


APPENDIX B


BASELINE TABLE OF HISTORIC RESOURCES IDENTIFIED


- *The Map ID numbers correlate with the numbers shown in Appendix A*
- *Brown shading indicates that the property is listed in the NRHP*
- *All recommendations of NRHP eligibility are proposed by AINW in this report*
- *City of Portland HRI rankings (Rank I, Rank II, Rank III, and No Rank) are reported in the “NRHP Status/Recommendations” column, as these rankings convey an evaluation of the inventoried resource’s potential for NRHP eligibility as of 1984*
 - *Rank I and Rank II=Likely eligible for listing in the NRHP as individual resources*
 - *Rank III=Likely eligible for listing in the NRHP as a contributing resource of a historic district*
 - *No Rank =Unlikely to meet NRHP eligibility criteria*

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
1	1881 SW NAITO PKWY PORTLAND R777502200	1922 Building Contemporary	Recommended Not Eligible/Non-Contributing	Despite its modern appearance, Multnomah County records note this building as having been constructed in 1922. A 1950 Sanborn Fire Insurance map confirms that the north portion of the building matches the footprint of a steam laundry business. A later expansion of the building's footprint and an extensive remodel done in 2000 give the building its modern appearance.		
2	2000 SW 1ST AVE PORTLAND R777502400 IBM Building	1965 Building New Formalism Concrete Other / Undefined	City of Portland HRI (1984 - No Rank); Previously Recorded as Eligible/Contributing (2009, 2012); Recommended Eligible/Contributing			
3	2075 SW 1ST AVE PORTLAND R777500670	1968 Building Modern Commercial Vertical Board	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
4	2112 SW 1ST AVE PORTLAND R777502310	1968 Building Modern Commercial Concrete Panels	Recommended Eligible/Contributing			
5	Boy Scouts of America 2145 SW NAITO PKWY PORTLAND 25 SW Grant Street R777502600 Columbia River Council Boy Scouts of America Service Center	1958 Building Shed Vinyl Siding	City of Portland HRI (1984 - No Rank); Recommended Not Eligible/Non- Contributing			
6	University Place Hotel 310 SW LINCOLN ST PORTLAND R777501150	1970 Building Modern Commercial Standard Brick	City of Portland HRI (1984 - No Rank); Recommended Not Eligible/Non- Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
7	2000 SW 5TH AVE PORTLAND R140902090	1965 Building Modern Period Other Standard Brick	Previously Recorded as Not Eligible/Out of Period (2007); Recommended Not Eligible/Non-Contributing			
8	2130-2136 SW 5TH AVE PORTLAND R140902190	1959 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing			
9	2401 SW 4TH AVE PORTLAND R140902480 Caravan Motor Hotel	1962 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
10	Duniway Plaza 2400 SW 4TH AVE PORTLAND R777501500 Farley Building	1967 Building Modern Commercial Standard Brick	Recommended Eligible/Contributing	Originally served as patent, trademark, and copyright offices of L.R. Geisler, Oliver D. Olson, Eugene M. Eckelman, and Eugene D. Farley.		
11	Marquam Plaza 2525 SW 3RD AVE PORTLAND R777501700 Marquam Plaza	1965 Building International Concrete Panels	Previously Recorded as Eligible/Contributing (2011 - Portland Central City Modern Resources RLS 1945-1985); Recommended Eligible/Contributing			
12	Marquam Building 2501 SW 1ST AVE PORTLAND R777501820	1966 Building International Poured Concrete	Previously Recorded as Eligible/Contributing (2011 - Portland Central City Modern Resources RLS 1945-1985); Recommended Eligible/Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
13	Summa Institute 2510 SW 1ST AVE PORTLAND R777502030 Addressograph-Multigraph Building	1964 Building Modern Commercial Standard Brick	Recommended Eligible/Contributing	Second new structure constructed in South Auditorium Urban Renewal project area		
14	La Grand Industrial Supply 2620 SW 1ST AVE PORTLAND R777502100	1947 Building Modern Commercial Standard Brick	Recommended Not Eligible/Non-Contributing			
15	013 SW ARTHUR ST PORTLAND R140905230	1886 Building Vernacular Cement Fiber Siding	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
16	019 SW ARTHUR ST PORTLAND R140905220	1887 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			
17	2715-2719 W/ SW KELLY AVE PORTLAND R140905130	1929 Building Commercial Aluminum Siding	Recommended Not Eligible/Non-Contributing	Boundary includes two parcels: R140905130 and R140905120. Constructed as two separate buildings in 1929 and 1932 that now functionally operate as one building.		
18	2718 SW KELLY AVE PORTLAND R140905080	1931 Building Mediterranean Revival Stucco	Recommended Not Eligible/Non-Contributing	Rear of building has vinyl windows and siding		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
19	2718 SW WATER AVE PORTLAND R140904460	1958 Building Other / Undefined Stucco	Recommended Not Eligible/Non-Contributing			
20	2737 SW CORBETT AVE PORTLAND R140904400	1965 Building Utilitarian Concrete Block	Recommended Not Eligible/Non-Contributing			
21	National University of Natural Medicine Administration 2828 SW NAITO PKWY PORTLAND R140905050 Helen Kelly Manley Community Center (South Portland Settlement Center)	1929 Building Tudor Revival Standard Brick	Recommended Eligible/Contributing	Craftsman house is on same parcel and appears to be constructed near the same time as the main building, circa 1929		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
22	022 SW MEADE ST PORTLAND R140904950	1886 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			
23	030 SW MEADE ST PORTLAND R140904960	1898 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing			
24	2809 SW WATER AVE PORTLAND R140904970	1896 Building Queen Anne Horizontal Board	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
25	2828 SW WATER AVE PORTLAND R140904510	1886 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			
26	2828 SW KELLY AVE PORTLAND R140904470	1959 Building Split Level Vertical Board	Recommended Not Eligible/Non-Contributing			
27	2828 SW CORBETT AVE PORTLAND R140909340 Cascade Plaza	1965 Building Modern Period Other Standard Brick	Recommended Not Eligible/Non-Contributing	Modern aluminum windows and concrete block observed on exterior		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
28	National University of Natural Medicine Academic Building 049 SW PORTER ST PORTLAND R140904550 Failing, Josiah, School	1912 Building Tudor Revival Standard Brick	City of Portland HRI (1984 - Rank II); Recommended Eligible/Contributing			
29	018 SW PORTER ST PORTLAND R140904940	1886 Building Italianate Horizontal Board	Recommended Eligible/Contributing			
30	022-024 SW PORTER ST PORTLAND R140904830	1890 Building Queen Anne Horizontal Board	Recommended Not Eligible/Non-Contributing	Modern windows and porch modifications diminish historical appearance		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
31	030-032 SW PORTER ST PORTLAND R140904820	1906 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Modern windows diminish historic appearance		
32	036-038 SW PORTER ST PORTLAND R140904810	1908 Building Craftsman Horizontal Board	Recommended Eligible/Contributing	Oriel projecting from the north facade does not appear to be original.		
