

**Architectural Reconnaissance Survey
for the Belmont Park Addition
to Cedar Rapids
(57-091)**

Linn County, Iowa

Prepared For:

**Department of Community Development
City Of Cedar Rapids
1211 6th Street SW
Cedar Rapids, Iowa 52404**

Prepared By:

**Principal Investigator
Camilla R. Deiber**

**The Louis Berger Group, Inc.
950 50th Street
Marion, Iowa 52302**

July 9, 2009

I. INTRODUCTION AND PURPOSE

On May 20-21, 2009, The Louis Berger Group Inc. (Berger) conducted a reconnaissance survey of 155 properties (both buildings and vacant lots) in the Belmont Park Addition survey area, which consists of Belmont Park Addition and Brown's 7th Addition (Figure 1). The Belmont Park Addition survey area is roughly bounded by I Avenue NW on the north, 13th and 15th Streets NW on the west, E Avenue NW on the south, and 10th Street NW on the east.

Properties in the area are associated with a variety of programs including the Greenway Acquisition Project, Jumpstart Rehabilitation Project, and FEMA 403 Imminent Threat to Health and Safety Demolition Program (Table 1). Many of the properties did not have a project identified at the time of survey.

The overall goal of the reconnaissance survey is to comply with Section 106 of the National Historic Preservation Act of 1966. Specific activities conducted to achieve this goal are as follows:

- To determine whether or not any of the properties were part of a potential NHRP eligible historic district.
- To determine whether or not any of the properties are potentially NRHP eligible individually.
- For mitigation purposes, to identify properties for potential architectural salvage.
- For mitigation purposes, to identify potential measures that could be undertaken in the event an individually eligible property or potential historic district was identified.

II. RECONNAISSANCE SURVEY

A. OVERVIEW

Most of the survey area lies within the Former Cedar Rapids Driving and Athletic Park area identified by Marlys A. Svendsen in her February 1994 report, *Historical and Architectural Reconnaissance Survey Report for Community Development Block Grant Neighborhoods in Cedar Rapids, Iowa*. The MPD, "Historic Resources of Cedar Rapids, Iowa," was also completed by Marlys Svendsen in March 2000 and further defined the history of the area and outlined Registration Requirements for properties eligible for listing in the National Register of Historic Places (NRHP). A partial survey update of the area was completed by The 106 Group in 2006.

The State Historic Preservation Office (SHPO) inventory database was reviewed to identify any previously surveyed properties within the survey area. Any determinations of eligibility for previously surveyed properties have been included in Table 1.

Belmont Park Area Reconnaissance Survey

Cedar Rapids Disaster Recovery

MAP FEATURES

- Eligible

B. RESULTS

Individual Resources (Photographs in Appendix A):

1044 F Avenue NW (1912) – This 1 ½-story, front gable, Craftsman-style wood frame single dwelling has a brick foundation, wood shingle siding, and what appears to be an enclosed front entrance porch at the southeast corner. The entrance is accessed via three concrete steps and consists of a ¾-glass paneled wood door with sidelights. It is flanked to the east (right-hand side) by a three-over-one wood window. The roof is an asymmetrical front gable asphalt shingle roof with overhanging eaves with a small shed roof dormer on the west side elevation and a larger shed roof dormer on the east side elevation. The windows are a combination of one-over-one, four-over-one, and three-over-one (vertical pane) double-hung wood windows, frequently in banks of two, three, or four. There is a small shed roof rear addition at the northwest corner of the building. With the exception of the possible enclosure of the front corner entry porch, this unusual Craftsman-style house retains a high level of architectural integrity. It is particularly notable for its unique configuration with the asymmetrical gable roof and corner porch. It may potentially be eligible under Criterion C, as a well-preserved example of an early twentieth century 1 ½-story wood frame Craftsman dwelling.

1045 F Avenue NW (1925) – This 1 ½-story, side gable, Craftsman-style wood frame single dwelling has a brick foundation, side gable asphalt shingle roof, and a gabled front dormer with a five-over-one window flanked by three-over-one windows. There is an interior brick chimney and the house is clad with vinyl siding. The symmetrical, full-width, shed roof front porch features brick piers with battered wood posts at the outside corners. The porch railings appear to have been replaced with a wood “Chinese Chippendale”-style railing. The windows are a combination of one-over-one, three-over-one, four-over-one, and five-over-one (vertical pane) double-hung wood windows, generally organized in pairs. There is a small shed roof bay window at the ground story on the east elevation and a second-story projecting bay with a shed roof in the center of the rear (south) elevation. Although the original siding and (most likely) porch railing have been replaced, this ca. 1925 wood frame dwelling may potentially be eligible under Criterion C, as an excellent example of a Craftsman-style dwelling in the northwest quadrant of Cedar Rapids.

C. AREA DESCRIPTION

The neighborhood is arranged in a grid system with the principal streets running in an east-west direction. The main east-west streets include E, F, G, and H Avenues NW. The north-west streets include 10th, 13th, and 15th Streets NW. West of 13th Street NW, F Avenue NW curves around to the south, becoming 15th Street NW. The majority of the parcels are located on the east-west streets, with the even-numbered houses facing south and the odd-numbered houses facing north. Both E and F Avenues NW extend west through the survey area to Edgewood Road on the western edge of Cedar Rapids. Most of the lots measure 40'x140' with some larger double lots along H Avenue NW.

This residential neighborhood is comprised of dwellings from the early twentieth century to the post-War period of the 1940s and 1950s. Most of the houses are wood frame one-story or 1½-story gable front cottages, many of which have been altered with replacement siding (usually vinyl), replacement windows, and porch alterations and/or enclosures. The side gable bungalow and cottage is also a dominant form, though to a lesser extent than the gable front. There are a small number of larger two story houses, mainly found in the eastern edge of the survey area. One Gordon Van Tine catalog house was identified at 1075 H Avenue NW; but the integrity of the dwelling was too diminished to be considered eligible for listing in the NRHP. Additions, if present, are typically found on the rear elevation.

