorne Paper Company, 205 Hull Street	Not Evaluated	
127-0457-0020	Richmond Paperboard Building, 214 Hull Street	Not Evaluated	
127-0457-0021	Richmond Paperboard Building, 220 Hull Street	Not Evaluated	
127-0457-0022	Sampson Print Company, 301 Hull Street	Not Evaluated	
127-0457-0023	Anthony V.Lanasa Building, 317 Hull Street	Not Evaluated	
127-0457-0024	Art Works, Plant Zero	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0457-0025	Seaboard Air Line Railroad Freight Depot, 604 Hull Street	Not Evaluated	
127-0457-0026	612 Hull Street, Southside Cabinet Company, Southside Cabinet Company, 612 Hull Street	Not Evaluated	
127-0457-0027	Manchester Motorworks (Current Name), Martin's Chevrolet, Riggers, Inc. Building, 616 Hull Street	Not Evaluated	
127-0457-0034	Virginia Carolina Laundry, 700 Perry Street, W.P. Ballard & Company, Inc.	Not Evaluated	
127-0457-0039	Crawford Manufacturing Company, 27 East Second Street, Nationwide Electrical Supply Company, 27 East Second Street	Not Evaluated	
127-0457-0040	Caravati's Inc., 104 East Second Street, Crawford Manufacturing Company, 104 East Second Street	Not Evaluated	
127-0457-0042	201 West 7th Street, 201 West Seventh Street (Alternate Spelling), Atlantic Corrugated Box Co., Inc.	Not Evaluated	
127-0457-0044	Commercial Building, 217 West Seventh Street	Not Evaluated	
127-0457-0045	Ten Hoeve Bros., 200 Stockton Street	Not Evaluated	
127-0457-0046	Stockton Yard, LLC, Building, 310 Stockton Street	Not Evaluated	
127-0457-0047	Miller Manufacturing Co., Inc., 500 Stockton Street	Not Evaluated	
127-0457-0049	Commercial Building, 215 Hull Street	Not Evaluated	
127-0457-0050	Warehouse, 10 East 5th St	Not Evaluated	
127-0457-0056	Industrial Building, 400 Hull St	Not Evaluated	
127-0457-0057	Philip Morris Stockton Street Plant	Not Evaluated	
127-0457-0058	Hopper Paper Company, Inc. Building, Philip Morris Plant	Not Evaluated	
127-0457-0059	Storage Building, 501 Decatur Street	Not Evaluated	
127-0457-0060	Lewis Supply Co.	Not Evaluated	
127-0457-0061	Commercial Building, 710 Decatur Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0457-0063	Reynolds Metals	Not Evaluated	
127-0457-0064	Restaurant, 500 Hull Street	Not Evaluated	
127-0457-0065	Gas Station, 512 Hull Street	Not Evaluated	
127-0457-0066	Commercial Building, 515 Hull Street	Not Evaluated	
127-0457-0067	Service Station, 701 Hull Street	Not Evaluated	
127-0457-0068	Dominion Oil Company, 120 Maury Street	Not Evaluated	
127-0457-0069	Commercial Building, 217 Maury Street	Not Evaluated	
127-0457-0070	Commercial Building, 309 Maury Street	Not Evaluated	
127-0457-0071	Richmond Pressed Metal Works	Not Evaluated	
127-0457-0073	Richmond Pressed Works, Virginia Rug & Druggett Company	Not Evaluated	
127-0457-0074	Sol's Cafeteria	Not Evaluated	
127-0457-0075	Plumbers & Steamfitters Local Union No. 10 Union Hall	Not Evaluated	
127-0457-0076	Building, 709 Stockton Street	Not Evaluated	
127-0457-0078	HW Mart	Not Evaluated	
127-0457-0079	Building, 326 East 6th Street	Not Evaluated	
127-0457-0081	Legend Brewing Company, Western Union Telegraph Company	Not Evaluated	
127-0521	Capitol Complex Historic District, Capitol Square, Capitol Square Historic District	DHR Staff: Potentially Eligible	11/24/2010
127-0538	Hunter Holmes McGuire	Not Evaluated	
127-0744	General Assembly Building, Office for Life Insurance Building, Office/Civic Building, 911-923 East Broad Street	DHR Staff: Potentially Eligible	11/24/2010