33	3017 SW WATER AVE PORTLAND R140904850	1880 Building Victorian Era Horizontal Board	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
34	3029 SW WATER AVE PORTLAND R140904860	1890 Building Victorian Era Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl, and porch modifications have occurred during the modern era.		
35	NUNM Health Centers - Lair Hill 3025 SW CORBETT AVE PORTLAND R140904710	1968 Building Modern Period Other Stucco	Recommended Not Eligible/Non-Contributing			
36	338 SW MEADE ST PORTLAND R140906860 Tartarimi, Gaetano & Victoria, House #1	1914 Building Bungalow Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
37	330 SW MEADE ST PORTLAND R140906870 Tartarimi, Gaetano & Victoria, House #2	1914 Building Bungalow Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)			
38	322 SW MEADE ST PORTLAND R140906790 Murphy, Charles C & Anna, House	1894 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
39	2721-2725 SW 1ST AVE PORTLAND R140905950 Lakefish, B & Mary, House (2721) and Lamberson, CE House (2725)	1898 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
40	2737 SW 1ST AVE PORTLAND R140905960 Mayor Riley House	1894 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
41	2732 SW 1ST AVE PORTLAND R140905460 Marquam, Philip Augustus, House #2	1884 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
42	2740 SW 1ST AVE PORTLAND R140905450 Marquam, Philip Augustus, House #1	1884 Building Vernacular Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	Poor integrity. Building contributes to district due to its significant association with Philip Augustus Marquam.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
43	2806 SW 1ST AVE PORTLAND R140905550 Taylor, Peter & Haehlen, John & Gotlieb House #1	1876 Building Italianate Horizontal Board	Individually Listed in NRHP (1984); Contributing Resource, South Portland Historic District (Listed in 1998); City of Portland Historic Landmark Eligible/Significant			
44	26 SW MEADE ST PORTLAND R140905560 Rosenfeld, Maris Sophia, House	1923 Building Bungalow Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
45	2824-2826 SW 1ST AVE PORTLAND R140905540	1905 Building Vernacular Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Modifications to the porch and windows of the house have greatly diminished its historical integrity since it was last documented in 1998.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
46	25 SW HOOKER ST PORTLAND R463840200 Warren, Mary, House	1880 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
47	19-21 SW HOOKER ST PORTLAND R140905520 Dewell, Mary E & Charles, House	1888 Building Queen Anne Vinyl Siding	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Extensive modifications to the siding and windows of the house have diminished its historical integrity since it was last documented in 1998.		
48	Lair Hill Park 3037 SW 2ND AVE PORTLAND R140906580 Multnomah County Hospital Nurses' Quarters; Lair Hill Park; South Portland	1918 Site	City of Portland HRI (1984 - Nurses' Quarters [Rank III], Carnegie Library [Rank II]); Previously Documented as Two Contributing Resources, South Portland Historic; Recommended Eligible/Contributing	Lair Hill Park was established in 1927. Two historic buildings are within its boundary: the 1918 Multnomah County Hospital Nurses' Quarters and a 1921 South Portland (Carnegie) Library. Within the South Portland Historic District, Lair Hill Park is considered to be part of the Nurses' Quarters, and the Carnegie Library was documented as a separate property.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
49	2904 SW 1ST AVE PORTLAND R140905570	1952 Building Modern Commercial Poured Concrete	Previously Documented as Not Eligible/Out of Period, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	First used by Urban Plumbing and Heating Company		
50	3004 SW 1ST AVE PORTLAND 26 SW Porter Street R140905660 Pope, Seth L, House	1885 Building Queen Anne Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Historic period modifications to roof and modern modifications to windows diminish the historical integrity of the house; compared to others in the district, it is no longer a good example of a Queen Anne residence.		
51	26 SW PORTER ST PORTLAND R140905650 Perlot, John N & Harriet E, House	1885 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
52	16 SW PORTER ST PORTLAND R140905610 Baldwin, LeGrand M, House	1913 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
53	25 SW WOODS ST PORTLAND R140905640 Jolly, William B, House	1906 Building Bungalow Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
54	3025 SW 1ST AVE PORTLAND R140907820 Wallace, Sidney, Property	1916 Building Commercial Standard Brick	Contributing Resource, South Portland Historic District (Listed in 1998)	Modifications to east facade noted in South Portland Historic District NRHP nomination		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
55	3033 SW 1ST AVE PORTLAND R140907840 Coldwell, Edward Lathrop, House #2	1905 Building Foursquare Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
56	3037 SW 1ST AVE PORTLAND R140907830 Coldwell, Edward Lathrop, House #1	1905 Building Foursquare Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
57	230 SW WOODS ST PORTLAND R140910460 Pulvermacher, R., House	1902 Building Queen Anne Synthetic Wood Siding	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	At the time of survey in 2017, this house was in the process of being remodeled. Original siding has been removed and replaced with synthetic lap boards, and original windows have been replaced with vinyl sashes. These modifications diminish the historical integrity of the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
58	224 SW WOODS ST PORTLAND R140910450 King, William, House	1900 Building Vernacular Cement Fiber Siding	Not Eligible/Non-Contributing, South Portland Historic District (Listed in 1998)	The north facade window appears to have been installed circa 1950; porch modifications and the construction of a concrete block addition to the rear (south) elevation also appear to have been completed at that time.		
59	3124 SW BARBUR BLVD PORTLAND R140910420 Fiebiger, Victoria, House	1912 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
60	3125 SW 2ND AVE PORTLAND R140910430 King, Ann, House	1906 Building Bungalow Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
61	3133 SW 2ND AVE PORTLAND R140910440 Durschmidt, Rudolph, House	1910 Building Foursquare Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl, and non-compatible standing- seam metal has been placed on the roof. The east facade porch overhang, which was in place as late as 1950, has since been removed. The current porch features modern railings, and rests atop a street level garage. The South Portland Historic District nomination documented this house as a fair example of the Craftsman style.		