D. HISTORICAL BACKGROUND

The first Belmont Park addition was platted on July 26, 1910. This plat included lots between F and H Avenue NW and 9th and 10th Streets NW. Brown's 7th Addition, containing only 15 lots, was platted in October 1913. The second Belmont Park addition was platted in June 1916 and contained over 130 lots. All of the land for the aforementioned plats was owned by Harry T Hedges, presumably a partner of the real estate firm of Geo. T. Hedges & Company. The Hedges & Company firm was one of the largest real estate firms in Cedar Rapids, selling lots in all areas of the city. There are no indications from newspaper research that Belmont Park was a housing development. Advertising indicates that Hedges only sold empty lots.

The following is an excerpt from the MPD, Historic Resources of Cedar Rapids, Iowa, completed by Svendsen Tyler, Inc. in March 2000:

The Northwest Quadrant is a mixed residential and industrial area built on the alluvial plain that extends away from the Cedar River's west bank and north of First Avenue. Bluffs and low hills lie along the western edge of this plain west of Tenth Street NW and continue northeast to connect to Ellis Park.¹³

Although the history of the Northwest Quadrant was dictated by the usual development factors seen in urban centers in the Midwest, the most compelling factor was the influence of transportation - the location of railroad shops, the routes of streetcar lines, the location of river bridges, the location of railroad corridors, and more recently, the path of Interstate 380 through the neighborhood. The settlement pattern of this west side neighborhood resulted from proximity to transportation employment centers and various transportation routes.

The Burlington, Cedar Rapids and Northern RR (BCR&N), headquartered in Cedar Rapids, established the BCR&N RR Machine Shops upstream of the railroad bridge on the east side of the Cedar River, west of Cedar Lake. The BCR&N Shops contained several roundhouses and extensive repair buildings. Even after the line was absorbed by the Chicago, Rock Island and Pacific Railroad at the turn of the century, the shops remained and were expanded.

As was noted earlier, the presence of the shops required a significant labor force. The vacant land opposite the shops provided an economical location for building housing for the railroad workforce. As a result, the neighborhood's residential development paralleled the growth of the railroad shops that began full operation in the 1870s. An important real estate developer who saw the potential for housing in the Northwest Quadrant was Orville N. Hull. Hull's first residential land development took place in subdivisions laid out on the east side of the river adjacent to the Sinclair meatpacking plant. After lots in those additions were largely sold off in the mid-1870s he turned his attention to the west side platting Hull's Fifth and Sixth Additions in 1877.

¹³ Ellis Park consists of approximately 400 acres acquired in a series of purchases beginning with 100 acres of farm land from the Ellis family shortly after 1900. Subsequent land purchases were made in 1913, 1923, 1941, 1955 and 1970. The golf course was developed on land acquired in 1923 and the swimming pool was completed in 1940. The park features both passive and active recreation areas. Several stone structures including a gazebo are located along Ellis Boulevard and a canoe launch area is just north of Ellis Lane. Other areas of the park include baseball diamonds, picnic areas and pavilions, formal gardens and overlook areas to view the Cedar River.

During the next two decades the 335 lots in Hull's two additions became home to dozens of railroad repair shop workers and BCR&N RR linemen. When the Rock Island Railroad went through a period of financial distress after 1900, workers' wages came in the form of postdated checks. This practice resulted in the name "Time Check" for the west side neighborhood that grew up between the river and Ellis Boulevard NW and between the railroad bridge and O Avenue NW became home to railroad workers.

Domestic building stock in this neighborhood was generally modest and unassuming. Small houses were added onto in a variety of creative manners, moved, or sometimes replaced with larger buildings. Considerable use was made of decorative shingles in gable ends and on dormers. Most buildings were 1½-story in height set on narrow lots with shallow setbacks on both the fronts and sides. Front porches were common. House forms included mostly 1½ -story Front Gabled Roof and Side-Gabled Roof houses, 2-story Gabled-Front and Wing houses and Front-Gabled houses, and 1story Hipped Roof houses or Plains Cottages. A handful of American Four-Square houses and 1½-story Craftsman Style Bungalows made up the balance of the neighborhood. Despite the introduction of larger house forms, the modest working-class character of the neighborhood remained the same.

Two streetcar routes served the north and south sections of the neighborhood by 1900. One route followed First Avenue SW to Tenth Street SW and then turned from Tenth Street onto B Avenue to the western corporate limits. First opened in 1882, this route operated when fairs or other activities were held at the fair ground at the terminus of this route. A spur from this route followed Eleventh Street SW north to the Cedar Rapids Turf Club, later Cedar Rapids Driving Park (between Tenth and Thirteenth Streets, E and I Avenues) and nearby Alamo Amusement Park (between Band E Avenues, Thirteenth and Fifteenth Streets, SW). The second streetcar route followed Third Street from First Avenue SW to G Avenue, crossed the railroad tracks on G before turning north on Sixth Street until the line ended at O Street and Ellis Boulevard.

E. SIGNIFICANCE

In the opinion of The Louis Berger Group Inc. (Berger), there are two individual properties that are potentially NRHP eligible in the Belmont Park Addition Survey Area (Appendix A). No other potentially eligible individual properties or historic districts were identified within the survey area (Appendix B). Loss of integrity on the vast majority of houses was too great to warrant eligibility.

Berger examined the 1000 block of F and G Avenue NW for a potential historic district as dwellings in the area had a cohesiveness of buildings constructed in the first few decades of the twentieth century (Appendix C). The area contained primarily one-story gable front cottages with a smaller number of 1 ½ story gable-front, 1 story side gable, and 1 ½ story bungalows. The majority of the dwellings have front porches, most of which have been enclosed. Review of Sanborn Fire Insurance Company maps indicates that enclosure of the porches occurred after 1949. Most of the dwellings are also clad with synthetic siding and many have vinyl replacement windows. Given these facts, Berger concluded that there was not sufficient integrity to be considered eligible for listing in the NRHP. As stated above in Section D, the area does not appear to be a planned housing development, as lots were sold off individually.

F. SOURCES

Cedar Rapids Assessor's Office
2009 *Appraisal Summary Sheets*. Website accessed at <http://www.cedar-rapids.org/assessor/pmc/> on March 9.