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0746	Building 4 , Gasoline Testing Lab, Shop Building	Not Evaluated	
127-0749	Commonwealth Building #8, 203 Governor St, Zincke Building	Not Evaluated	
127-0750	Eighth Street Office Building, King Carter Hotel, 803-807 E Broad, Murphy Hotel, State Division of War Veterans Claims	Not Evaluated	
127-0753	Federal Reserve Bank, Virginia State Office Building, Virginia State Supreme Court Building	Not Evaluated	
127-0772	Central Warehouse #1 - Division of Purchasing	Not Evaluated	
127-0773	Storage Warehouse - Division of Purchasing, Dinwiddie & 12Th Streets	Not Evaluated	
127-0774	Central Warehouse #2 - Division of Purchasing	Not Evaluated	
127-0780	Houses, 700-704 Denny Street	DHR Staff: Not Eligible	
127-0783	Manchester Cotton and Wool Manufacturing Co., Standard Paper Manufacturing Co.	Not Evaluated	
127-0790	Capitol Hotel	Not Evaluated	
127-0791	Standard Motor Company, Thalhimers Tire Center	Not Evaluated	
127-0794	Hotel Annex, 715-719 East Broad, Murphy Hotel Annex	DHR Staff: Not Eligible	
127-0797	House, 1620 Montero Avenue	Not Evaluated	
127-0802	Duplex, 22-24 Baker Street	Not Evaluated	
127-0803	Row Houses, 12-20 Baker Street	Not Evaluated	
127-0804	Commercial Building, 10 Baker Street	DHR Staff: Not Eligible	
127-0805	Double House, 2-2 1/2 Baker Street	DHR Staff: Not Eligible	
127-0806	House, 902 First Street	Not Evaluated	
127-0807	Double House, 914-916 First Street	Not Evaluated	
127-0808	Commercial Building, 920 First Street, First Street Laundry Mat	Not Evaluated	
127-0809	Commercial Building, 9 Charity Street	Not Evaluated	
127-0810	House, 915 St. James Street	Not Evaluated	
127-0811	House, 913 St. James Street	Not Evaluated	
127-0812	House, 911 St. James Street	Not Evaluated	
127-0813	House, 909 St. James Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814	Fairmount Historic District	NHL Listing, VLR Listing	2/19/2008 – NHL; 12/5/2007 – VLR; 2/19/2008 – NRHP
127-0814-0222	House, 1120 22nd Street North	Not Evaluated	
127-0814-0224	House, 1112 22nd Street North	Not Evaluated	
127-0814-0225	House, 1204 North 21st Street	Not Evaluated	
127-0814-0243	House, 1201 19th Street North	Not Evaluated	
127-0814-0244	House, 1205 19th Street North	Not Evaluated	
127-0814-0245	House, 1209 19th Street North	Not Evaluated	
127-0814-0246	House, 1211 19th Street North	Not Evaluated	
127-0814-0247	House, 1213 19th Street North	Not Evaluated	
127-0814-0248	House, 1215 19th Street North	Not Evaluated	
127-0814-0249	House, 1210 19th Street North	Not Evaluated	
127-0814-0250	Multiple Dwelling, 1300 19th Street North	Not Evaluated	
127-0814-0251	Shed, 1108 20th Street North	Not Evaluated	
127-0814-0252	Church, 1101 20th Street North, Unity Sanctuary Church of the Lord Jesus Christ	Not Evaluated	
127-0814-0253	House, 1103 20th Street North	Not Evaluated	
127-0814-0254	House, 1105 20th Street North	Not Evaluated	
127-0814-0255	House, 1107 20th Street North	Not Evaluated	
127-0814-0256	House, 1109 20th Street North	Not Evaluated	
127-0814-0257	House, 1111 20th Street North	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0258	House, 1113 20th Street North	Not Evaluated	
127-0814-0259	House, 1115 20th Street North	Not Evaluated	
127-0814-0260	House, 1117 20th Street North	Not Evaluated	
127-0814-0261	House, 1119 20th Street North	Not Evaluated	
127-0814-0262	Garage, 1121 20th Street North	Not Evaluated	
127-0814-0263	House, 1100 20th Street North	Not Evaluated	
127-0814-0264	House, 1102 20th Street North	Not Evaluated	
127-0814-0265	House, 1104 20th Street North	Not Evaluated	
127-0814-0266	House, 1106 20th Street North	Not Evaluated	
127-0814-0267	House, 1112 20th Street North	Not Evaluated	
127-0814-0269	House, 1120 20th Street North	Not Evaluated	
127-0814-0270	House, 1201 20th Street North	Not Evaluated	
127-0814-0271	House, 1207 20th Street North	Not Evaluated	
127-0814-0272	House, 1209 20th Street North	Not Evaluated	
127-0814-0273	House, 1211 20th Street North	Not Evaluated	
127-0814-0274	House, 1213 20th Street North	Not Evaluated	
127-0814-0275	House, 1200 20th Street North	Not Evaluated	
127-0814-0276	House, 1202 20th Street North	Not Evaluated	
127-0814-0277	House, 1204 20th Street North	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0278	House, 1206 20th Street North	Not Evaluated	
127-0814-0279	House, 1210 20th Street North	Not Evaluated	
127-0814-0280	House, 1212 20th Street North	Not Evaluated	
127-0814-0281	House, 1309 20th Street North	Not Evaluated	
127-0814-0286	House, 1312 20th Street North	Not Evaluated	
127-0814-0308	House, 1101 21st Street North	Not Evaluated	
127-0814-0309	House, 1103 21st Street North	Not Evaluated	
127-0814-0310	Duplex, 1105 21st Street North	Not Evaluated	
127-0814-0311	Duplex, 1109 21st Street North	Not Evaluated	
127-0814-0312	House, 1111 21st Street North	Not Evaluated	
127-0814-0313	House, 1113 21st Street North	Not Evaluated	
127-0814-0314	House, 1115 21st Street North	Not Evaluated	
127-0814-0315	House, 1117 21st Street North	Not Evaluated	
127-0814-0316	House, 1119 21st Street North	Not Evaluated	
127-0814-0317	House, 1121 21st Street North	Not Evaluated	
127-0814-0318	Multiple Dwelling, 1110 21st Street North	Not Evaluated	
127-0814-0319	House, 1112 21st Street North	Not Evaluated	
127-0814-0320	House, 1118 21st Street North	Not Evaluated	
127-0814-0321	House, 1120 21st Street North	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0322	House, 1122 21st Street North	Not Evaluated	
127-0814-0323	House, 1201 21st Street North	Not Evaluated	
127-0814-0324	House, 1207 21st Street North	Not Evaluated	
127-0814-0325	House, 1209 21st Street North	Not Evaluated	
127-0814-0326	House, 1200 21st Street North	Not Evaluated	
127-0814-0327	House, 1202 21st Street North	Not Evaluated	
127-0814-0328	House, 1206 21st Street North	Not Evaluated	
127-0814-0329	House, 1208 21st Street North	Not Evaluated	
127-0814-0330	House, 1210 21st Street North	Not Evaluated	
127-0814-0350	House, 1010 22nd Street North	Not Evaluated	
127-0814-0351	House, 1012 22nd Street North	Not Evaluated	
127-0814-0352	House, 1014 22nd Street North	Not Evaluated	
127-0814-0353	House, 1016 22nd Street North	Not Evaluated	
127-0814-0354	House, 1018 22nd Street North	Not Evaluated	
127-0814-0355	House, 1020 22nd Street North	Not Evaluated	
127-0814-0356	Church, 1022 22nd Street North, Faith Holy Church of Deliverance	Not Evaluated	
127-0814-0357	House, 1101 22nd Street North	Not Evaluated	
127-0814-0358	House, 1103 22nd Street North	Not Evaluated	
127-0814-0359	House, 1105 22nd Street North	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0360	House, 1107 22nd Street North	Not Evaluated	
127-0814-0362	House, 1111 22nd Street North	Not Evaluated	
127-0814-0363	House, 1115 22nd Street North	Not Evaluated	
127-0814-0368	House, 1100 22nd Street North	Not Evaluated	
127-0814-0369	House, 1102 22nd Street North	Not Evaluated	
127-0814-0370	House, 1104 22nd Street North	Not Evaluated	
127-0814-0371	House, 1106 22nd Street North	Not Evaluated	
127-0814-0372	House, 1108 22nd Street North	Not Evaluated	
127-0814-0373	House, 1110 22nd Street North	Not Evaluated	
127-0814-0374	House, 1114 22nd Street North	Not Evaluated	
127-0814-0375	House, 1116 22nd Street North	Not Evaluated	
127-0814-0376	House, 1118 22nd Street North	Not Evaluated	
127-0814-0383	House, 1200 22nd Street North	Not Evaluated	
127-0814-0384	House, 1202 22nd Street North	Not Evaluated	
127-0814-0427	House, 1106 23rd Street North	Not Evaluated	
127-0814-0484	Commercial Building, 2200 Carrington Street	Not Evaluated	
127-0814-0485	House, 2212 Carrington Street	Not Evaluated	
127-0814-0486	Multiple Dwelling, 2218 Carrington Street	Not Evaluated	
127-0814-0488	Store, 1804 Fairmount Avenue	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0491	Sister's African Hair Braiding, Store, 1812 Fairmount Avenue	Not Evaluated	
127-0814-0494	House, 1811.5 Fairmount Avenue	Not Evaluated	
127-0814-0495	House, 1813 Fairmount Avenue	Not Evaluated	
127-0814-0496	House, 1817 Fairmount Avenue	Not Evaluated	
127-0814-0497	House, 1900 Fairmount Avenue	Not Evaluated	
127-0814-0498	House, 1902 Fairmount Avenue	Not Evaluated	
127-0814-0499	House, 1906 Fairmount Avenue	Not Evaluated	
127-0814-0500	Bethlehem Baptist Church, Church, 1920 Fairmount Avenue	Not Evaluated	
127-0814-0501	House, 1901 Fairmount Avenue	Not Evaluated	
127-0814-0502	House, 1905 Fairmount Avenue	Not Evaluated	
127-0814-0503	House, 1909 Fairmount Avenue	Not Evaluated	
127-0814-0504	House, 1911 Fairmount Avenue	Not Evaluated	
127-0814-0505	House, 1915 Fairmount Avenue	Not Evaluated	
127-0814-0506	House, 1917 Fairmount Avenue	Not Evaluated	
127-0814-0507	House, 2000 Fairmount Avenue	Not Evaluated	
127-0814-0508	House, 2008 Fairmount Avenue	Not Evaluated	
127-0814-0512	House, 2001 Fairmount Avenue	Not Evaluated	
127-0814-0513	Church, 2013 Fairmount Avenue, Mt. Tabor Baptist Church	Not Evaluated	
127-0814-0558	House, 2116 P Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0559	House, 2101 Q Street	Not Evaluated	
127-0814-0560	House, 2103 Q Street	Not Evaluated	
127-0814-0561	House, 2105 Q Street	Not Evaluated	
127-0814-0562	House, 2107 Q Street	Not Evaluated	
127-0814-0563	House, 2109 Q Street	Not Evaluated	
127-0814-0564	House, 2201 Q Street	Not Evaluated	
127-0814-0565	House, 2203 Q Street	Not Evaluated	
127-0814-0566	House, 2205 Q Street	Not Evaluated	
127-0814-0567	House, 2207 Q Street	Not Evaluated	
127-0814-0568	House, 2209 Q Street	Not Evaluated	
127-0814-0569	House, 2211 Q Street	Not Evaluated	
127-0814-0570	House, 2213 Q Street	Not Evaluated	
127-0814-0571	House, 2215 Q Street	Not Evaluated	
127-0814-0572	House, 2217 Q Street	Not Evaluated	
127-0814-0579	House, 1805 T Street	Not Evaluated	
127-0814-0580	House, 1807 T Street	Not Evaluated	
127-0814-0581	House, 1809 T Street	Not Evaluated	
127-0814-0582	House, 1813 T Street	Not Evaluated	
127-0814-0583	House, 1815 T Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0814-0584	House, 1817 T Street	Not Evaluated	
127-0814-0585	House, 1819 T Street	Not Evaluated	
127-0815	Union Hill Historic District	NRHP Listing, VLR Listing	12/5/2001 – VLR; 12/31/2002 – NRHP
127-0815-0042	812 N. 21st Street	Not Evaluated	
127-0815-0043	House, 814 North 21st Street	Not Evaluated	
127-0815-0067	House, 711 North Twenty-Second Street	Not Evaluated	
127-0815-0073	J.E. Martin House, 800 North 22nd Street	Not Evaluated	
127-0815-0081	House, 872 North 22nd Street	Not Evaluated	
127-0815-0086	House, 869 North 22nd Street	Not Evaluated	
127-0815-0087	House, 871 North 22nd Street	Not Evaluated	
127-0815-0096	House, 614 1/2 North 23rd Street	Not Evaluated	
127-0815-0113	House, 711 N 23rd Street	Not Evaluated	
127-0815-0125	House, 706 North 24th Street	Not Evaluated	
127-0815-0137	Robert Alvis House	Not Evaluated	
127-0815-0143	House, 807 North 24th Street	Not Evaluated	
127-0815-0261	House, 2008 Cedar Street	Not Evaluated	
127-0815-0275	Double House, 2117-2119 Cedar Street, Patrick Lynch House	Not Evaluated	
127-0815-0291	House, 2002 Princess Anne Avenue	Not Evaluated	
127-0815-0297	House, 2018 Princess Anne Avenue	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0815-0298	E.H. Scott House, House, 2020 Princess Anne Avenue	Not Evaluated	
127-0815-0318	Apartment Building, 2108 Venable Street	Not Evaluated	
127-0815-0350	House, 2235 Venable Street	Not Evaluated	
127-0815-0361	Store and House, 2322 Venable Street	Not Evaluated	
127-0815-0395	Dwelling/Store, 823 Mosby Street	Not Evaluated	