62	3203 SW 2ND AVE PORTLAND R140910570 Oregon Central Railroad Company House	1900 Building Queen Anne Horizontal Board	Not Eligible/Non- Contributing, South Portland Historic District (Listed in 1998)	The house was moved to its current location, and has incurred several other major modifications.		
63	Lair Hill Historical Condominiums 3101 SW 1ST AVE, UN 3 PORTLAND R463860040 Buckman Apartments	1889 Building Queen Anne Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
64	3115 SW 1ST AVE PORTLAND R140910290 Barcroft, Anna, House #3	1880 Building Colonial Revival Cement Fiber Siding	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Modifications to cladding, windows, and east facade porch have diminished the historical integrity and appearance of the house.		
65	3125 SW 1ST AVE PORTLAND R140910300 Corner, E.L., House	1888 Building Colonial Revival Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	All original windows and surrounds have been replaced. The main entry door is modern, and Sanborn Fire Insurance maps indicate that the L-shaped main entry porch was constructed between 1909 and 1950.		
66	3207 SW 1ST AVE PORTLAND R140910610 Vance Land Company Warehouse	1913 Building Other / Undefined Stucco	Contributing Resource, South Portland Historic District (Listed in 1998)	Cornice and second floor windows have been modified.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
67	19 SW GIBBS ST PORTLAND R140910700 Smith, M.W., House	1908 Building Vernacular Stucco	Not Eligible/Non-Contributing, South Portland Historic District (Listed in 1998)			
68	11 SW GIBBS ST PORTLAND 3223 SW Front Avenue R140910720 Wolfman, A., Building	1952 Building Modern Commercial Vertical Board	Previously Documented as Noncompatible Noncontributing, South Portland Historic District (Listed in 1998); Potentially Eligible as an Individual Resource (Eligible/Contributing)	Does not contribute to South Portland Historic District due to date of construction and style. However, the building retains a high level of integrity and is a good example of small-scale modern commercial architecture.		
69	018 SW GROVER ST PORTLAND R140910826 Robertson, John, House	1888 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
70	015 SW GIBBS ST PORTLAND R140910820 Carlson, John & Sophia, House	1888 Building Victorian Eclectic Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	Condition is poor; integrity remains adequate.		
71	3213-3215 SW WATER AVE PORTLAND R140910770 Watkins, George and Rood, E. H., House	1908 Building Victorian Eclectic Cement Fiber Siding	Contributing Resource, South Portland Historic District (Listed in 1998)			
72	3223 SW WATER AVE PORTLAND R140910780 Hickey, M. J., House	1911 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
73	025 SW GIBBS ST PORTLAND R140910790 Drake, John M. & Angeline, House	1888 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
74	031 SW GIBBS ST PORTLAND R140910800 Wallace, Hugh M. & Catherine E., House #1	1888 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
75	039 SW GIBBS ST PORTLAND R140910810 Wallace, Hugh M & Catherine E, House #2	1888 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
76	0104 SW GROVER ST PORTLAND R140910930 Cardwell, H. R., House	1903 Building Vernacular Cement Fiber Siding	Not Eligible/Non-Contributing, South Portland Historic District (Listed in 1998)			
77	0110 SW GROVER ST PORTLAND R140910920 Cardwell, B. P., House	1903 Building Queen Anne Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)			
78	0116 SW GROVER ST PORTLAND R140910910 Smith, A. P., House	1903 Building Queen Anne Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)	Original windows have been replaced with aluminum sashes.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
79	3205 SW CORBETT AVE PORTLAND R140910830 Heimes, George and A. A., House	1894 Building Queen Anne Cedar Shake Shingle	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Several modifications were observed: an addition to rear (west) elevation; all original windows have been replaced; shingle siding not original to construction; porch modifications.		
80	3218 SW WATER AVE PORTLAND R140910940 Blair, Edwin C. and Wirt L., House	1910 Building Bungalow Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	The house likely had a more Colonial Revival appearance prior to porch modifications.		
81	3222 SW WATER AVE PORTLAND R140910900 Chance, George H. and Sophie, House	1881 Building Victorian Era Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Original porch is enclosed; window modifications were also observed. The house was documented as a good example of the Craftsman style in the South Portland Historic District nomination; however, it was constructed in 1881 and is a Victorian Era building.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
82	3228 SW WATER AVE PORTLAND R140910890 Ryder, Carrie, House	1890 Building Victorian Era Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Sanborn Maps indicate that the circa 1920 window of the west facade replaced an original bay at that location. The west facade porch has been enclosed, and efforts were taken during the historic period to update the house to a Craftsman appearance.		
83	0115 SW GIBBS ST PORTLAND R140910880 Walker, Sidney, House	1891 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
84	3204 SW CORBETT AVE PORTLAND R140911030 Heubner, Julius, House	1876 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
85	Duniway Park	1918 Site Not Applicable Not Applicable	Recommended Eligible/Contributing	Park features a modern recreation field, but retains a historic-period lilac garden and restroom building. Additional research should be conducted to assess the historical integrity of this park.		
86	Bancroft, Anne, House #4 118 SW GIBBS ST PORTLAND R140912170 Dilg, Julius and Anna, House	1900 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
87	3303 SW 1ST AVE, UN A PORTLAND R140912180 Spageli, Fred, House #1	1906 Building Bungalow Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Siding and windows have been modified since the house was last documented in 1998.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
88	3307 SW 1ST AVE PORTLAND R140912190 Spageli, Fred, House #2	1906 Building Bungalow Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
89	3311 SW 1ST AVE PORTLAND R140912200 Switzler, Dennie, House	1890 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
90	3319 SW 1ST AVE PORTLAND R140912210 Switzler, L.J., House	1890 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
91	3323 SW 1ST AVE PORTLAND R140912220 Boyd, Narcissa and Thomas, House #1	1890 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
92	117 SW WHITAKER ST PORTLAND R649882620 Fear, W.H., House, #3	1896 Building Queen Anne Horizontal Board	Previously Documented as Not Eligible/Non- Contributing, South Portland Historic District (Listed in 1998); Recommended Eligible/Contributing	Nomination for South Portland Historic District noted the house as being in poor condition, and that if repaired, should be reclassified as primary contributing. Since 1998, asbestos shingles have been removed to reveal drop siding, and roof repairs have been completed.		