Sanborn Fire Insurance Company
1895-1949 *Map of Cedar Rapids, Iowa.* Sanborn Fire Insurance Company, Chicago, IL.

Svendsen, Marlys

1994 *Historical and Architectural Reconnaissance Survey Report for Community Development Block Ground Neighborhoods in Cedar Rapids, Iowa.* Prepared for Cedar Rapids Department of Planning and Redevelopment, on file at the State Historic Preservation Office, Des Moines, Iowa.

2000 *Architectural and Historical Resources of Residential Neighborhoods, 1870 – 1940.* Multiple Property Documentation Form, National Register of Historic Places, on file at the State Historic Preservation Office, Des Moines, Iowa.

The 106 Group, Ltd.

2006 *Architectural History Survey and Update for the City of Cedar Rapids, Linn County, Iowa.* Prepared for Cedar Rapids Department of Community Development.

G. MITIGATION RECOMMENDATIONS

As undertakings in the area will involve a wide variety of programs including Jumpstart and FEMA programs, there is an array of potential mitigation options that would serve to document and/or preserve the historic properties of the area:

Property Relocation/Architectural Salvage

There are a number of significant historic properties that are slated for demolition within the area that could be moved as infill housing on a number of vacant parcels. Properties slated for demolition under the FEMA 403 Imminent Threat to Health and Public Safety Program are not suitable for moving or architectural salvage. Those properties that are suitable for architectural salvage are noted in Table 1.

Architectural Survey of Un-surveyed or Under-surveyed Areas of Cedar Rapids

The core neighborhoods surrounding downtown Cedar Rapids have been the focus of reconnaissance and intensive surveys over the past 15 years. However, very little survey has been conducted outside this area. Reconnaissance architectural surveys of these areas conducted as mitigation for loss of historic properties in the flood affected area could further preservation efforts throughout the city.

H. PROPERTY LIST FOR BELMONT PARK ADDITION SURVEY AREA

The property list below contains 155 properties that include both buildings and vacant parcels in Beverly Hills Addition survey area. Dates of construction listed are based on Cedar Rapids Assessor's data. The table includes basic locational data; information on previously surveyed properties including any determinations of eligibility (DOE); potential undertakings through various programs including Jumpstart and FEMA programs; surveyor opinion of potential individual eligibility and historic district eligibility; and potential for architectural salvage. Properties in the Rental Rehabilitation Assistance Program are a preliminary list of applicants, some of which may not be eligible for funding. Under the program column, properties that are in close proximity to or within the currently proposed alignment of the proposed levee/flood wall system are noted as "At Risk" for being potentially demolished or moved.

**TABLE 1
LIST OF PROPERTIES SURVEYED IN BELMONT PARK SURVEY AREA, CEDAR RAPIDS, IOWA**

Iowa Inventory Number	House Number	Street	Program	SHPO Reviewed	SHPO DOE	Year Built	Surveyor Opinion Individual Eligible	Surveyor Opinion District Eligible	Surveyor Opinion District Status Contributing or Non-Contributing	Potential Salvage
	616	10TH ST NW		No		1914	No	No	No	
	712	10TH ST NW		No		1916	No	No	No	
57-05963	716	10TH ST NW		Yes	NE	1914	No	No	No	
	816	10TH ST NW		No		1946	No	No	No	
	820	10TH ST NW		No		1916	No	No	No	
	600	13TH ST NW		No		1946	No	No	No	
	611	13TH ST NW		No		1925	No	No	No	
	612	13TH ST NW		No		1925	No	No	No	
	617	13TH ST NW		No		1941	No	No	No	
	618	13TH ST NW		No		1920	No	No	No	
	711	13TH ST NW	Rental Rehab Assistance	No		1924	No	No	No	
	717	13TH ST NW		No		1925	No	No	No	
	811	13TH ST NW		No		1925	No	No	No	
	819	13TH ST NW		No		1939	No	No	No	
	911	13TH ST NW		No		1922	No	No	No	
	603	15TH ST NW		No		1946	No	No	No	
	605	15TH ST NW		No		1924	No	No	No	
	1000	E AVE NW		No		1947	No	No	No	
	1006	E AVE NW		No		1908	No	No	No	
	1010	E AVE NW		No		1903	No	No	No	
	1012	E AVE NW		No		1924	No	No	No	
	1018	E AVE NW		No		1925	No	No	No	
	1100	E AVE NW	403 Phase III Demolition	No		1895	No	No	No	
	1106	E AVE NW		No		1927	No	No	No	
	1110	E AVE NW		No		0	No	No	No	
	1114	E AVE NW		No		1922	No	No	No	
	1120	E AVE NW		No		1925	No	No	No	
	1124	E AVE NW		No		1916	No	No	No	
	1126	E AVE NW		No		1918	No	No	No	
	1130	E AVE NW		No		1915	No	No	No	
	1132	E AVE NW		No		1920	No	No	No	
57-06445	1136	E AVE NW		Yes	NE	1921	No	No	No	
	1140	E AVE NW		No		0	No	No	No	
	1144	E AVE NW		No		1922	No	No	No	