127-0816	Town of Barton Heights Historic District	NRHP Listing, VLR Listing	9/30/2001 – VLR; 8/6/2003 – NRHP
127-0816-0061	House, 1603/1605 Lamb Avenue	Not Evaluated	
127-0816-0062	House, 1607 Lamb Avenue	Not Evaluated	
127-0816-0063	House, 1609/1611 Lamb Avenue	Not Evaluated	
127-0816-0064	House, 1613 Lamb Avenue	Not Evaluated	
127-0816-0065	House, 1604 Monteiro Street	Not Evaluated	
127-0816-0066	House, 1606 Monteiro Street	Not Evaluated	
127-0816-0067	Apartments, 1608 and 1610 Monteiro Street	Not Evaluated	
127-0816-0068	Apartments, 1612 and 1614 Monteiro Street	Not Evaluated	
127-0816-0069	House, 1620 Monteiro Street	Not Evaluated	
127-0816-0070	House, 1619 Monteiro Street	Not Evaluated	
127-0816-0071	House, 1617 Monteiro Street	Not Evaluated	
127-0816-0072	House, 1613 Monteiro Street	Not Evaluated	
127-0816-0073	House, 1611 Monteiro Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0816-0074	House, 1609 Monteiro Street	Not Evaluated	
127-0816-0075	House, 1607 and 1605 Monteiro Street	Not Evaluated	
127-0816-0076	House, 1603 and 1601 Monteiro Street	Not Evaluated	
127-0816-0077	House, 1600 Sewell Street	Not Evaluated	
127-0816-0078	House, 1602 Sewell Street	Not Evaluated	
127-0816-0079	House, 1604 Sewell Street	Not Evaluated	
127-0816-0080	House, 1606 Sewell Street	Not Evaluated	
127-0816-0081	House, 1610 Sewell Street	Not Evaluated	
127-0816-0082	House, 1614 Sewell Street	Not Evaluated	
127-0816-0083	Virginia Electric Power Company Substation, 1701 Lamb Avenue	Not Evaluated	
127-0816-0084	Apartments, 1703 and 1703A Lamb Avenue	Not Evaluated	
127-0816-0086	Apartments, 1700 and 1700A Monteiro Street	Not Evaluated	
127-0816-0087	House, 1706 Monteiro Street	Not Evaluated	
127-0816-0088	House, 1708 Monteiro Street	Not Evaluated	
127-0816-0089	House, 1710 Monteiro Street	Not Evaluated	
127-0816-0090	House, 1716 Monteiro Street	Not Evaluated	
127-0816-0091	House, 1705 and 1705A Monteiro Street	Not Evaluated	
127-0817	Brauers Historic District, Brauers-Chelsea-Fairmount Park Historic District, Brawers Historic District	DHR Staff: Potentially Eligible	2/1/1991
127-0820-0001	Mickleboro House, 2105 East Marshall Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0002	House, 2107 East Marshall Street	Not Evaluated	
127-0820-0014	House, 2200 East Marshall Street	Not Evaluated	
127-0820-0039	House, 2400 East Marshall Street	Not Evaluated	
127-0820-0040	House, 2402 East Marshall Street	Not Evaluated	
127-0820-0043	House, 2710 East Marshall Street, House, 2712 East Marshall Street	Not Evaluated	
127-0820-0046	Nettle, J., House	Not Evaluated	
127-0820-0047	Nettle, J., House	Not Evaluated	
127-0820-0048	House, 2510 East Marshall Street	Not Evaluated	
127-0820-0049	House, 2512 East Marshall Street	Not Evaluated	
127-0820-0050	House, 2514 East Marshall Street	Not Evaluated	
127-0820-0051	St. Paul's Baptist Church	Not Evaluated	
127-0820-0052	House, 2603 East Marshall Street	Not Evaluated	
127-0820-0053	House, 2605 East Marshall Street	Not Evaluated	
127-0820-0055	House, 2610 East Marshall Street	Not Evaluated	
127-0820-0056	House, 2612 East Marshall Street	Not Evaluated	
127-0820-0060	House, 2719 East Marshall Street	Not Evaluated	
127-0820-0061	House, 2800 East Marshall Street	Not Evaluated	
127-0820-0063	House, 2802 East Marshall Street	Not Evaluated	
127-0820-0065	House, 2804 East Marshall Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0066	House, 2805 East Marshall Street	Not Evaluated	
127-0820-0067	House, 2806 East Marshall Street	Not Evaluated	
127-0820-0068	House, 2807 East Marshall Street	Not Evaluated	
127-0820-0069	House, 2808 East Marshall Street	Not Evaluated	
127-0820-0070	House, 2809 East Marshall Street	Not Evaluated	
127-0820-0071	House, 2810 East Marshall Street	Not Evaluated	
127-0820-0072	House, 2811 East Marshall Street	Not Evaluated	
127-0820-0073	House, 2812 East Marshall Street	Not Evaluated	
127-0820-0074	House, 2814 East Marshall Street	Not Evaluated	
127-0820-0075	House, 2816 East Marshall Street	Not Evaluated	
127-0820-0076	House, 2818 East Marshall Street	Not Evaluated	
127-0820-0077	House, 2820 East Marshall Street	Not Evaluated	
127-0820-0078	House, 2822 East Marshall Street	Not Evaluated	
127-0820-0079	House, 2901 East Marshall Street	Not Evaluated	
127-0820-0080	House, 2903 East Marshall Street	Not Evaluated	
127-0820-0081	House, 2905 East Marshall Street	Not Evaluated	
127-0820-0082	House, 2907 East Marshall Street	Not Evaluated	
127-0820-0083	House, 2909 East Marshall Street	Not Evaluated	
127-0820-0084	House, 2911 East Marshall Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0085	House, 2915 East Marshall Street	Not Evaluated	
127-0820-0086	House, 2917 East Marshall Street	Not Evaluated	
127-0820-0087	House, 2919 East Marshall Street	Not Evaluated	
127-0820-0090	House, 2925 East Marshall Street	Not Evaluated	
127-0820-0091	House, 2927 East Marshall Street	Not Evaluated	
127-0820-0092	House, 2929 East Marshall Street	Not Evaluated	
127-0820-0095	House, 3003 East Marshall Street	Not Evaluated	
127-0820-0096	House, 3005 East Marshall Street	Not Evaluated	
127-0820-0097	House, 3007 East Marshall Street	Not Evaluated	
127-0820-0098	House, 3009 East Marshall Street	Not Evaluated	
127-0820-0099	House, 3011 East Marshall Street	Not Evaluated	
127-0820-0100	House, 3013 East Marshall Street	Not Evaluated	
127-0820-0101	House, 3015 East Marshall Street	Not Evaluated	
127-0820-0102	House, 3017 East Marshall Street	Not Evaluated	
127-0820-0106	Commercial Building, 2223 East Clay Street, Laundry Center	Not Evaluated	
127-0820-0107	Commercial Building, 2225 East Clay Street, Leonard's Hair Motion	Not Evaluated	
127-0820-0108	House, 2400 East Clay Street	Not Evaluated	
127-0820-0109	House, 2401 East Clay Street	Not Evaluated	
127-0820-0110	House, 2402 East Clay Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0111	House, 2403 East Clay Street	Not Evaluated	
127-0820-0116	House, 2505 East Clay Street	Not Evaluated	
127-0820-0117	House, 2507 East Clay Street	Not Evaluated	
127-0820-0118	House, 2509 East Clay Street	Not Evaluated	
127-0820-0119	House, 2511 East Clay Street	Not Evaluated	
127-0820-0126	Double House, 2613 East Clay Street	Not Evaluated	
127-0820-0127	Hudson, J.C., House	Not Evaluated	
127-0820-0128	House, 2615 East Clay Street	Not Evaluated	
127-0820-0129	House, 2617 East Clay Street	Not Evaluated	
127-0820-0130	House, 2618 East Clay Street	Not Evaluated	
127-0820-0131	House, 2619 East Clay Street	Not Evaluated	
127-0820-0155	Garage/storage shed, 2817 East Clay Street	Not Evaluated	
127-0820-0161	House, 2506 East Leigh Street	Not Evaluated	
127-0820-0162	Row House, 2508 East Leigh Street	Not Evaluated	
127-0820-0163	Row House, 2510 East Leigh Street	Not Evaluated	
127-0820-0164	Double House, 2512 East Leigh Street	Not Evaluated	
127-0820-0166	Row House, 2603 East Leigh Street	Not Evaluated	
127-0820-0167	Double House, 2605 East Leigh Street, Gentry, Andrew, Double House	Not Evaluated	
127-0820-0168	Double House, 2607 East Leigh Street, Gentry, Andrew, Double House	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0169	House, 2609 East Leigh Street	Not Evaluated	
127-0820-0170	House, 2611 East Leigh Street	Not Evaluated	
127-0820-0171	House, 2613 East Leigh Street	Not Evaluated	
127-0820-0172	House, 2614 East Leigh Street, Oliver House Servants' Quarters	Not Evaluated	
127-0820-0173	Double House, 2708 East Leigh Street	Not Evaluated	
127-0820-0174	Double House, 2710 East Leigh Street	Not Evaluated	
127-0820-0175	Church, 2712 East Leigh Street	Not Evaluated	
127-0820-0176	House, 2800 East Leigh Street	Not Evaluated	
127-0820-0178	House, 2808 East Leigh Street	Not Evaluated	
127-0820-0180	House, 2810 East Leigh Street	Not Evaluated	
127-0820-0181	Row House, 2900 East Leigh Street	Not Evaluated	
127-0820-0182	Row House, 2902 East Leigh Street	Not Evaluated	
127-0820-0183	Row House, 2904 East Leigh Street	Not Evaluated	
127-0820-0184	Row House, 2906 East Leigh Street	Not Evaluated	
127-0820-0187	Row House, 2912 East Leigh Street	Not Evaluated	
127-0820-0207	House, 2207 Jefferson Ave.	Not Evaluated	
127-0820-0210	House, 308 North 21st Street	Not Evaluated	
127-0820-0211	House, 310 N. 21st Street	Not Evaluated	
127-0820-0212	House, 312 N. 21st Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0213	House, 314 N. 21st Street	Not Evaluated	
127-0820-0214	House, 316 N. 21st Street	Not Evaluated	
127-0820-0215	House, 318 N. 21st Street	Not Evaluated	
127-0820-0216	Store, 320 N. 21st Street	Not Evaluated	
127-0820-0217	House, 317 N. 22nd Street	Not Evaluated	
127-0820-0218	House, 319 N. 22nd Street	Not Evaluated	
127-0820-0219	House, 413-415 N. 22nd Street	Not Evaluated	
127-0820-0220	House, 417 N. 22nd Street	Not Evaluated	
127-0820-0221	House, 312 N. 23rd Street	Not Evaluated	
127-0820-0222	House, 314 N. 23rd Street	Not Evaluated	
127-0820-0223	House, 316 N. 23rd Street	Not Evaluated	
127-0820-0224	House, 318 N. 23rd Street	Not Evaluated	
127-0820-0229	House, 406 N. 23rd Street	Not Evaluated	
127-0820-0230	House, 408 N. 23rd Street	Not Evaluated	
127-0820-0231	House, 409 N. 23rd Street	Not Evaluated	
127-0820-0232	House, 410 N. 23rd Street	Not Evaluated	
127-0820-0233	House, 411 N. 23rd Street	Not Evaluated	
127-0820-0234	House, 412 N. 23rd Street	Not Evaluated	
127-0820-0235	House, 413 N. 23rd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0236	House, 414 N. 23rd Street	Not Evaluated	
127-0820-0237	Joseph M. Gunn House, 415 N. 23rd Street	Not Evaluated	
127-0820-0238	House, 417 N. 23rd Street	Not Evaluated	
127-0820-0239	House, 418 N. 23rd Street	Not Evaluated	
127-0820-0240	House, 419 N. 23rd Street	Not Evaluated	
127-0820-0241	House, 420 N. 23rd Street	Not Evaluated	
127-0820-0242	House, 421 N. 23rd Street	Not Evaluated	
127-0820-0253	H.L.B Pearson House, House, 511 North 24th Street	Not Evaluated	
127-0820-0261	Bank, 400 North 25th Street, Deliverance Temple	Not Evaluated	
127-0820-0262	Garage, 402 North 25th Street, Saint Mark Glorious Church	Not Evaluated	
127-0820-0264	Commercial Building, 412-412 1/2 North 25th Street	Not Evaluated	
127-0820-0265	United States Post Office, 414-416 North 25th Street	Not Evaluated	
127-0820-0266	House, 415 North 25th Street	Not Evaluated	
127-0820-0267	House, 417 North 25th Street	Not Evaluated	
127-0820-0268	East End Theater (Theatre) , Movie Theater, 418 North 25th Street, Patrick Henry Theater	Not Evaluated	
127-0820-0269	House, 419 North 25th Street	Not Evaluated	
127-0820-0270	House, 424 North 25th Street	Not Evaluated	
127-0820-0271	Commercial Building, 500 North 25th Street	Not Evaluated	
127-0820-0272	Commercial Building, 501 North 25th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0273	House, 504 North 25th Street	Not Evaluated	
127-0820-0274	House, 506 North 25th Street	Not Evaluated	
127-0820-0276	House, 514 North 25th Street	Not Evaluated	
127-0820-0281	House, 600 North 25th Street	Not Evaluated	
127-0820-0282	House, 602 North 25th Street	Not Evaluated	
127-0820-0283	House, 604 North 25th Street	Not Evaluated	
127-0820-0284	House, 605 North 25th Street	Not Evaluated	
127-0820-0285	House, 606 North 25th Street	Not Evaluated	
127-0820-0286	House, 607 North 25th Street	Not Evaluated	
127-0820-0287	House, 608 North 25th Street	Not Evaluated	
127-0820-0289	House, 609 North 25th Street	Not Evaluated	
127-0820-0290	House, 610 North 25th Street	Not Evaluated	
127-0820-0291	House, 612 North 25th Street	Not Evaluated	
127-0820-0292	House, 614 North 25th Street	Not Evaluated	
127-0820-0293	House, 615 North 25th Street	Not Evaluated	