93	3333 SW 1ST AVE PORTLAND R649882610 Boyd, Narcissa and Thomas, House #2	1896 Building Victorian Era Horizontal Board	Contributing Resource, South Portland Historic District, Eligible (Listed in 1998)	Porch and window modifications detract from historical integrity. Tax assessor records document build date as 1896, while South Portland Historic District nomination reports build date of 1888.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
94	3334 SW 1ST AVE PORTLAND R140912126 Rudy, Marcus, House #2	1907 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
95	3323 SW NAITO PKWY PORTLAND R649752420 Maxwell, Mary L., House	1904 Building Colonial Revival Standard Brick	Contributing Resource, South Portland Historic District (Listed in 1998)	Modern stone and shingles added, vinyl windows.		
96	17 SW WHITAKER ST PORTLAND R140912110 Rudy, Marcus, House #1	1890 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
97	5 SW WHITAKER ST PORTLAND R140912090 Tillman, Constance and Frank, House	1890 Building Italianate	Contributing Resource, South Portland Historic District (Listed in 1998)	South Portland Historic District nomination notes this building was constructed as a private residence, but Sanborn Maps indicate it housed two separate commercial storefronts at the turn of the twentieth century.		
98	017 SW WHITAKER ST PORTLAND R140912030 Driskell, C. E., House	1904 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
99	3317-3319 SW WATER AVE PORTLAND R140911990 Gavurtz, J., House	1908 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	A modern shed is situated within a large garden north of the house; this shed is non-contributing.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
100	3325 SW WATER AVE PORTLAND 3327 SW Water Avenue R140912000 Klump, William, House #1 and #2	1894 Building Queen Anne Shingle	City of Portland HRI (1984 - Rank III); Previously Documented as Two Contributing Resources, South Portland Historic District (Listed in 1998); Recommended Eligible/Contributing	This duplex was documented as two separate contributing buildings for the South Portland Historic District, likely because it is situated on two separate tax parcels.		
101	023 SW WHITAKER ST PORTLAND R140912010 Rummeline, Frank and Louise R., House #1	1903 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
102	031-037 SW WHITAKER ST PORTLAND R140912020 Rummeline, Frank and Louise R., House #2	1909 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
103	0106 SW GIBBS ST PORTLAND R140911970 Lamberson, G. H., House	1895 Building Queen Anne Horizontal Board	City of Portland HRI (1984 - Rank III); Contributing Resource, South Portland Historic District (Listed in 1998)			
104	0110 SW GIBBS ST PORTLAND R140911980 Barcroft, Anne, House #5	1885 Building Vernacular Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Sanborn maps indicate that this house was constructed with a half-length north facade porch adjacent to a bay window. The bay window has since been removed to make way for a full-length porch with tapered column supports. Vinyl windows have replaced all other original windows. The house was likely Queen Anne in appearance prior to the porch modification.		
105	3322 SW WATER AVE PORTLAND R140911950 Prince, Fred S. and Mary L., House	1900 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
106	3334 SW WATER AVE PORTLAND 0111 SW Whitaker Street R140911920 Fear, W.H., House #1 and #2	1900 Building Vernacular Horizontal Board	Previously Documented as Two Contributing Resources, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	This building was constructed as a residence with an attached store. The South Portland Historic District nomination documented this one building as two separate houses. The store was converted for residential use between 1889 and 1909. Extensive modifications have occurred to the plan, cladding, and fenestration.		
107	3419 SW 1ST AVE PORTLAND R140912380 Severson, R.W. and Tracy, C.W., House	1892 Building Queen Anne Horizontal Board	Previously documented as Not Eligible/Non-Contributing, South Portland Historic District (Listed in 1998); Recommended Eligible/Contributing	This house is in poor condition but retains an adequate level of integrity. The east facade porch rail is not original, and the South Portland Historic District nomination notes that skylights have been added. However, original windows and siding appear to have been retained.		
108	3425 SW 1ST AVE PORTLAND R140912400 Lawton, Philip and Julia, House	1894 Building Italianate Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
109	105 SW CURRY ST PORTLAND R140912410 Chehak, Seraphim John, House #4	1906 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
110	3404 SW 1ST AVE PORTLAND R140912550 Strauss, R. F., House	1907 Building Foursquare Cement Fiber Siding	Contributing Resource, South Portland Historic District (Listed in 1998)			
111	24 SW WHITAKER ST PORTLAND R140912540 Strauss, Charles A. & R. F., House	1890 Building Victorian Era Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
112	16 SW WHITAKER ST PORTLAND R140912460 Foulkes, Laura, House #2	1892 Building Queen Anne Horizontal Board	City of Portland HRI (1984 - Rank III); Contributing Resource, South Portland Historic District (Listed in 1998)			
113	14 SW WHITAKER ST PORTLAND R140912450 Foulkes, Laura, House #1	1892 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
114	3405 SW NAITO PKWY PORTLAND R140912440 Long, H. R. and S. E., House	1890 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
115	3417 SW NAITO PKWY PORTLAND R140912470 Foulkes, Robert, House	1902 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
116	3422 SW 1ST AVE ORTLAND R140912530 Gove, John C. and Ida B., House	1890 Building Victorian Era Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
117	3436 SW 1ST AVE PORTLAND R140912500 Barcroft, Willa, House	1885 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
118	25 SW CURRY ST PORTLAND R140912520 Bancroft, Anne, House #7	1885 Building Queen Anne Cedar Shake Shingle	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing			
119	016 SW WHITAKER ST PORTLAND R140912640 Rice, Alice R., House	1926 Building Vernacular Cedar Shake Shingle	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Description of this building in the South Portland Historic District nomination does not match this house. Modifications to the windows, porch, and siding of the house have diminished its historical integrity. A detached garage is located to the southeast.		
120	024 SW WHITAKER ST PORTLAND R140912570 Anderson, Richard & Beda, House	1926 Building Craftsman Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Since this house was last documented in 1998, siding, window, and porch modifications have been completed that diminish its historical integrity. A detached garage is located to the southwest.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
121	036 SW WHITAKER ST PORTLAND R140912590 Francone, Marie, House	1926 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	Original siding and windows have been modified. A detached garage is west of the house.		