Iowa Inventory Number	House Number	Street	Program	SHPO Reviewed	SHPO DOE	Year Built	Surveyor Opinion Individual Eligible	Surveyor Opinion District Eligible	Surveyor Opinion District Status Contributing or Non-Contributing	Potential Salvage
	1158	E AVE NW		No		1920	No	No	No	
	1310	E AVE NW		No		1920	No	No	No	
	1314	E AVE NW		No		1946	No	No	No	
	1318	E AVE NW		No		1946	No	No	No	
	1326	E AVE NW		No		1948	No	No	No	
	1000	F AVE NW		No		1915	No	No	No	
	1004	F AVE NW		No		1916	No	No	No	
	1005	F AVE NW		No		1921	No	No	No	
	1009	F AVE NW		No		1924	No	No	No	
	1010	F AVE NW		No		1924	No	No	No	
	1014	F AVE NW		No		1913	No	No	No	
	1015	F AVE NW		No		1950	No	No	No	
	1016	F AVE NW		No		1924	No	No	No	
	1017	F AVE NW		No		1924	No	No	No	
	1020	F AVE NW		No		1938	No	No	No	
	1023	F AVE NW		No		1912	No	No	No	
57-09284	1024	F AVE NW	Jumpstart	Yes	NE	1917	No	No	No	
	1025	F AVE NW		No		1918	No	No	No	
	1027	F AVE NW		No		1900	No	No	No	
57-09279	1030	F AVE NW	Jumpstart	Yes	NE	1922	No	No	No	
	1034	F AVE NW	Rental Rehab Assistance	No		1923	No	No	No	
	1035	F AVE NW		No		1928	No	No	No	
	1038	F AVE NW		No		1924	No	No	No	
	1039	F AVE NW		No		1922	No	No	No	
	1044	F AVE NW		No		1912	Yes	No	No	
	1045	F AVE NW		No		1925	Yes	No	No	
	1046	F AVE NW		No		1922	No	No	No	
	1047	F AVE NW		No		1914	No	No	No	
	1049	F AVE NW		No		1924	No	No	No	
	1050	F AVE NW		No		1921	No	No	No	
	1054	F AVE NW		No		1920	No	No	No	
	1055	F AVE NW		No		1923	No	No	No	
	1057	F AVE NW		No		1922	No	No	No	
	1058	F AVE NW		No		1916	No	No	No	
	1062	F AVE NW		No		1917	No	No	No	
	1063	F AVE NW		No		1932	No	No	No	
	1066	F AVE NW		No		1924	No	No	No	

Iowa Inventory Number	House Number	Street	Program	SHPO Reviewed	SHPO DOE	Year Built	Surveyor Opinion Individual Eligible	Surveyor Opinion District Eligible	Surveyor Opinion District Status Contributing or Non-Contributing	Potential Salvage
	1067	F AVE NW	403 Phase III Demolition	No		1919	No	No	No	
	1071	F AVE NW	Rental Rehab Assistance	No		1924	No	No	No	
	1072	F AVE NW		No		1927	No	No	No	
	1079	F AVE NW	Rental Rehab Assistance	No		1925	No	No	No	
	1080	F AVE NW		No		1914	No	No	No	
	1301	F AVE NW	Rental Rehab Assistance	No		1923	No	No	No	
	1305	F AVE NW		No		1925	No	No	No	
	1311	F AVE NW		No		1921	No	No	No	
	1319	F AVE NW		No		1922	No	No	No	
	1325	F AVE NW		No		1925	No	No	No	
	1329	F AVE NW		No		1925	No	No	No	
	1335	F AVE NW		No		1926	No	No	No	
	1341	F AVE NW		No		1920	No	No	No	
	1347	F AVE NW		No		1947	No	No	No	
	1000	G AVE NW		No		1940	No	No	No	
	1004	G AVE NW		No		1940	No	No	No	
57-06847	1005	G AVE NW		Yes	NE	1915	No	No	No	
	1008	G AVE NW		No		1939	No	No	No	
	1009	G AVE NW	Rental Rehab Assistance	No		1913	No	No	No	
	1011	G AVE NW		No		1915	No	No	No	
	1012	G AVE NW		No		1930	No	No	No	
	1016	G AVE NW	Rental Rehab Assistance	No		1920	No	No	No	
	1019	G AVE NW		No		1915	No	No	No	
	1020	G AVE NW		No		1917	No	No	No	
	1021	G AVE NW		No		1920	No	No	No	
	1024	G AVE NW		No		1941	No	No	No	
	1025	G AVE NW	Jumpstart	No		1924	No	No	No	
57-09278	1026	G AVE NW	Jumpstart	Yes	NE	1953	No	No	No	
	1030	G AVE NW		No		1915	No	No	No	
	1031	G AVE NW		No		1920	No	No	No	
	1033	G AVE NW		No		1918	No	No	No	
	1037	G AVE NW		No		1923	No	No	No	
	1040	G AVE NW		No		1918	No	No	No	
	1041	G AVE NW		No		1920	No	No	No	
	1044	G AVE NW		No		1924	No	No	No	
	1045	G AVE NW		No		1927	No	No	No	
	1048	G AVE NW		No		1926	No	No	No	

Iowa Inventory Number	House Number	Street	Program	SHPO Reviewed	SHPO DOE	Year Built	Surveyor Opinion Individual Eligible	Surveyor Opinion District Eligible	Surveyor Opinion District Status Contributing or Non-Contributing	Potential Salvage
	1049	G AVE NW		No		1917	No	No	No	
	1053	G AVE NW		No		1922	No	No	No	
	1054	G AVE NW		No		1920	No	No	No	
	1056	G AVE NW		No		1930	No	No	No	
57-09281	1057	G AVE NW	Jumpstart	Yes	NE	1926	No	No	No	
	1058	G AVE NW		No		1922	No	No	No	
	1061	G AVE NW		No		1918	No	No	No	
	1062	G AVE NW		No		1918	No	No	No	
	1065	G AVE NW		No		1925	No	No	No	
	1068	G AVE NW	Jumpstart	No		1922	No	No	No	
	1069	G AVE NW		No		1919	No	No	No	
	1072	G AVE NW		No		1926	No	No	No	
	1073	G AVE NW		No		1929	No	No	No	
	1078	G AVE NW		No		1920	No	No	No	
	1079	G AVE NW		No		1927	No	No	No	
57-09203	1000	H AVE NW		Yes	NE	1912	No	No	No	
	1001	H AVE NW	Rental Rehab Assistance	No		0	No	No	No	
	1007	H AVE NW	Rental Rehab Assistance	No		1900	No	No	No	
	1008	H AVE NW		No		1912	No	No	No	
	1009	H AVE NW		No		1914	No	No	No	
	1011	H AVE NW		No		1915	No	No	No	
	1012	H AVE NW		No		1925	No	No	No	
	1015	H AVE NW		No		1993	No	No	No	
57-09418	1016	H AVE NW	Jumpstart	Yes	NE	1920	No	No	No	
	1021	H AVE NW		No		1927	No	No	No	
	1027	H AVE NW		No		1928	No	No	No	
	1028	H AVE NW	403 Phase III Demolition	No		1923	No	No	No	
	1035	H AVE NW		No		1929	No	No	No	
	1036	H AVE NW		No		1968	No	No	No	
	1037	H AVE NW	403 Phase III Demolition	No		1947	No	No	No	
	1040	H AVE NW	Rental Rehab Assistance	No		1918	No	No	No	
	1041	H AVE NW		No		1933	No	No	No	
	1044	H AVE NW	Rental Rehab Assistance	No		1947	No	No	No	
	1048	H AVE NW		No		1925	No	No	No	
	1051	H AVE NW		No		1926	No	No	No	
	1054	H AVE NW		No		1946	No	No	No	
	1056	H AVE NW		No		1924	No	No	No	