127-0820-0294	House, 616 North 25th Street	Not Evaluated	
127-0820-0295	House, 617 North 25th Street	Not Evaluated	
127-0820-0297	House, 619 North 25th Street	Not Evaluated	
127-0820-0298	House, 621 North 25th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0299	Chon's Fish Market, House, 623 North 25th Street	Not Evaluated	
127-0820-0300	Commonwealth Laboratory, Inc., Stable, 307 North 26th Street	Not Evaluated	
127-0820-0301	House, 411 North 26th Street	Not Evaluated	
127-0820-0302	House, 412 North 26th Street	Not Evaluated	
127-0820-0303	House, 413 North 26th Street	Not Evaluated	
127-0820-0304	House, 414 North 26th Street	Not Evaluated	
127-0820-0305	House, 415 North 26th Street	Not Evaluated	
127-0820-0306	Armistead, Tony, House	Not Evaluated	
127-0820-0309	Wilkinson, R.H., House	Not Evaluated	
127-0820-0310	House, 421 North 26th Street	Not Evaluated	
127-0820-0311	House, 422 North 26th Street	Not Evaluated	
127-0820-0312	House, 423 North 26th Street	Not Evaluated	
127-0820-0313	House, 425 North 26th Street	Not Evaluated	
127-0820-0314	House, 427 North 26th Street	Not Evaluated	
127-0820-0315	Ferguson, John W., House	Not Evaluated	
127-0820-0316	Hundley, Juliet, House	Not Evaluated	
127-0820-0318	House, 505 North 26th Street	Not Evaluated	
127-0820-0319	House, 506 North 26th Street	Not Evaluated	
127-0820-0321	House, 507 North 26th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0322	House, 508 North 26th Street	Not Evaluated	
127-0820-0323	House, 508 1/2 North 26th Street	Not Evaluated	
127-0820-0324	House, 509 North 26th Street	Not Evaluated	
127-0820-0325	House, 510 North 26th Street	Not Evaluated	
127-0820-0326	House, 512 North 26th Street	Not Evaluated	
127-0820-0327	House, 516 North 26th Street	Not Evaluated	
127-0820-0328	Duplex, 517-519 North 26th Street	Not Evaluated	
127-0820-0329	House, 518 North 26th Street	Not Evaluated	
127-0820-0330	Ramadan's Market	Not Evaluated	
127-0820-0331	Springfield Apartments	Not Evaluated	
127-0820-0334	House, 607 North 26 Street	Not Evaluated	
127-0820-0356	House, 315 N. 27th Street	Not Evaluated	
127-0820-0357	Adams-Crump House, Samuel G. Adams House, 316 North 27th Street	DHR Staff: Not Eligible	
127-0820-0362	House, 319 N. 27th Street	Not Evaluated	
127-0820-0364	House, 321 N. 27th Street	Not Evaluated	
127-0820-0366	House, 323 N. 27th Street	Not Evaluated	
127-0820-0367	Happy Stop Convenience Store	Not Evaluated	
127-0820-0369	Store, 400 N. 27th St.	Not Evaluated	
127-0820-0370	Wills Store	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0371	House, 402 N. 27th St.	Not Evaluated	
127-0820-0372	House, 403 N. 27th St.	Not Evaluated	
127-0820-0373	House, 404 N. 27th St.	Not Evaluated	
127-0820-0375	House, 406 N. 27th St.	Not Evaluated	
127-0820-0376	Charles Wills House, House, 407 N 27th St	Not Evaluated	
127-0820-0378	House, 409 N. 27th St.	Not Evaluated	
127-0820-0379	House, 410 N. 27th St.	Not Evaluated	
127-0820-0380	House, 411 N. 27th St.	Not Evaluated	
127-0820-0381	House, 412 N. 27th St.	Not Evaluated	
127-0820-0382	House, 413 N. 27th St.	Not Evaluated	
127-0820-0383	House, 414 N. 27th St.	Not Evaluated	
127-0820-0384	House, 415 N. 27th St.	Not Evaluated	
127-0820-0385	House, 416 N. 27th St.	Not Evaluated	
127-0820-0386	House, 418 N. 27th St.	Not Evaluated	
127-0820-0387	Ford, Rueben, House	Not Evaluated	
127-0820-0388	House, 420 N. 27th St.	Not Evaluated	
127-0820-0491	House, 314 North 29th Street	Not Evaluated	
127-0820-0498	James Fray House, 500 N 29th St, Peay House	Not Evaluated	
127-0820-0524	House, 311 North 30th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0820-0525	House, 316-320 North 30th Street	Not Evaluated	
127-0820-0526	Duplex, 310-312 North 31st Street	Not Evaluated	
127-0820-0536	Linwood Robinson, Sr., Senior Center, Springfield Hall	Not Evaluated	
127-0821	Oakwood-Chimborazo Historic District	NRHP Listing, VLR Listing	9/8/2004 – VLR; 3/18/2005 – NRHP
127-0821-0005	Dwelling, 3517 Clay Street	Not Evaluated	
127-0821-0006	312 N. 32nd Street	Not Evaluated	
127-0821-0012	House, 3204 E Broad Street	Not Evaluated	
127-0821-0013	House, 3206 E Broad Street	Not Evaluated	
127-0821-0014	Afro-American Home, 3208 E. Broad Street	Not Evaluated	
127-0821-0015	Afro-American Home, 3212 E. Broad Street	Not Evaluated	
127-0821-0016	House, 3216 E. Broad Street	Not Evaluated	
127-0821-0017	House, 3300 E. Broad Street	Not Evaluated	
127-0821-0019	House, 3306 E. Broad Street	Not Evaluated	
127-0821-0020	House, 3308 E. Broad Street	Not Evaluated	
127-0821-0021	House, 3310 E. Broad Street	Not Evaluated	
127-0821-0022	House, 3312 E. Broad Street	Not Evaluated	
127-0821-0023	House, 3316 E. Broad Street	Not Evaluated	
127-0821-0024	House, 3318 E. Broad Street	Not Evaluated	
127-0821-0026	House, 3400 E. Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0027	3406 E. Broad Street, Billup, M. G. House	Not Evaluated	
127-0821-0028	House, 3410 E. Broad Street	Not Evaluated	
127-0821-0029	House, 3412 E. Broad Street	Not Evaluated	
127-0821-0030	House, 3414 E. Broad Street	Not Evaluated	
127-0821-0031	House, 3416 E. Broad Street	Not Evaluated	
127-0821-0032	House, 3418 E. Broad Street	Not Evaluated	
127-0821-0033	House, 3420 E. Broad Street	Not Evaluated	
127-0821-0034	House, 3422 E. Broad Street	Not Evaluated	
127-0821-0035	House, 3502 E. Broad Street	Not Evaluated	
127-0821-0036	House, 3504 E. Broad Street	Not Evaluated	
127-0821-0037	House, 3506 E. Broad Street	Not Evaluated	
127-0821-0038	House, 3508 E. Broad Street	Not Evaluated	
127-0821-0039	House, 3510 E. Broad Street	Not Evaluated	
127-0821-0040	House, 3512 E. Broad Street	Not Evaluated	
127-0821-0041	House, 3514 E. Broad Street	Not Evaluated	
127-0821-0042	Mayor Phil Bagley House, 3516 E Broad St	Not Evaluated	
127-0821-0043	House, 3600 E. Broad Street	Not Evaluated	
127-0821-0044	House, 3604 E. Broad Street	Not Evaluated	
127-0821-0045	House, 3606 E. Broad Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0048	House, 3610 E. Broad Street	Not Evaluated	
127-0821-0049	House, 3612 E. Broad Street	Not Evaluated	
127-0821-0050	House, 3614 E. Broad Street	Not Evaluated	
127-0821-0051	House, 3616 E. Broad Street	Not Evaluated	
127-0821-0052	House, 3626 E. Broad Street	Not Evaluated	
127-0821-0053	House, 3601 E. Broad Street	Not Evaluated	
127-0821-0054	House, 3605 E. Broad Street	Not Evaluated	
127-0821-0055	House, 3609 E. Broad Street	Not Evaluated	
127-0821-0056	House, 3611 E. Broad Street	Not Evaluated	
127-0821-0057	House, 3619 E. Broad Street	Not Evaluated	
127-0821-0058	House, 3621 E. Broad Street	Not Evaluated	
127-0821-0061	House, 3627 E. Broad Street	Not Evaluated	
127-0821-0062	House, 3629 E. Broad Street	Not Evaluated	
127-0821-0066	House, 3110 E. Marshall Street	Not Evaluated	
127-0821-0067	House, 3114 E. Marshall Street	Not Evaluated	
127-0821-0070	Geo. M. Mutter, confectioner, The Bright Morning Star Pentecostal Church of the Revealing Age	Not Evaluated	
127-0821-0071	Store, 3302 E. Marshall Street	Not Evaluated	
127-0821-0072	Ennis L. Montague, barber, Marshall Street Thrift Store	Not Evaluated	
127-0821-0073	Blue Wheeler Laundromat, Church Hill Grocery Company	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0074	Coddington, Walter B., Grocery Store, Store, 3301 E Marshall Street	Not Evaluated	
127-0821-0075	Barber Shop (1935) , Confectioner, Gene's Barber Shop, Home Beneficial Association	Not Evaluated	
127-0821-0080	House, 3315 E. Marshall Street	Not Evaluated	
127-0821-0081	House, 3317 E. Marshall Street	Not Evaluated	
127-0821-0082	House, 3319 E Marshall Street	Not Evaluated	
127-0821-0083	House, 3321 E. Marshall Street	Not Evaluated	
127-0821-0084	House, 3408 E. Marshall Street	Not Evaluated	
127-0821-0085	House, 3410 E. Marshall Street	Not Evaluated	
127-0821-0086	House, 3412 E. Marshall Street	Not Evaluated	
127-0821-0087	House, 3414 E. Marshall Street	Not Evaluated	
127-0821-0091	House, 3401 E. Marshall Street	Not Evaluated	
127-0821-0093	House, 3405 E. Marshall Street	Not Evaluated	
127-0821-0094	House, 3407 E. Marshall Street	Not Evaluated	
127-0821-0095	House, 3409 E. Marshall Street	Not Evaluated	
127-0821-0096	House, 3413 E. Marshall Street	Not Evaluated	
127-0821-0097	House, 3415 E. Marshall Street	Not Evaluated	
127-0821-0098	House, 3417 E. Marshall Street	Not Evaluated	
127-0821-0099	House, 3419 E. Marshall Street	Not Evaluated	
127-0821-0100	House, 3421 E. Marshall Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0101	House, 3503 E. Marshall Street	Not Evaluated	
127-0821-0102	House, 3505 E. Marshall Street	Not Evaluated	
127-0821-0104	House, 3601 E. Marshall Street	Not Evaluated	
127-0821-0105	House, 3605 E. Marshall Street	Not Evaluated	
127-0821-0106	House, 3607 E. Marshall Street	Not Evaluated	
127-0821-0107	Store, 3307 E. Clay Street, Wilhelm, Morgan B., General Merchandise Store	Not Evaluated	
127-0821-0108	House, 3408 E. Clay Street	Not Evaluated	
127-0821-0109	House, 3410 E. Clay Street	Not Evaluated	
127-0821-0110	House, 3412 E. Clay Street	Not Evaluated	
127-0821-0112	House, 3416 E. Clay Street	Not Evaluated	
127-0821-0113	House, 3418 E. Clay Street	Not Evaluated	
127-0821-0114	House, 3411 E. Clay Street	Not Evaluated	
127-0821-0115	House, 3413 E. Clay Street	Not Evaluated	
127-0821-0118	House, 3417 E. Clay Street	Not Evaluated	
127-0821-0119	House, 3419 E. Clay Street	Not Evaluated	
127-0821-0120	House, 3500 E. Clay Street	Not Evaluated	
127-0821-0121	House, 3510 E. Clay Street	Not Evaluated	
127-0821-0122	House, 3512 E. Clay Street	Not Evaluated	
127-0821-0123	House, 3514 A&B E Clay Street (Missing)	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0124	House, 3516 E. Clay Street	Not Evaluated	
127-0821-0125	House, 3520 E. Clay Street	Not Evaluated	
127-0821-0126	Goode, R. N. House	Not Evaluated	
127-0821-0127	House, 3505 E. Clay Street	Not Evaluated	
127-0821-0128	House, 3507 E. Clay Street	Not Evaluated	
127-0821-0129	House, 3509 E. Clay Street	Not Evaluated	
127-0821-0130	House, 3511 E. Clay Street	Not Evaluated	
127-0821-0131	House, 3513 E. Clay Street	Not Evaluated	
127-0821-0132	House, 3515 E. Clay Street	Not Evaluated	
127-0821-0133	House, 3519 E. Clay Street	Not Evaluated	
127-0821-0156	House, 518 N. 30th Street	Not Evaluated	
127-0821-0157	House, 520 N. 30th Street	Not Evaluated	
127-0821-0158	House, 522 N. 30th Street	Not Evaluated	
127-0821-0159	House, 526 N. 30th Street	Not Evaluated	
127-0821-0160	Multiple Dwelling, 507 N. 30th Street	Not Evaluated	
127-0821-0162	House, 515 N. 30th Street	Not Evaluated	
127-0821-0163	House, 517 N. 30th Street	Not Evaluated	
127-0821-0166	House, 523 N. 30th Street	Not Evaluated	
127-0821-0167	House, 600 N. 30th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0186	House, 409 N. 31st Street	Not Evaluated	
127-0821-0187	House, 411 N. 31st Street	Not Evaluated	
127-0821-0190	House, 419 N. 31st Street	Not Evaluated	
127-0821-0191	House, 421 N. 31st Street	Not Evaluated	
127-0821-0193	Fourth Tabernacle Church, 500 N. 31st Street, Icehouse, 500 N 31st Street, Richmond Cold Storage & Ice Station (1930)	Not Evaluated	
127-0821-0194	House, 504 N. 31st Street	Not Evaluated	
127-0821-0195	House, 506 N. 31st Street	Not Evaluated	
127-0821-0196	House, 508 N 31st Street	Not Evaluated	
127-0821-0197	House, 510 N. 31st Street	Not Evaluated	
127-0821-0198	House, 512 N. 31st Street	Not Evaluated	
127-0821-0199	House, 514 N. 31st Street	Not Evaluated	
127-0821-0200	Bethel Holy Church, Fussell, Walter J. Grocery Store, Gill, Frank A. Grocery Store, Mixed Use Building, 520 North 31st Street	Not Evaluated	