122	3415 SW WATER AVE PORTLAND R140912580 Hope, John B., House	1926 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	The house has a detached garage with a modern door		
123	3425 SW WATER AVE PORTLAND R140912600 Smith, Earl P. and Marvel E., House	1920 Building Craftsman Shingle	Contributing Resource, South Portland Historic District (Listed in 1998)	A detached garage is east of the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
124	017 SW CURRY ST PORTLAND R140912630 Bronaugh, Earl C. and Carter, Lorenzo E., House	1904 Building Queen Anne Horizontal Board	Previously Documented as a Contributing Resource, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	The windows and south facade porch have been modified; it is possible that the steeply pitched gables of the roof are not original.		
125	025 SW CURRY ST PORTLAND R140912620 McGlashan, James C., House	1927 Building Craftsman Horizontal Board	Previously Documented as Compatible Non- Contributing, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	House retains adequate integrity - is not included as a contributing resource in the South Portland Historic District due to its date of construction (1927) outside of the period of significance. As an individual resource, the house has limited potential to be considered eligible for listing in the NRHP. A detached garage is situated southwest of the house.		
126	3437 SW WATER AVE PORTLAND R140912610 Finlayson, Henry L. and May L., House	1940 Building Minimal Traditional Horizontal Board	Not Eligible/Non- Contributing, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
127	3404 SW WATER AVE PORTLAND R140912750 Harmar, W.C., Ensemble	1892 Building Queen Anne Shingle	City of Portland HRI (1984 - Rank III); Contributing Resource, South Portland Historic District (Listed in 1998)			
128	3410 SW WATER AVE PORTLAND R140912740 Harmar, W.C., Ensemble	1892 Building Queen Anne Horizontal Board	City of Portland HRI (1984 - Rank III); Contributing Resource, South Portland Historic District (Listed in 1998)			
129	3414 SW WATER AVE PORTLAND R140912730 Harmar, W.C., Ensemble	1892 Building Queen Anne Horizontal Board	City of Portland HRI (1984 - Rank III); Contributing Resource, South Portland Historic District (Listed in 1998)			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
130	SW TERWILLIGER BLVD PORTLAND R991100300 Terwilliger Parkway	1912 Site Not Applicable Not Applicable	City of Portland HRI (1984 - Rank I); Previously Documented as Eligible/Significant (1985, 2006); Recommended Eligible/Significant			
131	26 SW CURRY ST PORTLAND R140913950 Thompson, D. P., House #2	1880 Building Victorian Era Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
132	Front & Curry Community Gardens 20 SW CURRY ST PORTLAND R140913880	1970 Site Not Applicable Horizontal Board	Previously Documented as Not Eligible/Out of Period, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	This 1970 park encompasses one historic-period garage and one modern shed. The historic-period garage was likely associated with a house that is no longer extant. This small park is used as a community garden.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
133	3510 SW 1ST AVE PORTLAND R140913970 O'Leonor, Bridget L., House	1890 Building Foursquare Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
134	3516 SW 1ST AVE PORTLAND R140913960 Gervutz, S., House	1910 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	Siding is original; windows and most ornamentation is not.		
135	3522-3524 SW 1ST AVE PORTLAND R140913940 Thompson, D. P., House #1	1880 Building Colonial Revival Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)	All original windows have been replaced with vinyl sashes. A detached garage is non-contributing.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
136	3538 SW BARBUR BLVD PORTLAND R140913920 Schappert, Theo W. and Leora E., House	1942 Building WWII Era Cottage Horizontal Board	Previously Documented as Not Eligible/Out of Period, South Portland Historic District (Listed in 1998); Recommended Not Eligible/Non-Contributing	Basement windows are original wood three light; all others are modern vinyl replacements.		
137	23 SW PENNOYER ST PORTLAND R140913930 Sussman, Osias, House	1914 Building Craftsman Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
138	19 SW PENNOYER ST, UN A PORTLAND R140913910 Gundoph, Ferdinand, House #2	1884 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
139	11 SW PENNOYER ST, UN A PORTLAND R140913900 Gundoph, Ferdinand, House #1	1884 Building Queen Anne Cedar Rake Shingle	Not Eligible/Non-Contributing, South Portland Historic District (Listed in 1998)			
140	420 SW HOOKER ST PORTLAND R140907680	1930 Building Craftsman Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing			
141	2903-2915 SW 4TH AVE PORTLAND R140907670	1908 Building Foursquare Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows and siding have been replaced, and east facade porches have been modified		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
142	2901 SW BARBUR BLVD PORTLAND R140906760	1888 Building Victorian Era Horizontal Board	Recommended Not Eligible/Non-Contributing			
143	2925 SW 4TH AVE PORTLAND R140907690	1894 Building Queen Anne Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Basement, siding, and window modifications observed		
144	3007 SW BARBUR BLVD PORTLAND R140907860	1941 Building Other / Undefined Vertical Board	Recommended Not Eligible/Non-Contributing	The building appears to have been extensively modified during the 1960s; the gable roof was likely constructed at that time.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
145	336 SW WOODS ST PORTLAND R140910550	1934 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing			
146	3141 SW BARBUR BLVD PORTLAND R991100320	1943 Building Georgian Standard Brick	Recommended Not Eligible/Non-Contributing			
147	Congregation Ahavath Achim Synagogue 3225 SW BARBUR BLVD PORTLAND R140910580 Congregation Ahavath Achim Synagogue	1965 Building Post-Modern Stucco	City of Portland HRI (1984 - Rank III); Recommended Eligible/Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
148	3305-3307 SW BARBUR BLVD PORTLAND R140912290	1940 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	There are two buildings on this tax parcel; a duplex fronting SW Barbur Boulevard and a house to the west that appears to have been constructed circa 1940. The duplex retains many of its original characteristics; however, the siding and windows of the house to the west have been modified.		
149	3319 SW BARBUR BLVD PORTLAND R140912310	1939 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	The original siding and some windows have been replaced. A modern carport/deck has been constructed at the east facade. The house is at far right in the photograph provided.		
150	239 SW WHITAKER ST PORTLAND R140912350	1934 Building Tudor Revival Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	All visible windows appear to be vinyl replacements. Cedar rake siding is likely not original to the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
151	225-239 SW WHITAKER ST PORTLAND R140912340	1938 Building Cape Cod Horizontal Board	Recommended Not Eligible/Non-Contributing	Plan has been extensively modified; enlarged from one- and one-half stories to two sometime after 1950.		