Iowa Inventory Number	House Number	Street	Program	SHPO Reviewed	SHPO DOE	Year Built	Surveyor Opinion Individual Eligible	Surveyor Opinion District Eligible	Surveyor Opinion District Status Contributing or Non-Contributing	Potential Salvage
	1057	H AVE NW		No		1918	No	No	No	
	1058	H AVE NW		No		1946	No	No	No	
	1060	H AVE NW		No		1918	No	No	No	
	1065	H AVE NW		No		1920	No	No	No	
	1069	H AVE NW		No		1926	No	No	No	
	1070	H AVE NW		No		1939	No	No	No	
	1075	H AVE NW		No		1932	No	No	No	
	1013	I AVE NW	Rental Rehab Assistance	No		1965	No	No	No	
57-04030	1111	I AVE NW		Yes	NE	1925	No	No	No	
57-09291	1115	I AVE NW	Jumpstart	Yes	NE	1922	No	No	No	

APPENDIX A
Photographs of Potentially Eligible Properties

1044 F Avenue NW_View NE.jpg

1044 F Avenue NW_View NW.jpg

1044 F Avenue NW_View S.jpg

1045 F Avenue NW_View N.jpg

1045 F Avenue NW_View SE.jpg

1045 F Avenue NW_View SW.jpg

APPENDIX B
Photographs of Surveyed Properties

600 13th Street NW_View NE.JPG

600 13th Street NW_View SW.JPG

603 15th Street NW_View SSE.JPG

603 15th Street NW_View W.JPG

605 15th Street NW_View E.JPG

605 15th Street NW_View SSE.JPG

611 13th Street NW_View NE.jpg

611 13th Street NW_View SE.jpg

612 13th Street NW_View NW.JPG

612 13th Street NW_View SE.JPG

612 13th Street NW_View SW.JPG

616 10th Street NW_View NW.jpg

616 10th Street NW_View SW.jpg

617 13th Street NW_View NW.jpg

617 13th Street NW_View SE.jpg

618 13th Street NW_View NE.jpg

618 13th Street NW_View SW.jpg

711 13th Street NW_View NE.jpg

711 13th Street NW_View SE.jpg

711 13th Street NW_View SW.jpg

712 10th Street NW_View NW.jpg

712 10th Street NW_View SE.jpg

716 10th Street NW_View NE.JPG

716 10th Street NW_View NW.JPG

716 10th Street NW_View SW.JPG

717 13th Street NW_View NE.JPG

717 13th Street NW_View SE.JPG

811 13th Street NW_View NE.JPG

811 13th Street NW_View SW.JPG

816 10th Street NW_View NE.JPG

816 10th Street NW_View SW.JPG

819 13th Street NW_View NW.JPG

819 13th Street NW_View SE.JPG

820 10th Street NW_View NW.JPG

820 10th Street NW_View SW.JPG

911 13th Street NW_View NE.JPG

911 13th Street NW_View SW.JPG

1000 E Avenue NW_View NE.jpg

1000 E Avenue NW_View SW.jpg

1000 F Avenue NW_View NE.jpg

1000 F Avenue NW_View SW.jpg

1000 H Avenue NW_View NE.JPG

1000 H Avenue NW_View SW.JPG

1001 H Avenue NW_View SE.JPG

1001 H Avenue NW_View SW.JPG

1004 F Avenue NW_View NE.jpg

1004 F Avenue NW_View NW.jpg

1005 F Avenue NW_View SE.jpg

1005 F Avenue NW_View SW.jpg

1006 E Avenue NW_View NE.jpg

1006 E Avenue NW_View NW.jpg

1007 H Avenue NW_View SE.JPG

1007 H Avenue NW_View SW.JPG

1008 H Avenue NW_View NE.JPG

1008 H Avenue NW_View NW.JPG

1009 F Avenue NW_View SE.jpg

1009 F Avenue NW_View SW.jpg

1009 H Avenue NW_View NE.JPG

1009 H Avenue NW_View SE.JPG

1009 H Avenue NW_View SW.JPG

1010 E Avenue NW_View NE.jpg

1010 E Avenue NW_View NW.jpg

1010 E Avenue NW_View SW.jpg

1010 F Avenue NW_View NE.jpg

1010 F Avenue NW_View NW.jpg

1010 F Avenue NW_View SW.jpg

1011 H Avenue NW_View SE.JPG

1011 H Avenue NW_View SW.JPG

1012 E Avenue NW_View NE.jpg

1012 E Avenue NW_View NW.jpg

1012 H Avenue NW_View NE.JPG

1012 H Avenue NW_View NW.JPG

1013 I Avenue NW_View SE.JPG

1013 I Avenue NW_View SW.JPG

1014 F Avenue NW_View NE.jpg

1014 F Avenue NW_View NW.jpg

1015 F Avenue NW_View SE.jpg

1015 F Avenue NW_View SW.jpg

1015 H Avenue NW_View SE.JPG

1015 H Avenue NW_View SW.JPG

1016 F Avenue NW_View NE.jpg

1016 F Avenue NW_View NW.jpg

1016 H Avenue NW_View NE.JPG

1016 H Avenue NW_View NW.JPG

1017 F Avenue NW_View SE.jpg

1017 F Avenue NW_View SW.jpg

1018 E Avenue NW_View NE.jpg

1018 E Avenue NW_View NW.jpg

1018 E Avenue NW_View SW.jpg

1020 F Avenue NW_View NE.jpg

1020 F Avenue NW_View NW .jpg

1020 F Avenue NW_View S.jpg

1021 H Avenue NW_View SE.JPG

1021 H Avenue NW_View SW.JPG

1023 F Avenue NW_View N.jpg