127-0821-0201	Commercial Building, 501 N 31st Street, Richardson's Drugstore	Not Evaluated	
127-0821-0202	House, 503 N. 31st Street	Not Evaluated	
127-0821-0203	House (attached), 505 N. 31st Street	Not Evaluated	
127-0821-0206	House, 509 N. 31st Street, J. L. Cobb House	Not Evaluated	
127-0821-0207	House, 511 N. 31st Street	Not Evaluated	
127-0821-0208	House, 515 N. 31st Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0209	House (attached), 517 N. 31st Street	Not Evaluated	
127-0821-0210	House (attached), 519 N. 31st Street	Not Evaluated	
127-0821-0211	Double House, 521 N. 31st Street	Not Evaluated	
127-0821-0212	Double House, 523 N. 31st Street	Not Evaluated	
127-0821-0213	House, 600 N. 31st Street	Not Evaluated	
127-0821-0231	House, 310 N. 32nd Street	Not Evaluated	
127-0821-0232	House, 314 N. 32nd Street	Not Evaluated	
127-0821-0233	House, 316 N. 32nd Street	Not Evaluated	
127-0821-0235	House, 311 N. 32nd Street	Not Evaluated	
127-0821-0236	House, 317 N. 32nd Street	Not Evaluated	
127-0821-0237	House, 319 N. 32nd Street	Not Evaluated	
127-0821-0238	House, 410 N. 32nd Street	Not Evaluated	
127-0821-0239	House, 412 N. 32nd Street	Not Evaluated	
127-0821-0240	House, 414 N. 32nd Street	Not Evaluated	
127-0821-0241	House, 416 N. 32nd Street	Not Evaluated	
127-0821-0242	House, 418 N. 32nd Street	Not Evaluated	
127-0821-0243	House, 420 N. 32nd Street	Not Evaluated	
127-0821-0244	Double House, 422 N. 32nd Street	Not Evaluated	
127-0821-0245	Double House, 424 N. 32nd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0246	House, 426 N. 32nd Street	Not Evaluated	
127-0821-0247	House, 401 N. 32nd Street	Not Evaluated	
127-0821-0248	House, 403 N. 32nd Street	Not Evaluated	
127-0821-0249	House (attached), 405 N. 32nd Street	Not Evaluated	
127-0821-0250	House (attached), 407 N. 32nd Street	Not Evaluated	
127-0821-0251	House, 409 N. 32nd Street	Not Evaluated	
127-0821-0252	House, 411 N. 32nd Street	Not Evaluated	
127-0821-0253	House, 415 N. 32nd Street	Not Evaluated	
127-0821-0254	House, 417 N. 32nd Street	Not Evaluated	
127-0821-0255	House, 419 N. 32nd Street, Irvin L. Bridgewater House	Not Evaluated	
127-0821-0256	House, 425 N. 32nd Street, Larus, Pleasant C. House	Not Evaluated	
127-0821-0257	House, 506 N. 32nd Street	Not Evaluated	
127-0821-0258	Double House, 508 N. 32nd Street	Not Evaluated	
127-0821-0259	Double House, 510 N. 32nd Street	Not Evaluated	
127-0821-0260	Double House, 512 N. 32nd Street	Not Evaluated	
127-0821-0261	Double House, 514 N. 32nd Street	Not Evaluated	
127-0821-0262	House, 516 N. 32nd Street	Not Evaluated	
127-0821-0263	House, 518 N. 32nd Street	Not Evaluated	
127-0821-0264	House, 520 N. 32nd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0265	House, 522 N. 32nd Street	Not Evaluated	
127-0821-0266	House, 524 N. 32nd Street	Not Evaluated	
127-0821-0267	Carr, John F. House, 501 N. 32nd Street	Not Evaluated	
127-0821-0268	House, 503 N. 32nd Street	Not Evaluated	
127-0821-0269	House, 505 N. 32nd Street	Not Evaluated	
127-0821-0270	House, 507 N. 32nd Street	Not Evaluated	
127-0821-0271	House (attached), 509 N. 32nd Street	Not Evaluated	
127-0821-0272	House (attached), 511 N. 32nd Street	Not Evaluated	
127-0821-0273	House, 515 N. 32nd Street	Not Evaluated	
127-0821-0274	House, 517 N. 32nd Street	Not Evaluated	
127-0821-0275	House, 519 N. 32nd Street	Not Evaluated	
127-0821-0276	House, 521 N. 32nd Street	Not Evaluated	
127-0821-0277	House, 523 N. 32nd Street	Not Evaluated	
127-0821-0278	House, 525 N. 32nd Street	Not Evaluated	
127-0821-0303	House, 306 N. 33rd Street	Not Evaluated	
127-0821-0304	House, 308 N. 33rd Street	Not Evaluated	
127-0821-0306	House, 307 N. 33rd Street	Not Evaluated	
127-0821-0307	House, 309 N. 33rd Street	Not Evaluated	
127-0821-0308	Multiple Dwelling, 311 N. 33rd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0309	Multiple Dwelling, 313 N. 33rd Street	Not Evaluated	
127-0821-0310	House, 400 N. 33rd Street	Not Evaluated	
127-0821-0311	House, 404 N. 33rd Street	Not Evaluated	
127-0821-0312	House, 406 N. 33rd Street	Not Evaluated	
127-0821-0313	House, 408 N. 33rd Street	Not Evaluated	
127-0821-0314	House, 410 N. 33rd Street	Not Evaluated	
127-0821-0315	House, 416 N. 33rd Street	Not Evaluated	
127-0821-0316	Half of Double House, 418 N. 33rd Street	Not Evaluated	
127-0821-0317	Half of a Double House, 420 N. 33rd Street	Not Evaluated	
127-0821-0318	House, 422 N. 33rd Street	Not Evaluated	
127-0821-0319	House, 424 N. 33rd Street	Not Evaluated	
127-0821-0320	House, 409 N. 33rd Street	Not Evaluated	
127-0821-0321	House, 411 N. 33rd Street	Not Evaluated	
127-0821-0322	House, 413 N. 33rd Street	Not Evaluated	
127-0821-0323	House, 415 N. 33rd Street	Not Evaluated	
127-0821-0324	House, 417 N. 33rd Street	Not Evaluated	
127-0821-0325	House, 419 N. 33rd Street	Not Evaluated	
127-0821-0326	Multiple Dwelling, 421 N. 33rd Street	Not Evaluated	
127-0821-0327	House, 425 N. 33rd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0328	James I. McGiffin, Grocer, Mixed Use Building, 500 N. 33rd Street	Not Evaluated	
127-0821-0329	House, 502 N. 33rd Street	Not Evaluated	
127-0821-0330	House, 508 N. 33rd Street	Not Evaluated	
127-0821-0331	House, 510 N. 33rd Street	Not Evaluated	
127-0821-0332	House, 512 N. 33rd Street	Not Evaluated	
127-0821-0333	House, 514 N. 33rd Street	Not Evaluated	
127-0821-0334	House, 516 N. 33rd Street	Not Evaluated	
127-0821-0335	House, 518 N. 33rd Street	Not Evaluated	
127-0821-0336	House, 520 N. 33rd Street	Not Evaluated	
127-0821-0337	House, 522 N. 33rd Street, Martin, Albert R. House	Not Evaluated	
127-0821-0338	House, 526 N. 33rd Street	Not Evaluated	
127-0821-0339	House, 528 N. 33rd Street	Not Evaluated	
127-0821-0340	House, 501 N. 33rd Street	Not Evaluated	
127-0821-0341	House, 503 N. 33rd Street	Not Evaluated	
127-0821-0342	Saint Anthony's Maronite Catholic Church, St. Stevens Baptist Church, 505 N. 33rd Street	Not Evaluated	
127-0821-0343	House, 509 North 33rd Street	Not Evaluated	
127-0821-0344	House, 513 N. 33rd Street	Not Evaluated	
127-0821-0345	House, 515 N. 33rd Street	Not Evaluated	
127-0821-0346	House, 517 N. 33rd Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0347	House, 519 N. 33rd Street	Not Evaluated	
127-0821-0348	House, 521 N. 33rd Street	Not Evaluated	
127-0821-0349	House, 523 N. 33rd Street	Not Evaluated	
127-0821-0350	House, 525 N. 33rd Street	Not Evaluated	
127-0821-0412	Single Dwelling, 302 Chimborazo Blvd.	Not Evaluated	
127-0821-0413	Single Dwelling, 304 Chimborazo Blvd.	Not Evaluated	
127-0821-0414	Single Dwelling, 314 Chimborazo Boulevard	Not Evaluated	
127-0821-0415	House, 316 Chimborazo Boulevard	Not Evaluated	
127-0821-0417	House, 305 Chimborazo Boulevard	Not Evaluated	
127-0821-0420	Evans Supermarket, Massid Bilal Community Center	Not Evaluated	
127-0821-0421	House, 414 Chimborazo Boulevard	Not Evaluated	
127-0821-0422	416 Chimborazo Boulevard	Not Evaluated	
127-0821-0423	House, 418 Chimborazo Boulevard	Not Evaluated	
127-0821-0424	House, 420 Chimborazo Boulevard	Not Evaluated	
127-0821-0425	House, 422 Chimborazo Boulevard	Not Evaluated	
127-0821-0426	House, 424 Chimborazo Boulevard	Not Evaluated	
127-0821-0427	House, 426 Chimborazo Boulevard	Not Evaluated	
127-0821-0428	Hiram H. Herbert, Confectioner, Mixed Use: Commercial/Dwelling, 401 Chimborazo Boulevard	Not Evaluated	
127-0821-0429	House, 407 Chimborazo Boulevard	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0430	House, 411 Chimborazo Boulevard	Not Evaluated	
127-0821-0431	House, 415 Chimborazo Boulevard	Not Evaluated	
127-0821-0432	Schroeder, Robt. F. House, Single Dwelling, 417 Chimborazo Boulevard	Not Evaluated	
127-0821-0433	Single Dwelling, 419 Chimborazo Boulevard	Not Evaluated	
127-0821-0434	Single Dwelling, 421 Chimborazo Boulevard	Not Evaluated	
127-0821-0435	Single Dwelling, 423 Chimborazo Boulevard	Not Evaluated	
127-0821-0436	House (attached), 425 Chimborazo Boulevard	Not Evaluated	
127-0821-0437	House (attached), 427 Chimborazo Boulevard	Not Evaluated	
127-0821-0438	Baker, A. Wingfield House, Single Dwelling, 500 Chimborazo Boulevard	Not Evaluated	
127-0821-0439	Single Dwelling, 502 Chimborazo Boulevard	Not Evaluated	
127-0821-0440	House, 504 Chimborazo Boulevard	Not Evaluated	
127-0821-0441	House, 506 Chimborazo Boulevard	Not Evaluated	
127-0821-0442	House, 508 Chimborazo Boulevard	Not Evaluated	
127-0821-0443	House, 510 Chimborazo Boulevard	Not Evaluated	
127-0821-0444	House, 512 Chimborazo Boulevard	Not Evaluated	
127-0821-0445	House, 514 Chimborazo Boulevard	Not Evaluated	
127-0821-0446	House, 516 Chimborazo Boulevard	Not Evaluated	
127-0821-0447	House, 518 Chimborazo Boulevard	Not Evaluated	
127-0821-0449	House, 501 Chimborazo Boulevard	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0450	House, 503 Chimborazo Boulevard	Not Evaluated	
127-0821-0451	House, 505 Chimborazo Boulevard	Not Evaluated	
127-0821-0452	House, 507 Chimborazo Boulevard	Not Evaluated	
127-0821-0453	House, 509 Chimborazo Boulevard	Not Evaluated	
127-0821-0454	House, 511 Chimborazo Boulevard	Not Evaluated	
127-0821-0528	House, 410 N. 35th Street	Not Evaluated	
127-0821-0603	House, 203 N. 36th Street	Not Evaluated	
127-0821-0604	House, 205 N. 36th Street	Not Evaluated	
127-0821-0605	House, 207 N. 36th Street	Not Evaluated	
127-0821-0606	House, 211 N. 36th Street	Not Evaluated	
127-0821-0607	House, 213 N. 36th Street	Not Evaluated	
127-0821-0608	House, 215 N. 36th Street	Not Evaluated	
127-0821-0609	House, 312 N. 36th Street	Not Evaluated	
127-0821-0610	House, 314 N. 36th Street	Not Evaluated	
127-0821-0611	House, 316 N. 36th Street	Not Evaluated	
127-0821-0612	House, 318 N. 36th Street	Not Evaluated	
127-0821-0613	House, 320 N. 36th Street	Not Evaluated	
127-0821-0614	House, 311 N. 36th Street	Not Evaluated	
127-0821-0615	House, 313 N. 36th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0821-0616	House, 315 N. 36th Street	Not Evaluated	
127-0821-0617	House, 317 N. 36th Street	Not Evaluated	
127-0821-0618	House, 319 N. 36th Street	Not Evaluated	
127-0821-0619	House, 321 N. 36th Street	Not Evaluated	
127-0821-0620	House, 323 N. 36th Street	Not Evaluated	
127-0821-1074	George Mayo Carrington House, House (attached), 307 N. 31st Street	Not Evaluated	
127-0821-1075	George Mayo Carrington House, House (attached), 309 N. 31st Street	Not Evaluated	
127-0821-1077	House (attached), 3107 E. Marshall Street	Not Evaluated	
127-0821-1078	House (attached), 3109 E Marshall Street	Not Evaluated	
127-0821-1079	House (attached), 3111 E Marshall Street	Not Evaluated	
127-0821-1080	House (attached), 3113 E Marshall Street	Not Evaluated	
127-0823	Curtis Holt, Sr. Bridge #8066 , First Street Viaduct, J.E.B. Stuart Memorial Bridge	DHR Staff: Eligible	8/28/1990
127-0832	Bowler School, J. Andrew Bowler School, Springfield School	NRHP Listing, VLR Listing	12/11/1991 – VLR; 8/24/1992 – NRHP
127-0844	Central Highway Department Building, State Highway Commission Building, Virginia Department of Highways Building, Virginia Department of Transportation Building	NRHP Listing, VLR Listing	12/3/2003 – VLR; 4/5/2004 – NRHP
127-0846	Saunders Building, 1322 E. Grace Street	Not Evaluated	
127-0847	Capitol Chemical Building	Not Evaluated	
127-0848	House, 1506 Court Street (Missing)	Not Evaluated	
127-0849	House, 1504 Court Street	Not Evaluated	
127-0852	South Jefferson Davis Area	DHR Staff: Not Eligible	
127-0857	Grace Street Commercial Historic District and Expansion	NRHP Listing, VLR Listing	12/3/1997 – VLR; 7/13/1998 – NRHP