152	3339 SW BARBUR BLVD PORTLAND R140912320	1912 Building Vernacular Cement Fiber Siding	Recommended Not Eligible/Non-Contributing			
153	Vista View Condominiums 3425 SW Barbur Boulevard PORTLAND R868620010	1966 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	All original aluminum sliding windows have been replaced with vinyl sliding sashes. A remodeling project was underway at the time of survey.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
154	3405 SW BARBUR BLVD PORTLAND R991100520	1936 Building Tudor Revival Standard Brick	Recommended Not Eligible/Non-Contributing	All visible windows are modern replacements. A dormer has been added to the north elevation.		
155	3605 SW CONDOR AVE PORTLAND R140914060	1898 Building Colonial Revival Horizontal Board	Recommended Eligible/Contributing			
156	3611 SW CONDOR AVE PORTLAND R140914070	1898 Building Colonial Revival Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Original siding and windows have been modified.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
157	3625 SW CONDOR AVE PORTLAND R140914080 Holt-Saylor-Liberto House	1888 Building Queen Anne Horizontal Board	Individually Listed in NRHP (1978); City of Portland Historic Landmark Eligible/Significant			
158	3635 SW CONDOR AVE PORTLAND R140914100	1871 Building Victorian Era Horizontal Board	Recommended Eligible/Contributing	Most original windows replaced.		
159	Ross Island Bridge Crosses Willamette River at River Mile 14.0	1926 Structure Not Applicable	City of Portland HRI (1984 - Rank III); Determined Eligible for Listing in NRHP (1985 - Historic Highway Bridges of Oregon Thematic Resources); Recommended Eligible/Significant	Included in Multiple Property Document for Willamette River Highway Bridges of Portland, Oregon (2011)		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
160	South Portland Historic District	District	Listed in NRHP (1998) Eligible/Significant			
161	3606 SW BARBUR BLVD PORTLAND R140914190	1965 Building Modern Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Siding and window modifications detract from the building's historical character.		
162	3811 SW BARBUR BLVD PORTLAND R140915520	1960 Building Northwest Regional Wood Other / Undefined	Recommended Eligible/Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
163	3825 SW VIEW POINT TER PORTLAND R140915540	1893 Building Vernacular Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to windows, siding, and plan		
164	3833 SW VIEW POINT TER PORTLAND R140915550	1899 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Vinyl windows and siding		
165	3838 SW BARBUR BLVD PORTLAND R140915620	1950 Building Modern Period Other Metal Other / Undefined	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
166	0102 SW ABERNETHY ST PORTLAND R140916740	1908 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding and window modifications		
167	3932-3934 SW WATER AVE PORTLAND R140916710	1924 Building Colonial Revival Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Siding does not appear to be original. Aluminum storm windows obscured original wood windows.		
168	3926 SW WATER AVE PORTLAND R140916730	1908 Building Craftsman Shingle	Recommended Eligible/Contributing	Some original windows have been replaced with vinyl sashes		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
169	3921 SW CORBETT AVE PORTLAND R140916690	1895 Building Colonial Revival Shingle	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl fixed and hung sashes		
170	3935 SW CORBETT AVE PORTLAND R140916700	1893 Building Queen Anne Cement Fiber Siding	City of Portland HRI (1984 - Rank III); Recommended Not Eligible/Non-Contributing	Siding, window, and porch modifications.		
171	0117 SW THOMAS ST PORTLAND R140916720	1884 Building Victorian Era Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Original windows and siding have been modified. A circa 1930 detached garage is to west. A possible addition was observed at the rear (north) elevation.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
172	4024 SW VIEW POINT TER PORTLAND R140916970	1925 Building Craftsman Stucco	Recommended Not Eligible/Non-Contributing	Siding and window modifications		
173	4014 SW VIEW POINT TER PORTLAND R140916980	1925 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Second entry door and deck added to west facade. Not a distinctive example of the Craftsman style.		
174	4000 SW VIEW POINT TER PORTLAND R140916990	1925 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows replaced with aluminum and vinyl sashes		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
175	0109 SW LOWELL ST PORTLAND R140917070	1926 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Windows and siding have been extensively modified		
176	4004-4006 SW BARBUR BLVD PORTLAND R140917060	1949 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sashes.		
177	0130 SW THOMAS ST PORTLAND R140917000	1927 Building Minimal Traditional Shingle	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl sashes. A detached garage is situated west of the house.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
178	4019 SW CORBETT AVE PORTLAND R140917050	1927 Building Tudor Revival Horizontal Board	Recommended Eligible/Contributing	Siding may not be original, but does not diminish historical appearance. All original windows appear to be intact.		
179	0123 SW LOWELL ST PORTLAND R649754460	1907 Building Queen Anne Shingle	Recommended Eligible/Contributing	Original windows appear to remain in place, but are obscured from view by storm windows.		
180	022 SW LOWELL ST PORTLAND R669101960	1908 Building Colonial Revival Horizontal Board	Recommended Eligible/Contributing	Original windows likely remain but are obscured by storm windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
181	4118 SW VIEW POINT TER PORTLAND R669101930	1908 Building Colonial Revival Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Cedar shingle siding is not original. Some window replacements have occurred.		
182	4130-4144 SW VIEW POINT TER PORTLAND R669101900	1962 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing			
183	4126 SW VIEW POINT TER PORTLAND R669101920	1908 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
184	012 SW LOWELL ST PORTLAND R669101950	1908 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Extensive window and door modifications		
185	4100 W/ SW BARBUR BLVD PORTLAND R669101720 Multnomah County Welfare Commission Offices; Grant's Market	Circa 1935 Building Commercial Horizontal Board	Recommended Not Eligible/Non-Contributing	This building housed a market facing SW Barbur Boulevard and welfare offices fronting SW Corbett Avenue. It was damaged by fire in 1946, but was repaired and maintains its original plan. Circa 1970s modifications to the windows and siding were observed.		
186	4123 SW CORBETT AVE PORTLAND R669101730	1886 Building Vernacular Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding, windows, and plan.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
187	4133 SW CORBETT AVE PORTLAND R669101750 Jewish Shelter Home	1902 Building Colonial Revival Horizontal Board	Listed in NRHP (1984); City of Portland HRI (1984 - Rank II); City of Portland Landmark Eligible/Significant	Constructed as a private residence for Elmer Colwell; purchased in 1919 for use as a shelter home for Jewish children		
188	4145 SW CORBETT AVE PORTLAND R669101770	1898 Building Queen Anne Horizontal Board	City of Portland HRI (1984 - Rank III); Recommended Eligible/Contributing			
189	4205 SW CORBETT AVE PORTLAND R669101820	1898 Building Queen Anne Horizontal Board	Recommended Eligible/Contributing	The east facade porch was enclosed at an unknown date. Windows look like replacements but do not significantly diminish the house's historical appearance or integrity. An associated historic-period garage east of the house does not contribute to its NRHP eligibility.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
190	4215-4217 SW CORBETT AVE PORTLAND R669101810	1890 Building Italianate Horizontal Board	Recommended Eligible/Contributing	Windows are vinyl replacements but do not significantly detract from the building's historical appearance or integrity.		