1023 F Avenue NW_View SE.jpg

1023 F Avenue NW_View SW.jpg

1024 F Avenue NW_View NE.jpg

1024 F Avenue NW_View NW.jpg

1024 F Avenue NW_View S.jpg

1025 F Avenue NW_View NW.jpg

1025 F Avenue NW_View SE.jpg

1025 F Avenue NW_View SW.jpg

1027 F Avenue NW_View NW.jpg

1027 F Avenue NW_View SE.jpg

1027 F Avenue NW_View SW.jpg

1027 H Avenue NW_View SE.JPG

1027 H Avenue NW_View SW.JPG

1028 H Avenue NW_View NE.JPG

1028 H Avenue NW_View NW.JPG

1028 H Avenue NW_View SE.JPG

1030 F Avenue NW_View NE.jpg

1030 F Avenue NW_View NW.jpg

1034 F Avenue NW_View NE.jpg

1034 F Avenue NW_View NW.jpg

1035 F Avenue NW_View SE.jpg

1035 F Avenue NW_View SW.jpg

1035 H Avenue NW_View SE.JPG

1035 H Avenue NW_View SW.JPG

1036 H Avenue NW_View NE.JPG

1036 H Avenue NW_View NW.JPG

1037 H Avenue NW_View SE.JPG

1037 H Avenue NW_View SW.JPG

1038 F Avenue NW_View NE.jpg

1038 F Avenue NW_View NW.jpg

1038 F Avenue NW_View S.jpg

1039 F Avenue NW_View NE.jpg

1039 F Avenue NW_View SE.jpg

1040 H Avenue NW_View NE.JPG

1040 H Avenue NW_View NW.JPG

1041 H Avenue NW_View NE.JPG

1041 H Avenue NW_View SE.JPG

1041 H Avenue NW_View SW.JPG

1044 H Avenue NW_View NE.JPG

1044 H Avenue NW_View NW.JPG

1046 F Avenue NW_View NE.jpg

1046 F Avenue NW_View NW.jpg

1047 F Avenue NW_View NE.jpg

1047 F Avenue NW_View SE.jpg

1047 F Avenue NW_View SW.jpg

1048 H Avenue NW_View NE.JPG

1048 H Avenue NW_View NW.JPG

1049 F Avenue NW_View NE.jpg

1049 F Avenue NW_View SE.jpg

1049 F Avenue NW_View SW.jpg

1050 F Avenue NW_View NE.jpg

1050 F Avenue NW_View NW.jpg

1050 F Avenue NW_View SW.jpg

1051 H Avenue NW_View NE.JPG

1051 H Avenue NW_View SE.JPG

1051 H Avenue NW_View SW.JPG

1054 F Avenue NW_View NE.jpg

1054 F Avenue NW_View NW.jpg

1054 F Avenue NW_View SW.jpg

1054 H Avenue NW_View NE.JPG

1054 H Avenue NW_View NW.JPG

1055 F Avenue NW_View NE.jpg

1055 F Avenue NW_View SE.jpg

1055 F Avenue NW_View SW.jpg

1056 H Avenue NW_View NE.JPG

1056 H Avenue NW_View NW.JPG

1057 F Avenue NW_View NW.jpg

1057 F Avenue NW_View SE.jpg

1057 F Avenue NW_View SW.jpg

1057 H Avenue NW_View SE.JPG

1057 H Avenue NW_View SW.JPG

1058 F Avenue NW_View NE.jpg

1058 F Avenue NW_View NW.jpg

1058 H Avenue NW_View NE.JPG

1058 H Avenue NW_View NW.JPG

1060 H Avenue NW_View NE.JPG

1060 H Avenue NW_View NW.JPG

1062 F Avenue NW_View NE.jpg

1062 F Avenue NW_View NW.jpg

1062 F Avenue NW_View SW.jpg

1063 F Avenue NW_View NW.jpg

1063 F Avenue NW_View SE.jpg

1063 F Avenue NW_View SW.jpg

1065 H Avenue NW_View SE.JPG

1065 H Avenue NW_View SW.JPG

1066 F Avenue NW_View NE.jpg

1066 F Avenue NW_View NW.jpg

1066 F Avenue NW_View SW.jpg

1067 F Avenue NW_View SE.jpg

1067 F Avenue NW_View SW.jpg

1069 H Avenue NW_View NE.JPG

1069 H Avenue NW_View SE.JPG

1069 H Avenue NW_View SW.JPG

1070 H Avenue NW_View NE.JPG

1070 H Avenue NW_View NW.JPG

1071 F Avenue NW_View SE.jpg

1071 F Avenue NW_View SW.jpg

1072 F Avenue NW_View NE.jpg

1072 F Avenue NW_View NW.jpg

1072 F Avenue NW_View SW.jpg

1075 H Avenue NW_View NE.JPG

1075 H Avenue NW_View SW.JPG

1079 F Avenue NW_View NE.jpg

1079 F Avenue NW_View SW.jpg

1080 F Avenue NW_View NE.jpg

1080 F Avenue NW_View NW.jpg

1080 F Avenue NW_View SE.jpg

1100 E Avenue NW_View NE.jpg

1100 E Avenue NW_View NW.jpg

1106 E Avenue NW_View NE.jpg

1106 E Avenue NW_View NW.jpg

1106 E Avenue NW_View SE.jpg

1110 E Avenue NW_View N.jpg

1111 I Avenue NW_View NE.JPG

1111 I Avenue NW_View SE.JPG

1111 I Avenue NW_View SW.JPG

1114 E Avenue NW_View NE.jpg

1114 E Avenue NW_View NW.jpg

1115 I Avenue NW_View NE.JPG

1115 I Avenue NW_View SE.JPG

1115 I Avenue NW_View SW.JPG

1120 E Avenue NW_View NE.jpg

1120 E Avenue NW_View NW.jpg

1124 E Avenue NW_View NE.jpg

1124 E Avenue NW_View NW.jpg

1126 E Avenue NW_View NE.jpg

1126 E Avenue NW_View NW.jpg

1126 E Avenue NW_View SW.jpg

1130 E Avenue NW_View NE.jpg