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0857-0002	C&P Telephone Administration and Equipment Building, Office Building, 701-703 East Grace Street	Not Evaluated	
127-0857-0003	Department Store, 612 East Grace Street, Thalheimer's Department Store	Not Evaluated	
127-0857-0060	700 Centre, Dominion Virginia Power Headquarters Building, Office Building, 700-704 East Franklin Street, The Edison (Current Name), Virginia Railway and Power Company	Not Evaluated	
127-0857-0067	Commercial Building, 100-102 North Seventh Street, Fine Cleaners, Wallerstein & Moore	Not Evaluated	
127-0857-0082	Commercial Building, 519-521 East Broad Street, parking lot	DHR Staff: Not Eligible	
127-0857-0084	Commercial Building, 108 North Seventh Street, H & R Block	Not Evaluated	
127-0857-0085	Commercial Building, 114-116 North Seventh Street, Maggie's Custom Tailor (114) , Parking Lot, 114-116 North Seventh Street, The Variety Store (116)	Not Evaluated	
127-0857-0089	Bixby's, Commercial Building, 112 North Seventh Street, Parking Lot, 112 North Seventh Street	Not Evaluated	
127-0857-0099	Commercial Building, 100 North 8th Street	Not Evaluated	
127-0857-0100	Commercial Building, 102 North 8th Street	Not Evaluated	
127-0857-0102	Commercial Building, 106 North 8th Street	Not Evaluated	
127-0857-0103	Commercial Building, 108 North 8th Street	Not Evaluated	
127-0857-0104	Commercial Building, 110 North 8th Street	Not Evaluated	
127-0857-0105	Parking Garage, 112 North 8th Street	Not Evaluated	
127-0857-0106	Commercial Building, 118 North 8th Street	Not Evaluated	
127-0857-0111	Commercial Building, 20-22 North 8th Street	Not Evaluated	
127-0857-0112	Commercial Building, 24 North 8th Street	Not Evaluated	
127-0857-0113	Commercial Building, 26 North 8th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-0857-0114	Commercial Building, 28 North 8th Street	Not Evaluated	
127-0859	Manchester Residential and Commercial Historic District	NRHP Listing, VLR Listing	3/14/2001 – VLR; 5/16/2002 – NRHP
127-0859-0173	Commercial Building, 901-03 Hull Street	Not Evaluated	
127-0859-0238	Decatur St. Methodist-Episcopal Ch.(South)	Not Evaluated	
127-0860	Carrington, George Mayo, House	DHR Staff: Not Eligible	
127-0862	Riverfront Plaza	Not Evaluated	
127-0866	Sounding Piece	Not Evaluated	
127-0867	Bank of America Center Sculpture, 12th and Main Streets, Future, Richmond Tripodal, 12th and Main Streets	Not Evaluated	
127-0868	Quadrature, 10th and Main Streets	Not Evaluated	
127-0869	Hippocrates	Not Evaluated	
127-0871	Francis Asbury	Not Evaluated	
127-0872	The Dancing Man	Not Evaluated	
127-0873	Untitled Heads #1, #2	Not Evaluated	
127-0874	Saint Sebastian	Not Evaluated	
127-0876	Three Bears Group	Not Evaluated	
127-0883	Corporate Presence	Not Evaluated	
127-0884	Wind's Up	Not Evaluated	
127-0888	Wheels, Brown's Island	Not Evaluated	
127-5010	Manchester Courthouse	NRHP Listing, VLR Listing	12/3/1997 – VLR; 5/1/1998 – NRHP
127-5011	Department Store, 508-512 East Grace Street, Hilton Garden Inn, Miller & Rhoads Residences, Miller & Rhoads Department Store	DHR Staff: Potentially Eligible	11/24/2010
127-5148	Bridge #8069, Virginia Street	DHR Staff: Not Eligible	
127-5149	Bridge #2835	DHR Staff: Not Eligible	
127-5152	F&M Center, Nations Bank	Not Evaluated	
127-5153	Commercial Building, 1114 E Main Street, Le Chef's Restaurant, Vogue Flowers	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5154	Commercial Building, 1112 East Main Street, Hunan Cafe, Stat's Printing & Book Binding, Zeke's Restaurant	Not Evaluated	
127-5155	Medco, Murphy Fuel, Coal, Padow's Hams and Deli, Inc.	Not Evaluated	
127-5156	Commercial Building, 1108 E Main Street, The Plantation House, Travelers Building	Not Evaluated	
127-5157	United States Parcel Post	Not Evaluated	
127-5158	Government Building, 1300-1320 East Main Street	Not Evaluated	
127-5159	State Division Purchase & Supply	Not Evaluated	
127-5160	American Heritage Place Apartments, American National Bank Building, Heritage Building, 1001 East Main Street	Not Evaluated	
127-5161	American Trust Company, Shevel's, 1005 East Main Street	Not Evaluated	
127-5257	Commercial building, 410 N. 6th Street	Not Evaluated	
127-5287	Bus Station, 412-418 East Broad Street, Greyhound	Not Evaluated	
127-5288	Commercial Building, 422 East Broad Street, Swatty's Men's Shop	Not Evaluated	
127-5289	Chicken and Seafood, Commercial Building, 424 East Broad Street, Kelleys	Not Evaluated	
127-5290	Marriott Hotel, 500 East Broad Street	Not Evaluated	
127-5291	Adams Camera, 500 East Broad Street	Not Evaluated	
127-5292	Dowdy Templeman Furniture Co. 504-506 East Broad Street	Not Evaluated	
127-5293	Revco, 510-512 East Broad Street	Not Evaluated	
127-5294	Peoples Furniture, 514 East Broad Street	Not Evaluated	
127-5295	Connies Shoes, 520 East Broad Street	Not Evaluated	
127-5296	United Virginia Bank, 528 East Broad Street	Not Evaluated	
127-5297	Office Building, 600 East Broad Street	Not Evaluated	
127-5298	Fine's Men's Shop	Not Evaluated	
127-5299	Pushpa, 602 East Broad Street	Not Evaluated	
127-5300	Hardy Men's Shoes, 606 East Broad Street	Not Evaluated	
127-5301	Thom McAn Shoe Store	Not Evaluated	
127-5302	Young	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5303	AVCO Financial Services	Not Evaluated	
127-5304	A & N	Not Evaluated	
127-5305	Ebony	Not Evaluated	
127-5306	Franklin Federal Savings and Loan, Office Building, 626 East Broad Street	DHR Staff: Not Eligible	
127-5307	Thalhimer's Department Store, 209 North 6th Street, 601 East Broad Street, 612 East Grace Street	Not Evaluated	
127-5308	Cavalier Men's Shop	DHR Staff: Not Eligible	
127-5309	Apollo Restaurant, Florsheim Shoes	DHR Staff: Not Eligible	
127-5310	Essence, The Shoe Tree	DHR Staff: Not Eligible	
127-5311	Mens 707 Boys, Pic'n Pay Shoes	DHR Staff: Not Eligible	
127-5312	McDonald's Restaurant, 711 E Broad St	DHR Staff: Not Eligible	
127-5313	Church's Fried Chicken	DHR Staff: Not Eligible	
127-5314	Wear-U-Well, 806 East Broad Street	Not Evaluated	
127-5315	Home Beneficial, 808 East Broad Street, Virginia Credit Union	Not Evaluated	
127-5316	Trailways Bus Terminal, 822 East Broad Street	Not Evaluated	
127-5318	Dominion National Bank, 815 East Broad Street	Not Evaluated	
127-5319	Joseph Markow Florist, 817 East Broad Street	Not Evaluated	
127-5320	Marshall's Men's Clothing, 821 East Broad Street	Not Evaluated	
127-5321	Crystal Restaurant, 827 East Broad Street, Ellett Building, Office of Consumer Affairs, VA Dept. of Agriculture, 825 East Broad Street	Not Evaluated	
127-5322	Bambacus Company Cleaners, 829 East Broad Street	Not Evaluated	
127-5323	Subway, White Tower, 831 East Broad Street	Not Evaluated	
127-5324	Federal Reserve Building, 701 East Byrd Street	Not Evaluated	
127-5325	Alcoa Plant, R.J. Reynolds Tobacco Company, Leaf Tobacco Warehouse, Reynolds Metals Company, Machine Room & Warehouse, Warehouse, 321 South 11th Street	Not Evaluated	
127-5326	Reynolds Metals Company Warehouse, Warehouse, 1200 East Byrd Street	Not Evaluated	
127-5335	Kanawa Plaza, 700 East Canal Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5336	Parking Lot, 10th Street, Parking Lot, Canal Street	Not Evaluated	
127-5337	C & O Offices, Spotless Building, 1017 East Canal Street	Not Evaluated	
127-5339	Parking Lot, 200 South 10th Street	Not Evaluated	
127-5390	Parking Deck, 620 East Cary Street	Not Evaluated	
127-5392	Parking Deck, 800 East Cary Street, Parking Deck, 800-838 East Cary Street	Not Evaluated	
127-5393	Parking Lot, 817 East Cary Street	Not Evaluated	
127-5394	Parking Deck, 838 East Cary Street	Not Evaluated	
127-5395	Dominion Bank Building, James Center I, 901 East Cary Street	Not Evaluated	
127-5396	Parking Deck, 900-910 East Cary Street	Not Evaluated	
127-5397	UVB Parking Deck	Not Evaluated	
127-5398	Central Fidelity Building, James Center II	Not Evaluated	
127-5404	Commercial buildings, 300 block North 5th Street	Not Evaluated	
127-5413	400 Block North 5th Street	Not Evaluated	
127-5416	Commercial Building, 415 North Fourth Street	Not Evaluated	
127-5417	Korman Furniture Co. Reconditioning Shop	Not Evaluated	
127-5418	Revco Discount Heath and Beauty Aid Centers	Not Evaluated	
127-5426	House, 600 Block North 5th Street	Not Evaluated	
127-5427	Commercial building, 304 N. 6th Street	Not Evaluated	
127-5469	6th Street Marketplace Bridge	Not Evaluated	
127-5470	Parking Deck, 11 South 10th Street	Not Evaluated	
127-5471	House, 408 East Clay Street	Not Evaluated	
127-5472	Nina Abady Festival Park Area	Not Evaluated	
127-5480	Liggett & Myers, The Plaza	Not Evaluated	
127-5485	Office Building, 701 East Cary Street, Vepco Building	Not Evaluated	
127-5486	Parking deck, NE corner Cary and 7th Streets, VEC Parking garage and deck (Current Name)	Not Evaluated	
127-5487	Downtowner Motor Inn (Current Name), Hotel, NW corner of E. Marshall and N. 7th Streets	Not Evaluated	
127-5488	Parking garage, SE corner of N. 7th and Marshall Streets	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5489	Marshall Street Parking (Current Name), Parking garage, SW corner of N. 7th and E. Marshall Streets	Not Evaluated	
127-5490	Bank Building, 800 East Main Street, Bank of Virginia, Morris Plan Bank of Virginia	Not Evaluated	
127-5491	Commercial Building, 12 North 8th Street	Not Evaluated	
127-5500	7-11 (Current Name), Convenience Store, 205 N. 8th Street	Not Evaluated	
127-5501	Commercial Building, 13, 15, and 17 South 8th Street	Not Evaluated	
127-5502	Commonwealth Park Suites Hotel, Hotel Rueger, Raleigh Hotel	Not Evaluated	
127-5503	First and Merchants Offices	Not Evaluated	
127-5504	parking lot, Store, 214 - 218 North 9th Street	DHR Staff: Not Eligible	
127-5505	Health Safety and Welfare, 501 North 9Th Street	Not Evaluated	
127-5511	Blanton Building, Jefferson Building, 1220 East Bank Street	Not Evaluated	
127-5512	Parking Deck, 1200 Bank Street	Not Evaluated	
127-5519	F & M Deck	Not Evaluated	
127-5520	Omni Hotel, 100 South 12Th Street	Not Evaluated	
127-5521	John Marshall Courts, John Marshall Courts Building, 800 East Marshall Street	Not Evaluated	
127-5522	City of Richmond Community Services Board	Not Evaluated	
127-5523	Richmond Eye Hospital	Not Evaluated	
127-5524	Medical Building, 1109 East Clay Street	Not Evaluated	
127-5525	House, 1107 East Clay Street	Not Evaluated	
127-5526	Museum of the Confederacy	Not Evaluated	
127-5528	APVA Monument to Christopher Newport, Christopher Newport Cross	Not Evaluated	
127-5529	Monroe Building, 101 North 14th Street	Not Evaluated	
127-5530	Commercial Building, 1325-1329 East Main Street	Not Evaluated	
127-5532	400 Block of East Marshall Street	Not Evaluated	
127-5533	500 Block of East Marshall Street	Not Evaluated	
127-5535	Cannon near Shockoe Slip, Cannon, S.E. Corner of Virginia & Cary Streets	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5563	Jones and Robins Realtors	Not Evaluated	
127-5564	Seventh and Franklin Building	Not Evaluated	
127-5565	Richmond Department Public Welfare, VEPCO	Not Evaluated	
127-5566	Belt and Buckle, Subway, White Tower	Not Evaluated	
127-5567	VEPCO Annex	Not Evaluated	
127-5568	Gus's Corner Restaurant	Not Evaluated	
127-5570	Parking Deck, 817 East Franklin Street	Not Evaluated	
127-5572	Berkeley Hotel, 1200 East Cary Street, 1202 East Cary Street, 1204 East Cary Street, 1206 East Cary Street	Not Evaluated	
127-5632	First American Title of Richmond, Williams and McGehee Law Office	Not Evaluated	
127-5633	Michael Kimmel Commercial Artist Studio, 614 East Main Street	Not Evaluated	
127-5635	State Department of Education, 616 East Main Street	Not Evaluated	
127-5637	Capital Ale House, WXEX	Not Evaluated	
127-5638	Southern States, Virginia Department of Environmental Quality, 627 East Main Street	Not Evaluated	
127-5639	Bank, 700 East Main Street, First Virginia Bank, The 700 Building	Not Evaluated	
127-5640	Richmond Federal Saving & Loan, Stumpf Hotel	Not Evaluated	
127-5641	Office Building, 703 East Main Street, Virginia Employment Commission	Not Evaluated	
127-5642	Office Building, 705-711 East Main Street, The Eighth and Main Building	Not Evaluated	
127-5643	Commercial Building, 814-816 East Main Street, Southern Bank	Not Evaluated	
127-5644	Richmond Office Supply	Not Evaluated	
127-5645	Commercial Building, 828 East Main Street, Nathan's Tailors	Not Evaluated	
127-5646	Bank, 830-838 East Main Street, Fidelity Bankers Life Building, Fidelity Building, One Capital Square	Not Evaluated	
127-5647	Office Building, 801 East Main Street, Ross Building, Thalhimers Career Shop	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5648	Bank, 900 East Main Street, Old First And Merchants Bank, Old United Virginia Bank, State & City Bank & Trust Company Bank, State Planters Bank	DHR Staff: Eligible	10/14/1981
127-5650	Commercial Building, 911-913 East Main Street	Not Evaluated	
127-5651	Commercial Building, 915-917 East Main Street, Fox Photo Studio	Not Evaluated	
127-5652	Commercial Building, 919 East Main Street	Not Evaluated	
127-5653	Crestar Bank Building	Not Evaluated	
127-5654	Commercial Building, 921 East Main Street	Not Evaluated	
127-5655	White Tower, fast food restaurant	Not Evaluated	
127-5656	Commercial Building, 901-909 E Main, Mutual Building	Not Evaluated	
127-5657	Double House, 307-309 North 31st Street	Not Evaluated	
127-5658	House, 524 North 24th Street	Not Evaluated	
127-5659	Foundation Wall, 12th -13th Street on James River	Not Evaluated	
127-5661	James River Retaining Wall	Not Evaluated	
127-5679	Barton Heights Cemetery, Cedarwood Cemetery, Ebenezer Cemetery, Methodist Cemetery, Sons & Daughters of Ham Cemetery, Union Mechanics Cemetery, Union Sycamore Cemetery	NRHP Listing, VLR Listing	6/13/2001 – VLR; 4/10/2002 – NRHP
127-5738	House, 1419 Lenmore Street	Not Evaluated	
127-5790	Apartment Building, 2419 Royall Avenue	Not Evaluated	
127-5791	Garage, 2301 Yorktown Avenue	Not Evaluated	
127-5808	14th Street Bridge, Bridge #1849, South 14th Street (Route 360), James River, Mayo Bridge (southern segment)	DHR Staff: Potentially Eligible	3/20/2015
127-5809	14th Street Bridge, Bridge #1857, South 14th Street (Route 360), James River, Mayo Bridge (northern segment)	DHR Staff: Potentially Eligible	3/20/2015
127-5818	Philip Morris Operations Complex, Bells Road	Not Evaluated	
127-5875	Adams-Van Lew House, House, 2311 E. Grace Street	Not Evaluated	
127-5879	House, 1805 Mansion Avenue	Not Evaluated	
127-5988	House, 229 E. 10th Street	Not Evaluated	
127-5989	House, 211 E. 11th Street	Not Evaluated	
127-5990	House, 217 E. 11th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-5991	Multiple dwelling, 220-224 E. 11th Street	Not Evaluated	
127-6030	Apartments, 1000-1004 Decatur Street	Not Evaluated	
127-6031	10th and Main Streets Historic District, Banking Historic District, Main Street Banking Historic District, Main Street Financial and Legal Historic District	NRHP Listing, VLR Listing	6/19/2013 – VLR; 7/7/2014 – NRHP
127-6037	Multiple dwelling, 201-203 E. 10th Street	Not Evaluated	
127-6038	House, 205-207 E. 10th Street	Not Evaluated	
127-6039	House, 227 E. 10th Street	Not Evaluated	
127-6040	House, 118 E. 11th Street	Not Evaluated	
127-6048	Oliver Hill Building, State Finance Building, Virginia State Library, 102 Governor Street, Capitol Square	NRHP Listing, VLR Listing	6/8/2006 – VLR; 6/20/2008 – NRHP
127-6050	Store, 404 N. 23rd Street	Not Evaluated	
127-6051	Single dwelling, 603 N. 23rd Street	Not Evaluated	
127-6054	Single dwelling, 320 N. 32nd Street	Not Evaluated	
127-6071	Downtown Historic District, Fifth and Main Downtown Historic District	NRHP Listing, VLR Listing	6/8/2006 – VLR; 8/30/2006 – NRHP
127-6072	Court End Historic District	DHR Staff: Eligible	3/29/1993
127-6073	Fulton Hill Historic District	Not Evaluated	
127-6075	Academy Hill Historic District	Not Evaluated	
127-6079	Alcoa Warehouse, R.J. Reynolds Tobacco Company, Richmond Leaf Department, Warehouse, 301 South 11th Street	Not Evaluated	
127-6080	Alcoa Plant, Old Dominion Tobacco Warehouse No. 1, R.J. Reynolds Tobacco Company, Storage Warehouse No. 1, Warehouse, 300 South 11th Street	Not Evaluated	
127-6125	Commercial Building, 104 North 8th Street, Dry Cleaners, 104 N. 8th Street	Not Evaluated	
127-6126	Browns Oil Company	Not Evaluated	
127-6127	Sang Food Market	Not Evaluated	
127-6129	Winfree Cottage, East Main Street	Not Evaluated	
127-6136-0292	Commercial Building, 3112 West Marshall Street	Not Evaluated	
127-6140	House, 903 North Second Street	Not Evaluated	
127-6143	Summer Hill	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6148	Richmond Redevelopment and Housing Authority, The Colonial Theatre, Virginia Credit Union	DHR Staff: Not Eligible	
127-6153	Waldbauer Grocery Store	Not Evaluated	
127-6154	Fischer House	Not Evaluated	
127-6155	Apartment House, 913 North 2nd Street	Not Evaluated	
127-6159	VEPCO Steam Plant	Not Evaluated	
127-6166	Hebrew Cemetery, 320 Hospital Street, 400 Hospital Street	NRHP Listing, VLR Listing	3/8/2006 – VLR; 5/5/2006 – NRHP
127-6176	Braxton-James Building	Not Evaluated	
127-6179	American Tobacco Company -Lucky Strike Storage, Lucky Strike Storage, 1400 Ingram Avenue, R.J. Reynolds Tobacco Company/Lucky Strike Storage	DHR Staff: Eligible	9/28/2009
127-6193	Southern Stove Works	NRHP Listing, VLR Listing	12/5/2007 – VLR; 2/21/2008 – NRHP
127-6211	MG Industries	DHR Staff: Not Eligible	
127-6212	Krouse Street Historic District	DHR Staff: Not Eligible	
127-6212-0015	House, 3112 Columbia Street	DHR Staff: Not Eligible	
127-6212-0016	House, 3113 Columbia Street	DHR Staff: Not Eligible	
127-6212-0017	House, 3114 Columbia Street	DHR Staff: Not Eligible	
127-6212-0018	House, 3115 Columbia Street	DHR Staff: Not Eligible	
127-6212-0019	House, 3117 Columbia Street	DHR Staff: Not Eligible	
127-6213	Davee Gardens Historic District	DHR Staff: Eligible	9/28/2009
127-6214	Church of the Body of Christ	DHR Staff: Not Eligible	
127-6215	House, 2403 Haden Avenue	DHR Staff: Not Eligible	
127-6216	House, 2404 Lamberts Avenue	DHR Staff: Not Eligible	
127-6217	House, 2402 Lamberts Avenue	DHR Staff: Not Eligible	
127-6218	House, 2407 Alexander Avenue	DHR Staff: Not Eligible	
127-6219	House, 2405 Alexander Avenue	DHR Staff: Not Eligible	
127-6220	House, 2403 Alexander Avenue	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6221	House, 2406 Alexander Avenue	DHR Staff: Not Eligible	
127-6222	House, 2404 Alexander Avenue	DHR Staff: Not Eligible	
127-6223	House, 2402 Alexander Avenue	Not Evaluated	
127-6224	House, 2401 Coles Street	DHR Staff: Not Eligible	
127-6225	House, 2400 Courtland Street	DHR Staff: Not Eligible	
127-6226	House, 2405 Buford Avenue	DHR Staff: Not Eligible	
127-6227	House, 2401 Buford Avenue	DHR Staff: Not Eligible	
127-6228	House, 2404 Buford Avenue	DHR Staff: Not Eligible	
127-6229	House, 2402 Buford Avenue	DHR Staff: Not Eligible	
127-6230	House, 2400 Buford Avenue	DHR Staff: Not Eligible	
127-6231	House, 2405 Lancelot Avenue	DHR Staff: Not Eligible	
127-6232	House, 2404 Lancelot Avenue	DHR Staff: Not Eligible	
127-6233	House, 2405 Dale Avenue	DHR Staff: Not Eligible	
127-6234	House, 2403 Dale Avenue	DHR Staff: Not Eligible	
127-6235	House, 2401 Dale Avenue	DHR Staff: Not Eligible	
127-6236	Zeller+Gmelin Corp.	DHR Staff: Not Eligible	
127-6237	St. Joseph Memorial, 713 First Street, North	DHR Staff: Not Eligible	
127-6243	Warehouse, Mayo Island	DHR Staff: Not Eligible	
127-6244	Eastern Steel Fasteners	DHR Staff: Not Eligible	
127-6245	Emergency Fleet Corporation Factory, Warehouse, 700 East 4th Street, Williams Bridge Company	DHR Staff: Eligible	9/28/2009
127-6246	Warehouse, 1326 Commerce Street	DHR Staff: Not Eligible	
127-6247	Crenshaw Corporation, Inc.	DHR Staff: Not Eligible	
127-6248	Pure Oil Company, 1314 Commerce Street, Transmontaigne	DHR Staff: Eligible	11/21/2008
127-6249	Sonoco	DHR Staff: Not Eligible	
127-6250	Railroad Bridge, E. 4th Street and Gordon Avenue	DHR Staff: Not Eligible	
127-6252	Industrial Building, 4400 East Main Street	DHR Staff: Not Eligible	
127-6253	City of Richmond Intermediate Terminal Warehouse #3	DHR Staff: Not Eligible	
127-6254	Quonset Hut, East Main Street	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6255	Fulton Gas Works, Richmond Gas Works	DHR Staff: Eligible	12/18/2007
127-6256	Historic Marker, East Main Street	DHR Staff: Not Eligible	
127-6257	CSX Bridge, Orleans Street	DHR Staff: Not Eligible	
127-6258	CSX Bridge, North of Orleans Street	DHR Staff: Not Eligible	
127-6259	CSX Bridge, Nicholson Street	DHR Staff: Not Eligible	
127-6260	CSX Building, Intersection of East Main Street and Orleans Street	DHR Staff: Not Eligible	
127-6261	CSX Bridge, East Main Street	DHR Staff: Not Eligible	
127-6263	House, 863 N. 22nd Street	Not Evaluated	
127-6270	Commercial Building, 3801 Glenwood Avenue, Richmond and Henrico Railway Company Car Barns, 3801 Glenwood Avenue	DHR Board Det. Eligible	12/18/2008
127-6282	HD Supply Fire Protection, 738 Goodes Street	DHR Staff: Not Eligible	
127-6283	Fleet Pride, 1402 Commerce Street	DHR Staff: Not Eligible	
127-6285	Green Motor Lines, Inc., 2401 Commerce Road	DHR Staff: Not Eligible	
127-6286	Fuel Oils, Inc.	DHR Staff: Not Eligible	
127-6287	House, 1704 Ruffin Road	DHR Staff: Not Eligible	
127-6288	House, 1800 Ruffin Road	DHR Staff: Not Eligible	
127-6289	House, 1802 Ruffin Road	DHR Staff: Not Eligible	
127-6290	House, 1804 Ruffin Road	DHR Staff: Not Eligible	
127-6291	House, 1806 Ruffin Road	DHR Staff: Not Eligible	
127-6292	House, 1808 Ruffin Road	DHR Staff: Not Eligible	
127-6293	House, 1900 Ruffin Road	Not Evaluated	
127-6294	House, 1902 Ruffin Road	Not Evaluated	
127-6295	House, 1904 Ruffin Road	Not Evaluated	
127-6296	House, 1906 Ruffin Road	Not Evaluated	
127-6297	House, 2000 Ruffin Road	Not Evaluated	
127-6298	House, 2002 Ruffin Road	Not Evaluated	
127-6299	House, 2004 Ruffin Road	Not Evaluated	
127-6300	House, 2006 Ruffin Road	Not Evaluated	
127-6301	House, 2008 Ruffin Road	Not Evaluated	