191	4225 SW CORBETT AVE PORTLAND R669101800	1912 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Addition constructed at northeast corner post-1950.		
192	4231-4237 SW CORBETT AVE PORTLAND R669101790	1906 Building Commercial Horizontal Board	Recommended Eligible/Contributing	Second story windows are modern vinyl sashes. Original bulkheads have been retained.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
193	4245-4247 SW CORBETT AVE PORTLAND R669101780	1892 Building Other / Undefined Horizontal Board	Recommended Not Eligible/Non-Contributing	This building has been heavily modified and no longer reflects its historical appearance.		
194	4235-4243 SW VIEW POINT TER PORTLAND R669102050	1955 Building Ranch Roman Brick	Recommended Not Eligible/Non-Contributing	Good integrity but is not a distinctive example of its style		
195	4234 SW VIEW POINT TER PORTLAND R669101870	1894 Building Queen Anne Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and windows.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
196	015 SW BANCROFT ST PORTLAND R669101860	1890 Building Victorian Era Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Window, porch, and siding modifications; second chimney added after construction.		
197	021 SW BANCROFT ST PORTLAND R669101890	1906 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	All windows have been replaced with vinyl sashes, and porch modifications were observed.		
198	12 SW BANCROFT ST PORTLAND R669102400	1940 Building WWII Era Cottage Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Not a distinctive representation of its type, period, or method of construction.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
199	4315 SW VIEW POINT TER PORTLAND R669102410	1941 Building Minimal Traditional Horizontal Board	Recommended Eligible/Contributing	High level of integrity. Distinctive mixture of Minimal Traditional and World War II-era styles.		
200	4323 SW VIEW POINT TER PORTLAND R669102420	1941 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding and window modifications diminish historical integrity and appearance.		
201	4331 SW VIEW POINT TER PORTLAND R669102340	1908 Building Colonial Revival Synthetic Other / Undefined	Recommended Not Eligible/Non-Contributing	Modifications to the siding and windows of the house diminish its historical appearance and integrity. An associated garage is situated east of the house.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
202	4341 SW VIEW POINT TER PORTLAND R669102430	1942 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding and windows are modern.		
203	4320 SW VIEW POINT TER PORTLAND R669101700	1910 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sashes; west facade porch modifications were also observed. A detached garage is situated to the house.		
204	0110 SW BANCROFT ST PORTLAND R669101380	1962 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	A detached garage is situated west of the building.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
205	Lou Stafford Insurance 4330 SW BARBUR BLVD PORTLAND R669101440 Enco Service Station	1962 Building Modern Commercial Oversized Brick	Recommended Not Eligible/Non-Contributing	Originally constructed as a gas station; in 1972 was converted for use as office space.		
206	 4343 SW CORBETT AVE PORTLAND R669101490	1957 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Windows are modern vinyl sashes.		
207	 4407 SW CORBETT AVE PORTLAND R669101510	1889 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to the house's plan and windows were observed. It is zoned for mixed use (residential and commercial).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
208	037 SW HAMILTON ST PORTLAND R669101570	1890 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Heavily modified, resulting in a mixture of styles and eras represented. Now used for commercial and residential purposes. A detached garage is situated southeast of the building.		
209	4400 SW CONDOR AVE PORTLAND R669102560	1948 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sashes; siding also appears to be a modern replacement.		
210	4440 SW BARBUR BLVD PORTLAND R669101600	1948 Building Commercial Poured Concrete	Recommended Not Eligible/Non-Contributing	Retains some original steel sash windows.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
211	4405 SW CONDOR AVE PORTLAND R669103430	1926 Building Colonial Revival Stucco	Recommended Eligible/Contributing			
212	4415 SW CONDOR AVE PORTLAND R669103440	1927 Building Craftsman Aluminum Siding	Recommended Not Eligible/Non-Contributing	Windows and siding are not original		
213	4423 SW CONDOR AVE PORTLAND R669103450	1928 Building Colonial Revival Vinyl Siding	Recommended Not Eligible/Non-Contributing	Siding is modern vinyl. Picture windows of the east facade may be historic- period replacements.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
214	127 SW HAMILTON ST PORTLAND R669103490	1924 Building Craftsman Horizontal Board	Recommended Eligible/Contributing	Semi-attached garage situated northeast of the house replaced an original outbuilding sometime after 1950. It does not contribute to the eligibility of the house.		
215	105 SW HAMILTON ST PORTLAND R669103460	1921 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Extensive modifications to windows, added south-facing dormer, and modern porch rail.		
216	04 SW HAMILTON ST PORTLAND R669101370	1885 Building Queen Anne Horizontal Board	Recommended Eligible/Contributing	Associated garage does not contribute to the NRHP eligibility of the house.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
217	018 SW HAMILTON ST PORTLAND R669101280	1885 Building Victorian Era Horizontal Board	Recommended Eligible/Contributing			
218	4520 SW VIEW POINT TER PORTLAND R669101360	1890 Building Queen Anne Horizontal Board	Recommended Eligible/Contributing	Slight modifications to windows and siding		
219	Tabernacle Seventh-Day Adventist Church 26 SW CONDOR WAY PORTLAND R669102700	1963 Building Modern Period Other Vertical Board	Recommended Eligible/Contributing	Potentially eligible for architectural significance. Has modern and post- modern elements.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
220	4604 SW CONDOR AVE PORTLAND R649782930	1952 Building Vernacular Concrete Panels	Recommended Not Eligible/Non-Contributing	No longer reflects its historical appearance due to modern modifications.		
221	4619 SW CONDOR AVE PORTLAND R669103070	1910 Building Colonial Revival Horizontal Board	Recommended Eligible/Contributing			
222	212-214 SW HAMILTON ST PORTLAND R354250350	1893 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Extensive modifications to siding, windows, plan, and roof.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
223	218-220 SW HAMILTON ST PORTLAND R669103230	1888 Building Victorian Era Horizontal Board	Recommended Eligible/Contributing	Some window replacements; at the time of survey, work was being done at the south end of the house and was covered with a tarp. Adjacent garage to the west does not contribute to the house's NRHP Eligibility.		