1130 E Avenue NW_View NW.jpg

1130 E Avenue NW_View S.jpg

1132 E Avenue NW_View NE.jpg

1132 E Avenue NW_View NW.jpg

1132 E Avenue NW_View S.jpg

1136 E Avenue NW_View N.jpg

1136 E Avenue NW_View SE.jpg

1144 E Avenue NW_View NE.jpg

1144 E Avenue NW_View NW.jpg

1158 E Avenue NW_View NW.jpg

1158 E Avenue NW_View SE.jpg

1301 F Avenue NW_View NW.jpg

1301 F Avenue NW_View SE.jpg

1305 F Avenue NW_View SE.jpg

1305 F Avenue NW_View SW.jpg

1310 E Avenue NW_View NE.JPG

1310 E Avenue NW_View NW.JPG

1310 E Avenue NW_View SE.JPG

1311 F Avenue NW_View NE.JPG

1311 F Avenue NW_View SE.jpg

1311 F Avenue NW_View SW.jpg

1314 E Avenue NW_View NE.JPG

1314 E Avenue NW_View NW.JPG

1314 E Avenue NW_View SW.JPG

1318 E Avenue NW_View NW.JPG

1318 E Avenue NW_View SW.JPG

1318 E Avenuen NW_View NE.JPG

1319 F Avenue NW_View NE.JPG

1319 F Avenue NW_View SE.jpg

1319 F Avenue NW_View SW.jpg

1325 F Avenue NW_View N.JPG

1325 F Avenue NW_View SE.jpg

1325 F Avenue NW_View SW.jpg

1326 E Avenue NW_View NW.JPG

1326 E Avenue NW_View SE.JPG

1329 F Avenue NW_View NW.JPG

1329 F Avenue NW_View SE.jpg

1329 F Avenue NW_View SW.jpg

1335 F Avenue NW_View NW.JPG

1335 F Avenue NW_View SE.jpg

1335 F Avenue NW_View SW.jpg

1341 F Avenue NW_View SE.jpg

1341 F Avenue NW_view SW.jpg

1347 F Avenue NW_View E.jpg

1347 F Avenue NW_View NW.JPG

1347 F Avenue NW_View S.jpg

Appendix C
Photographs of F and G Avenue NW

611 13th Street NW_View NE.jpg

611 13th Street NW_View SE.jpg

616 10th Street NW_View NW.jpg

616 10th Street NW_View SW.jpg

617 13th Street NW_View NW.jpg

617 13th Street NW_View SE.jpg

618 13th Street NW_View NE.jpg

618 13th Street NW_View SW.jpg

711 13th Street NW_View NE.jpg

711 13th Street NW_View SE.jpg

711 13th Street NW_View SW.jpg

712 10th Street NW_View NW.jpg

712 10th Street NW_View SE.jpg

1000 E Avenue NW_View NE.jpg

1000 E Avenue NW_View SW.jpg

1000 F Avenue NW_View NE.jpg

1000 F Avenue NW_View SW.jpg

1004 F Avenue NW_View NE.jpg

1004 F Avenue NW_View NW.jpg

1005 F Avenue NW_View SE.jpg

1005 F Avenue NW_View SW.jpg

1006 E Avenue NW_View NE.jpg

1006 E Avenue NW_View NW.jpg

1009 F Avenue NW_View SE.jpg

1009 F Avenue NW_View SW.jpg

1010 E Avenue NW_View NE.jpg

1010 E Avenue NW_View NW.jpg

1010 E Avenue NW_View SW.jpg

1010 F Avenue NW_View NE.jpg

1010 F Avenue NW_View NW.jpg

1010 F Avenue NW_View SW.jpg

1012 E Avenue NW_View NE.jpg

1012 E Avenue NW_View NW.jpg

1014 F Avenue NW_View NE.jpg

1014 F Avenue NW_View NW.jpg

1015 F Avenue NW_View SE.jpg

1015 F Avenue NW_View SW.jpg

1016 F Avenue NW_View NE.jpg

1016 F Avenue NW_View NW.jpg

1017 F Avenue NW_View SE.jpg

1017 F Avenue NW_View SW.jpg

1018 E Avenue NW_View NE.jpg

1018 E Avenue NW_View NW.jpg

1018 E Avenue NW_View SW.jpg

1020 F Avenue NW_View NE.jpg

1020 F Avenue NW_View NW .jpg

1020 F Avenue NW_View S.jpg

1023 F Avenue NW_View N.jpg

1023 F Avenue NW_View SE.jpg

1023 F Avenue NW_View SW.jpg

1024 F Avenue NW_View NE.jpg

1024 F Avenue NW_View NW.jpg

1024 F Avenue NW_View S.jpg

1025 F Avenue NW_View NW.jpg

1025 F Avenue NW_View SE.jpg

1025 F Avenue NW_View SW.jpg

1027 F Avenue NW_View NW.jpg

1027 F Avenue NW_View SE.jpg

1027 F Avenue NW_View SW.jpg

1030 F Avenue NW_View NE.jpg

1030 F Avenue NW_View NW.jpg

1034 F Avenue NW_View NE.jpg

1034 F Avenue NW_View NW.jpg

1035 F Avenue NW_View SE.jpg

1035 F Avenue NW_View SW.jpg

1038 F Avenue NW_View NE.jpg

1038 F Avenue NW_View NW.jpg

1038 F Avenue NW_View S.jpg

1039 F Avenue NW_View NE.jpg

1039 F Avenue NW_View SE.jpg

1044 F Avenue NW_View NE.jpg

1044 F Avenue NW_View NW.jpg

1044 F Avenue NW_View S.jpg

1045 F Avenue NW_View N.jpg

1045 F Avenue NW_View SE.jpg

1045 F Avenue NW_View SW.jpg

1046 F Avenue NW_View NE.jpg

1046 F Avenue NW_View NW.jpg

1047 F Avenue NW_View NE.jpg

1047 F Avenue NW_View SE.jpg

1047 F Avenue NW_View SW.jpg