APPENDIX A

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6302	House, 2300 Ruffin Road	DHR Staff: Not Eligible	
127-6303	House, 2305 Ruffin Road	DHR Staff: Not Eligible	
127-6304	House, 2307 Ruffin Road	DHR Staff: Not Eligible	
127-6305	House, 2309 Ruffin Road	DHR Staff: Not Eligible	
127-6306	House, 2310 Ruffin Road	DHR Staff: Not Eligible	
127-6307	House, 2311 Ruffin Road	DHR Staff: Not Eligible	
127-6308	House, 2403 Ruffin Road	DHR Staff: Not Eligible	
127-6309	House, 2411 Ruffin Road	DHR Staff: Not Eligible	
127-6310	House, 2414 Ruffin Road	DHR Staff: Not Eligible	
127-6311	House, 2415 Ruffin Road	DHR Staff: Not Eligible	
127-6312	House, 2418 Ruffin Road	DHR Staff: Not Eligible	
127-6313	Razaq's Auto Sales	DHR Staff: Not Eligible	
127-6314	House, 3301 Frank Road	DHR Staff: Not Eligible	
127-6315	House, 3303 Frank Road	DHR Staff: Not Eligible	
127-6316	House, 3304 Frank Road	DHR Staff: Not Eligible	
127-6317	House, 3305 Frank Road	DHR Staff: Not Eligible	
127-6318	House, 3301 Mike Road	DHR Staff: Not Eligible	
127-6319	House, 3303 Mike Road	DHR Staff: Not Eligible	
127-6320	House, 3304 Mike Road	DHR Staff: Not Eligible	
127-6321	House, 3306 Mike Road	DHR Staff: Not Eligible	
127-6322	House, 2408 Bells Road	DHR Staff: Not Eligible	
127-6323	House, 2416 Bells Road	DHR Staff: Not Eligible	
127-6324	House, 2500 Bells Road	DHR Staff: Not Eligible	
127-6325	House, 2502 Bells Road	Not Evaluated	
127-6326	House, 2504 Bells Road	DHR Staff: Not Eligible	
127-6327	House, 2510 Bells Road	DHR Staff: Not Eligible	
127-6328	House, 2514 Bells Road	DHR Staff: Not Eligible	
127-6329	House, 2516 Bells Road	DHR Staff: Not Eligible	
127-6330	House, 2518 Bells Road	DHR Staff: Not Eligible	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6331	House, 2501 Dana Street	DHR Staff: Not Eligible	
127-6332	House, 2504 Dana Street	DHR Staff: Not Eligible	
127-6333	House, 2505 Dana Street	DHR Staff: Not Eligible	
127-6334	House, 2507 Dana Street	DHR Staff: Not Eligible	
127-6335	House, 3900 Lynhaven Avenue	DHR Staff: Not Eligible	
127-6336	House, 3902 Lynhaven Avenue	DHR Staff: Not Eligible	
127-6518	George Washington Building, Virginia State Office Building, Washington Building, 1100 Bank Street	NRHP Listing, VLR Listing	6/17/2010 – VLR; 5/18/2011 – NRHP
127-6657	Shockoe Commerce Center	DHR Staff: Not Eligible	
127-6658	Reco Biotechnology	DHR Staff: Not Eligible	
127-6659	Old ASPCA Building, 501 Hospital St	DHR Staff: Not Eligible	
127-6660	Talley's Auto Service Center	DHR Staff: Not Eligible	
127-6664	Dwellings, 208-210 E. Baker Street	DHR Staff: Not Eligible	
127-6665	Commercial Building, 923 N. 2nd Street	DHR Staff: Not Eligible	
127-6666	S&R Food Store	DHR Staff: Not Eligible	
127-6667	Double House, 100 E. Baker Street	DHR Staff: Not Eligible	
127-6668	East Market & Pizza	DHR Staff: Not Eligible	
127-6669	Duplex, 906 N. 2nd Street	DHR Staff: Not Eligible	
127-6671	House, 10 W. Baker St.	DHR Staff: Not Eligible	
127-6685	Whitcomb Court Historic District, Whitcomb Court Public Housing Facility	DHR Staff: Not Eligible	
127-6693	Armitage Manufacturing Company, Fibre Board Container Co., Warehouse, 3200 Williamsburg Avenue	NRHP Listing, VLR Listing	6/21/2012 – VLR; 8/22/2012 – NRHP
127-6720	Chesapeake Warehouses, 1100 Dinwiddie Avenue	NRHP Listing, VLR Listing	9/19/2013 – VLR; 4/8/2014 – NRHP
127-6732	Maury Street Interchange (I-95) Bridge Over CSX Railroad, Maury Street Interchange (I-95) Bridge Over SAL	Not Evaluated	
127-6735	Richmond Federal Building (Current Name)	Not Evaluated	
127-6741	Central Highway Department Annex Building, Office Building, 1401 East Broad Street	DHR Staff: Not Eligible	
127-6744	Commercial building, 414 N. 6th Street	Not Evaluated	
127-6745	Commercial building, 416 N. 6th Street	Not Evaluated	

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

DHR ID	Property Name and Address	Evaluation Status	Date of Evaluation
127-6746	Commercial building, 418 N. 6th Street	Not Evaluated	
127-6747	Commercial building, 420 N. 6th Street	Not Evaluated	
127-6748	Commercial building, 314 N. 6th Street	Not Evaluated	
127-6749	Best Food Store (Current Name), Commercial building, 316 N. 6th Street	Not Evaluated	
127-6750	Commercial building, 320 N. 6th Street, Siegel's Loan Office (Current Name)	Not Evaluated	
127-6751	Commercial building, 322 N. 6th Street	Not Evaluated	
127-6752	Commercial building, 406 N. 7th Street	Not Evaluated	
127-6799	Commercial Building (Rogue Ladies and Gentlemens Club, 1501 East Main Street, Site of Southern Literary Messenger Office	Not Evaluated	

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

November 15, 2016

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

RE: Resource Eligibility/ Segment 17 (AM Jct to Centralia - S Line) and Segment 19 (AM Jct to Fulton Yard)
Southeast High Speed Rail Project, Washington, D.C. to Richmond Segment
DHR #2014-0666

Dear Marc,

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

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

We are writing today to coordinate architectural identification studies within Segment 17/AM Jct to Centralia - S Line (AMCE) and Segment 19/AM Jct to Fulton Yard (AMFY) of the larger Project initiative. Segment 17/AMCE includes the area from the I-95/I-64 split in Richmond on the north to Centralia on the south, largely paralleling the "S-line" corridor. Segment 19/AMFY branches off of Segment 17 just south of Main Street Station and runs east along Dock Street terminating east of Darbytown Road. Enclosed please find two hard copies and one electronic copy of the report entitled *Architectural Reconnaissance Survey for the Washington, D.C. to Richmond, Virginia High Speed Rail Project*

AM Jct to Centralia - S Line (AMCE) and AM Jct to Fulton Yard (AMFY) Segments, City of Richmond and Chesterfield County. The report was authored by Emily K. Anderson and Heather D. Staton with Dovetail Cultural Resource Group (Dovetail), a member of the DC2RVA Project Team. The report meets all standards set forth in both the Secretary of Interior's Standards and Guidelines (1983) and the Virginia Department of Historic Resources's (DHR) *Guidelines for Preparing Identification and Evaluation Reports* (2011).

Segment 17 overlaps with the Richmond to Raleigh (R2R) segment of the SEHSR project. Within the architectural APE of the AMCE and AMFY segments, there are 197 resources that were recently surveyed as part of the R2R portion of the SEHSR project. Based on consultation with the DHR in March 2016, they were not formally revisited during the current investigation. Their eligibility determinations from the earlier study will be used during dialogues pertaining to the DC2RVA segment of the SEHSR. A full roster of these resources can be found on page 5-1 through 5-18 of the enclosed report.

The DC2RVA study of Segments 17 and 19 included all resources in the architectural APE of these letters that were not involved in the R2R study. In total, the DC2RVA Project Team surveyed 96 historic architectural resources within the architectural APE in the AMCE and AMFY segments. Of these, nine previously recorded and 87 newly recorded historic resources were identified (see attached Table for a full roster of these resources).

One resource was previously listed in the National Register of Historic Places (NRHP): Southern Stove Works at 516 Dinwiddie Ave (127-6193). Two resources were previously determined to be potentially eligible for the NRHP: Drewry's Bluff /Fort Darling/Fort Drewry (020-0147) and Battle of Chaffin's Farm/New Market Heights Battlefield (043-0307). Because these resources have not been greatly altered and continue to possess the same levels of integrity that made them eligible/potentially eligible for the NRHP, the DC2RVA Project Team recommends that they should retain their previous eligibility status.

As a result of the current survey, one previously identified but unevaluated resource, Winfree Cottage on East Main Street (127-6129), is recommended potentially eligible for the NRHP under Criteria A and C and Criteria Consideration B as a moved resource.

The remaining 92 resources documented during the current survey are recommended not eligible for individual listing on the NRHP. This includes five previously recorded resources and all 87 newly recorded resources.

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

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

Sincerely,

A handwritten signature in blue ink, appearing to read "Kerri S. Barile".

Kerri S. Barile, Ph.D.