1049 F Avenue NW_View NE.jpg

1049 F Avenue NW_View SE.jpg

1049 F Avenue NW_View SW.jpg

1050 F Avenue NW_View NE.jpg

1050 F Avenue NW_View NW.jpg

1050 F Avenue NW_View SW.jpg

1054 F Avenue NW_View NE.jpg

1054 F Avenue NW_View NW.jpg

1054 F Avenue NW_View SW.jpg

1055 F Avenue NW_View NE.jpg

1055 F Avenue NW_View SE.jpg

1055 F Avenue NW_View SW.jpg

1057 F Avenue NW_View NW.jpg

1057 F Avenue NW_View SE.jpg

1057 F Avenue NW_View SW.jpg

1058 F Avenue NW_View NE.jpg

1058 F Avenue NW_View NW.jpg

1062 F Avenue NW_View NE.jpg

1062 F Avenue NW_View NW.jpg

1062 F Avenue NW_View SW.jpg

1063 F Avenue NW_View NW.jpg

1063 F Avenue NW_View SE.jpg

1063 F Avenue NW_View SW.jpg

1066 F Avenue NW_View NE.jpg

1066 F Avenue NW_View NW.jpg

1066 F Avenue NW_View SW.jpg

1067 F Avenue NW_View SE.jpg

1067 F Avenue NW_View SW.jpg

1071 F Avenue NW_View SE.jpg

1071 F Avenue NW_View SW.jpg

1072 F Avenue NW_View NE.jpg

1072 F Avenue NW_View NW.jpg

1072 F Avenue NW_View SW.jpg

1079 F Avenue NW_View NE.jpg

1079 F Avenue NW_View SW.jpg

1080 F Avenue NW_View NE.jpg

1080 F Avenue NW_View NW.jpg

1080 F Avenue NW_View SE.jpg

1000 G Avenue NW_View NE.JPG

1000 G Avenue NW_View SW.JPG

1004 G Avenue NW_View NE.JPG

1004 G Avenue NW_View NW.JPG

1004 G Avenue NW_View SE.JPG

1005 G Avenue NW_View SE.JPG

1005 G Avenue NW_View SW.JPG

1008 G Avenue NW_View NE.JPG

1008 G Avenue NW_View NW.JPG

1009 G Avenue NW_View SE.JPG

1009 G Avenue NW_View SW.JPG

1011 G Avenue NW_View SE.JPG

1011 G Avenue NW_View SW.JPG

1012 G Avenue NW_View NE.JPG

1012 G Avenue NW_View NW.JPG

1016 G Avenue NW_View NE.JPG

1016 G Avenue NW_View NW.JPG

1019 G Avenue NW_View NE.JPG

1019 G Avenue NW_View SE.JPG

1019 G Avenue NW_View SW.JPG

1020 G Avenue NW_View NE.JPG

1020 G Avenue NW_View NW.JPG

1020 G Avenue NW_View SE.JPG

1021 G Avenue NW_View NE.JPG

1021 G Avenue NW_View SE.JPG

1021 G Avenue NW_View SW.JPG

1024 G Avenue NW_View NE.JPG

1024 G Avenue NW_View NW.JPG

1024 G Avenue NW_View SE.JPG

1025 G Avenue NW_View NE.JPG

1025 G Avenue NW_View SE.JPG

1025 G Avenue NW_View SW.JPG

1026 G Avenue NW_View NE.JPG

1026 G Avenue NW_View NW.JPG

1026 G Avenue NW_View SE.JPG

1030 G Avenue NW_View NE.JPG

1030 G Avenue NW_View NW.JPG

1030 G Avenue NW_View SW.JPG

1031 G Avenue NW_View SE.JPG

1031 G Avenue NW_View SW.JPG

1033 G Avenue NW_View SE.JPG

1033 G Avenue NW_View SW.JPG

1037 G Avenue NW_View SE.JPG

1037 G Avenue NW_View SW.JPG

1040 G Avenue NW_View NE.JPG

1040 G Avenue NW_View NW.JPG

1040 G Avenue NW_View SE.JPG

1041 G Avenue NW_View SE.JPG

1041 G Avenue NW_View SW.JPG

1044 G Avenue NW_View NE.JPG

1044 G Avenue NW_View NW.JPG

1044 G Avenue NW_View SW.JPG

1045 G Avenue NW_View SE.JPG

1045 G Avenue NW_View SW.JPG

1048 G Avenue NW_View NE.JPG

1048 G Avenue NW_View NW.JPG

1048 G Avenue NW_View SE.JPG

1049 G Avenue NW_View NE.JPG

1049 G Avenue NW_View SE.JPG

1049 G Avenue NW_View SW.JPG

1053 G Avenue NW_View SE.JPG

1053 G Avenue NW_View SW.JPG

1054 G Avenue NW_View NE.JPG

1054 G Avenue NW_View NW.JPG

1054 G Avenue NW_View SE.JPG

1056 G Avenue NW_View NE.JPG

1056 G Avenue NW_View NW.JPG

1057 G Avenue NW_View NE.JPG

1057 G Avenue NW_View SE.JPG

1057 G Avenue NW_View SW.JPG

1058 G Avenue NW_View NE.JPG

1058 G Avenue NW_View NW.JPG

1061 G Avenue NW_View NE.JPG

1061 G Avenue NW_View SE.JPG

1061 G Avenue NW_View SW.JPG

1062 G Avenue NW_View NE.JPG

1062 G Avenue NW_View NW.JPG

1065 G Avenue NW_View SE.JPG

1065 G Avenue NW_View SW.JPG

1068 G Avenue NW_View NE.JPG

1068 G Avenue NW_View NW.JPG

1069 G Avenue NW_View SE.JPG

1069 G Avenue NW_View SW.JPG

1072 G Avenue NW_View NE.JPG

1072 G Avenue NW_View NW.JPG

1073 G Avenue NW_View SE.JPG

1073 G Avenue NW_View SW.JPG

1078 G Avenue NW_View NW.JPG

1078 G Avenue NW_View SE.JPG

1079 G Avenue NW_View NE.JPG

1079 G Avenue NW_View SW.JPG