President, Dovetail Cultural Resource Group

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

The Virginia SHPO concurs that the following resource continues to be listed on the NRHP, as recorded during the DC2RVA/Segment 17 and 19 study (DHR #2014-0666):

127-6193 Southern Stove Works, 516 Dinwiddie Ave (Criteria A & C)

They also concur that the following resources remain potentially eligible for the NRHP:

020-0147 Drewry's Bluff (Fort Darling, Fort Drewry) (Criterion A)
043-0307 Battle of Chaffin's Farm (New Market Heights Battlefield) (Criterion A)

They further concur that the following resources are potentially eligible for the NRHP:

127-6129 Winfree Cottage, East Main Street (Criteria A & C; Criteria Consideration B)

They also concur that the following resource is not individually eligible but is a contributing resource to the Shockoe Slip Historic District (127-0219):

127-0211/127-0219-0109 Davenport Building, 1425 E Cary Street

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

020-5722 Falling Creek Apartment Complex, Marina Drive
020-5723 House, 2405 Chester Hill Circle
020-5724 House, 2407 Chester Hill Circle
020-5725 House, 2401 Aberdeen Road
020-5726 House, 2407 Aberdeen Road
020-5727 House, 2404 Sherbourne Road
020-5728 House, 2403 Sherbourne Road
020-5729 Bellwood Maisonettes, Alfalfa Lane
020-5730 Shady Hill Mobile Homes, 6811 Jefferson Davis Highway
020-5731 House, 2506 Elliham Avenue
020-5732 House, 2510 Elliham Avenue
020-5733 House, 2507 Elliham Avenue
020-5734 Bellwood Terrace Apartments, Noel Street
020-5735 House, 2933 Kingsland Road
020-5736 House, 8931 Dorsey Road
020-5737 House, 3530 Thurston Road
020-5738 House, 3611 Thurston Road
020-5739 House, 9131 Chester Road
020-5740 House, 9045 Chester Road

020-5741	House, 8924 Clovis Street
020-5742	House. 2819 Normandale Avenue
020-5743	House, 2820 Normandale Avenue
020-5744	Industrial Complex (Markham Burial Vault Service), 8400 Jefferson Davis Highway
020-5745	Warehouse (D & D Mechanical Inc.), 2550 Bellwood Road
020-5746	Industrial Complex (Evergreen Enterprises), 2400 Elliham Avenue
127-0148	House, 17th Street and Venable Street
127-0237-0745	House, 706 North Fourth Street
127-0289	Union Hotel, 19th and Main Street
127-5529	Monroe Building, 101 North 14th Street
127-6911	Warehouse (Lumber Sales Corporation), 1336 Oliver Hill Way
127-6912	Industrial Building (Aramark Refreshment Services), 1301 Oliver Hill Way
127-6913	Warehouse (Capital Area Partnership (CAPUP)), 1103 Oliver Hill Way
127-6914	Warehouse (Herod Seeds Inc.), 904-908 Oliver Hill Way
127-6915	Warehouse (Porter Warehouse), 510 Oliver Hill Way
127-6916	Warehouse, 501 Oliver Hill Way
127-6917	Warehouse (Commonwealth/Martin), 1700 Venable Street
127-6918	Industrial Complex, 210 E. 1st Street (Magellan Terminals Holdings)
127-6919	Industrial Complex, 12 Maury Street (First Energy Corp Tank Farm)
127-6920	Commercial Building, 700 Gordon Avenue (Cockrel Logistics Services)
127-6921	Industrial Complex (Estes), 1110 Commerce Road
127-6922	Commercial Building (Ashford Court), 1500 Commerce Road
127-6923	Commercial Building (Consolidated Pipe and Supply Co.), 1516 Commerce Road
127-6924	Commercial Building (Pennington Construction), 2102 Ruffin Road
127-6925	House, 2306 Ruffin Road
127-6926	House, 2308 Ruffin Road
127-6927	House, 2402 Haden Avenue
127-6928	House, 2404 Haden Avenue
127-6929	House, 2406 Haden Avenue
127-6930	House, 2408 Haden Avenue
127-6931	House, 2410 Haden Avenue
127-6932	House, 2412 Haden Avenue
127-6933	House, 2401 Lamberts Avenue
127-6934	House, 2403 Lamberts Avenue
127-6935	House, 2405 Lamberts Avenue
127-6936	House, 2407 Lamberts Avenue
127-6937	House, 2409 Lamberts Avenue
127-6938	House, 2411 Lamberts Avenue
127-6939	House, 2408 Lamberts Avenue
127-6940	House, 2412 Lamberts Road
127-6941	House, 2409 Alexander Avenue

127-6942	House, 2411 Alexander Avenue
127-6943	House, 2413 Alexander Avenue
127-6944	House, 2415 Alexander Avenue
127-6945	House, 2417 Alexander Avenue
127-6946	House, 2408 Alexander Avenue
127-6947	House, 2412 Alexander Avenue
127-6948	House, 3719 Meridian Avenue
127-6949	House, 3717 Meridian Avenue
127-6950	House, 3715 Meridian Avenue
127-6951	House, 3713 Meridian Avenue
127-6952	House, 3711 Meridian Avenue
127-6953	House, 3709 Meridian Avenue
127-6954	House, 3707 Meridian Avenue
127-6955	House, 3705 Meridian Avenue
127-6956	House, 3703 Meridian Avenue
127-6957	House, 3701 Meridian Avenue
127-6958	House, 3700 Meridian Avenue
127-6959	House, 3702 Meridian Avenue
127-6960	House, 3704 Meridian Avenue
127-6961	House, 3706 Meridian Avenue
127-6962	House, 3708 Meridian Avenue
127-6963	House, 3710 Meridian Avenue
127-6964	House, 3712 Meridian Avenue
127-6965	House, 3714 Meridian Avenue
127-6966	House, 3716 Meridian Avenue
127-6967	House, 3718 Meridian Avenue
127-6968	House, 3720 Meridian Avenue
127-6969	House, 3722 Meridian Avenue
127-6970	House, 3724 Meridian Avenue
127-6971	House, 3726 Meridian Avenue
127-6972	House, 2403 Bells Road

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

Date

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-0147	Drewry's Bluff (Fort Darling, Fort Drewry), Fort Darling Road	Chesterfield County, Henrico County	ca. 1862	AMCE	Remains Potentially Eligible
020-5722	Falling Creek Apartment Complex, Marina Drive	Chesterfield County	1964	AMCE	Not Eligible
020-5723	House, 2405 Chester Hill Circle	Chesterfield County	1961	AMCE	Not Eligible
020-5724	House, 2407 Chester Hill Circle	Chesterfield County	1947	AMCE	Not Eligible
020-5725	House, 2401 Aberdeen Road	Chesterfield County	1965	AMCE	Not Eligible
020-5726	House, 2407 Aberdeen Road	Chesterfield County	1950	AMCE	Not Eligible
020-5727	House, 2404 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5728	House, 2403 Sherbourne Road	Chesterfield County	1961	AMCE	Not Eligible
020-5729	Bellwood Maisonettes, Alfalfa Lane	Chesterfield County	1967	AMCE	Not Eligible
020-5730	Shady Hill Mobile Homes, 6811 Jefferson Davis Highway	Chesterfield County	1965	AMCE	Not Eligible
020-5731	House, 2506 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5732	House, 2510 Elliham Avenue	Chesterfield County	1947	AMCE	Not Eligible
020-5733	House, 2507 Elliham Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5734	Bellwood Terrace Apartments, Noel Street	Chesterfield County	1962	AMCE	Not Eligible
020-5735	House, 2933 Kingsland Road	Chesterfield County	1961	AMCE	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
020-5736	House, 8931 Dorsey Road	Chesterfield County	1958	AMCE	Not Eligible
020-5737	House, 3530 Thurston Road	Chesterfield County	1963	AMCE	Not Eligible
020-5738	House, 3611 Thurston Road	Chesterfield County	1920	AMCE	Not Eligible
020-5739	House, 9131 Chester Road	Chesterfield County	1963	AMCE	Not Eligible
020-5740	House, 9045 Chester Road	Chesterfield County	1956	AMCE	Not Eligible
020-5741	House, 8924 Clovis Street	Chesterfield County	1960	AMCE	Not Eligible
020-5742	House, 2819 Normandale Avenue	Chesterfield County	1950	AMCE	Not Eligible
020-5743	House, 2820 Normandale Avenue	Chesterfield County	1940	AMCE	Not Eligible
020-5744	Industrial Complex (Markham Burial Vault Service), 8400 Jefferson Davis Highway	Chesterfield County	ca. 1965	AMCE	Not Eligible
020-5745	Warehouse (D & D Mechanical Inc.), 2550 Bellwood Road	Chesterfield County	1965	AMCE	Not Eligible
020-5746	Industrial Complex (Evergreen Enterprises), 2400 Elliam Avenue	Chesterfield County	1965	AMCE	Not Eligible
043-0307	Battle of Chaffin's Farm (New Market Heights Battlefield), New Market Road	Chesterfield County, Henrico County, Richmond City	1862	AMCE	Remains Potentially Eligible
127-0148	House, 17th Street and Venable Street	Richmond City	ca. 1800	AMFY	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-0211/127-0219-0109	Davenport Building, 1425 E Cary Street	Richmond City	ca. 1900	AMCE	Not Eligible; Contributing to the Shockoe Slip Historic District
127-0237-0745	House, 706 North Fourth Street	Richmond City	ca. 1890	AMCE	Not Eligible
127-0289	Union Hotel, 19th and Main Street	Richmond City	1817	AMFY	Not Eligible
127-5529	Monroe Building, 101 North 14th Street	Richmond City	1980	AMCE	Not Eligible
127-6129	Winfree Cottage, East Main Street	Richmond City	1866	AMCE	Potentially Eligible Under Criteria A and C
127-6193	Southern Stove Works, 516 Dinwiddie Ave	Richmond City	ca. 1920	AMCE	Remains Listed
127-6911	Warehouse (Lumber Sales Corporation), 1336 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible
127-6912	Industrial Building (Aramark Refreshment Services), 1301 Oliver Hill Way	Richmond City	1969	AMFY	Not Eligible
127-6913	Warehouse (Capital Area Partnership (CAPUP)), 1103 Oliver Hill Way	Richmond City	ca. 1965	AMFY	Not Eligible
127-6914	Warehouse (Herod Seeds Inc.), 904-908 Oliver Hill Way	Richmond City	1909	AMFY	Not Eligible
127-6915	Warehouse (Porter Warehouse), 510 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible
127-6916	Warehouse, 501 Oliver Hill Way	Richmond City	1965	AMFY	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6917	Warehouse (Commonwealth/Martin), 1700 Venable Street	Richmond City	ca. 1965	AMFY	Not Eligible
127-6918	Industrial Complex, 210 E. 1st Street (Magellan Terminals Holdings)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6919	Industrial Complex, 12 Maury Street (First Energy Corp Tank Farm)	Richmond City	ca. 1965	AMCE	Not Eligible
127-6920	Commercial Building, 700 Gordon Avenue (Cockrel Logistics Services)	Richmond City	1962	AMCE	Not Eligible
127-6921	Industrial Complex (Estes), 1110 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6922	Commercial Building (Ashford Court), 1500 Commerce Road	Richmond City	1954	AMCE	Not Eligible
127-6923	Commercial Building (Consolidated Pipe and Supply Co.), 1516 Commerce Road	Richmond City	1950	AMCE	Not Eligible
127-6924	Commercial Building (Pennington Construction), 2102 Ruffin Road	Richmond City	1955	AMCE	Not Eligible
127-6925	House, 2306 Ruffin Road	Richmond City	1968	AMCE	Not Eligible
127-6926	House, 2308 Ruffin Road	Richmond City	1968	AMCE	Not Eligible
127-6927	House, 2402 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6928	House, 2404 Haden Avenue	Richmond City	1964	AMCE	Not Eligible
127-6929	House, 2406 Haden Avenue	Richmond City	1964	AMCE	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6930	House, 2408 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6931	House, 2410 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6932	House, 2412 Haden Avenue	Richmond City	1965	AMCE	Not Eligible
127-6933	House, 2401 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6934	House, 2403 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6935	House, 2405 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6936	House, 2407 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6937	House, 2409 Lamberts Avenue	Richmond City	1963	AMCE	Not Eligible
127-6938	House, 2411 Lamberts Avenue	Richmond City	1955	AMCE	Not Eligible
127-6939	House, 2408 Lamberts Avenue	Richmond City	ca. 1925	AMCE	Not Eligible
127-6940	House, 2412 Lamberts Road	Richmond City	1922	AMCE	Not Eligible
127-6941	House, 2409 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6942	House, 2411 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6943	House, 2413 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6944	House, 2415 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible
127-6945	House, 2417 Alexander Avenue	Richmond City	1946	AMCE	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6946	House, 2408 Alexander Avenue	Richmond City	1949	AMCE	Not Eligible
127-6947	House, 2412 Alexander Avenue	Richmond City	1938	AMCE	Not Eligible
127-6948	House, 3719 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6949	House, 3717 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6950	House, 3715 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6951	House, 3713 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6952	House, 3711 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6953	House, 3709 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6954	House, 3707 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6955	House, 3705 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6956	House, 3703 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6957	House, 3701 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6958	House, 3700 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6959	House, 3702 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6960	House, 3704 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6961	House, 3706 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible

SUMMARY OF IDENTIFIED RESOURCES AND RECOMMENDATIONS

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

DHR Number	Name	City/County	Date of Construction	Segment	DC2RVA Project Team Recommendation
127-6962	House, 3708 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6963	House, 3710 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6964	House, 3712 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6965	House, 3714 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6966	House, 3716 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6967	House, 3718 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6968	House, 3720 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6969	House, 3722 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6970	House, 3724 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6971	House, 3726 Meridian Avenue	Richmond City	1964	AMCE	Not Eligible
127-6972	House, 2403 Bells Road	Richmond City	ca. 1965	AMCE	Not Eligible

127-6942	House, 2411 Alexander Avenue
127-6943	House, 2413 Alexander Avenue
127-6944	House, 2415 Alexander Avenue
127-6945	House, 2417 Alexander Avenue
127-6946	House, 2408 Alexander Avenue
127-6947	House, 2412 Alexander Avenue
127-6948	House, 3719 Meridian Avenue
127-6949	House, 3717 Meridian Avenue
127-6950	House, 3715 Meridian Avenue
127-6951	House, 3713 Meridian Avenue
127-6952	House, 3711 Meridian Avenue
127-6953	House, 3709 Meridian Avenue
127-6954	House, 3707 Meridian Avenue
127-6955	House, 3705 Meridian Avenue
127-6956	House, 3703 Meridian Avenue
127-6957	House, 3701 Meridian Avenue
127-6958	House, 3700 Meridian Avenue
127-6959	House, 3702 Meridian Avenue
127-6960	House, 3704 Meridian Avenue
127-6961	House, 3706 Meridian Avenue
127-6962	House, 3708 Meridian Avenue
127-6963	House, 3710 Meridian Avenue
127-6964	House, 3712 Meridian Avenue
127-6965	House, 3714 Meridian Avenue
127-6966	House, 3716 Meridian Avenue
127-6967	House, 3718 Meridian Avenue
127-6968	House, 3720 Meridian Avenue
127-6969	House, 3722 Meridian Avenue
127-6970	House, 3724 Meridian Avenue
127-6971	House, 3726 Meridian Avenue
127-6972	House, 2403 Bells Road

Julie Langan, Director

Virginia Department of Historic Resources
Virginia State Historic Preservation Officer

22 Dec 16
Date

2014-0666