224	232 SW HAMILTON ST PORTLAND R669103220	1900 Building Victorian Era Shingle	Recommended Not Eligible/Non-Contributing	Modern windows; original porch has been infilled; shingle siding is not original.		
225	304 SW HAMILTON ST PORTLAND R669104410	1908 Building Colonial Revival Shingle	Recommended Eligible/Contributing	Storm windows obscure windows from view. Siding may not be original.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
226	326-334 SW HAMILTON ST PORTLAND R669104430	1957 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Two multi-family dwellings of the same design and finish. Both have modern windows and siding.		
227	4529 SW HAMILTON TER PORTLAND R669104400	1889 Building Other / Undefined Shingle	Recommended Not Eligible/Non-Contributing	Sanborn maps indicate that the house was expanded towards the west after 1950. Historic-period and modern changes to the siding and windows were observed.		
228	364 SW HAMILTON CT PORTLAND R669104630	1894 Building Victorian Era Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl sashes. The north facade porch has been infilled and adorned with Craftsman decorative features, further diminishing the historical appearance and integrity of the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
229	354 SW HAMILTON CT PORTLAND R669104640	1894 Building Queen Anne Vinyl Siding	Recommended Not Eligible/Non-Contributing	Original siding and windows have been removed and replaced with vinyl components, diminishing the historical appearance and integrity of the house.		
230	3504 SW 1ST AVE PORTLAND R140913980 Voos, Frederika, House	1885 Building Queen Anne Horizontal Board	Contributing Resource, South Portland Historic District (Listed in 1998)			
231	4820 SW BARBUR BLVD PORTLAND R991150550	1962 Building Modern Period Other Stone Other Undefined	Recommended Eligible/Contributing	Has potential to be eligible under Criterion C but needs additional research. Has some distinctive features and fair historical integrity.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
232	4950 SW BARBUR BLVD PORTLAND R991150270 Rasmussen Village	1941 Building Art Deco Stucco	Recommended Eligible/Contributing	Three historic apartment buildings with an associated historic-period garage and original signs at Barbur Boulevard entry. Three other apartment buildings, possibly modern in construction, are situated east.		
233	5055 SW SLAVIN RD PORTLAND R991150620	1949 Building Vernacular Standard Brick	Recommended Not Eligible/Non-Contributing			
234	5933 SW RALSTON DR PORTLAND R300600250	1957 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Window modifications		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
235	5930 SW RALSTON DR PORTLAND R300600010	1957 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing			
236	5870 SW RALSTON DR PORTLAND R649821090	1949 Building Colonial Revival Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Siding and window modifications		
237	5880 SW RALSTON DR PORTLAND R649631970	1950 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and windows.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
238	5910 SW RALSTON DR PORTLAND R780207870	1937 Building Tudor Revival Roman Brick	Recommended Eligible/Contributing	Some original windows have been replaced with vinyl sashes of similar configuration.		
239	George Himes Park 6400 SW Terwilliger Boulevard Fulton Park; George Himes Park	1903 Site Not Applicable Not Applicable	City of Portland HRI (1984 – Rank III); Previously Documented as Eligible/Significant (2006-Portland Parks ILS); Recommended Eligible/Significant	Park lands were donated in 1903 by Charles Ladd, Henry Pittock, and S.B. Lombard; was originally referred to as Fulton Park, and was later dedicated as George Himes Park in 1935.		
240	6402 SW PARKHILL DR PORTLAND R646300730	1961 Building Split Level Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
241	6438 SW PARKHILL DR PORTLAND R646300820	1940 Building Other / Undefined Horizontal Board	Recommended Not Eligible/Non-Contributing	Windows appear to be replacements		
242	6442 SW PARKHILL DR PORTLAND R646300900	1940 Building Other / Undefined Horizontal Board	Recommended Not Eligible/Non-Contributing	Most original windows have been replaced		
243	6660 SW PARKHILL DR PORTLAND R646300920	1952 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Likely addition (circa 1970s) observed at the south elevation.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
244	6644 SW PARKHILL DR PORTLAND R646301070	1965 Building Modern Period Other Vertical Board	Recommended Eligible/Contributing	Fletcher was a noted Pacific Northwest architect and founding member of the firm Fletcher Farr Ayotte.		
245	6834 SW 2ND AVE PORTLAND R780207050	1912 Building Vernacular Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and windows.		
246	6920 SW 2ND AVE PORTLAND R780207020	1950 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; roof likely modified circa 1970s.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
247	6924 SW 2ND AVE PORTLAND R780207000	1970 Building Modern Period Other Shingle	Recommended Not Eligible/Non-Contributing			
248	6926 SW 2ND AVE PORTLAND R780206980	1957 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing			
249	7000 SW 2ND AVE PORTLAND R780206940	1957 Building Modern Period Other Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Some original wood windows have been replaced.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
250	7030 SW 2ND AVE PORTLAND R780206900	1955 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Window and siding modifications		
251	7040 SW 2ND AVE PORTLAND R780206870	1964 Building Ranch Vinyl Siding	Recommended Not Eligible/Non-Contributing			
252	7037 SW 2ND AVE PORTLAND R780207770	1953 Building Ranch Horizontal Board	Recommended Eligible/Contributing	Some possible window replacements. House is a good example of mid- century ranch in this immediate area. May need further assessment of integrity and historical associations.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
253	6930 SW BRIER PL PORTLAND R780206450	1949 Building Ranch Concrete Block	Recommended Not Eligible/Non-Contributing	Garage door opening now enclosed with concrete block		
254	7006 SW BRIER PL PORTLAND R780206670	1964 Building Ranch Stucco	Recommended Not Eligible/Non-Contributing			
255	7010 SW BRIER PL PORTLAND R780206660	1890 Building Vernacular Shingle	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
256	7032 SW BRIER PL PORTLAND R780206650	1968 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			
257	110 SW NEVADA ST PORTLAND R300401000	1941 Building Cape Cod Horizontal Board	Recommended Not Eligible/Non-Contributing	Modern windows		
258	7116 SW 2ND AVE PORTLAND R300400990	1941 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Detached garage west of house		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
259	7134 SW 2ND AVE PORTLAND R300400970	1941 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Detached garage west of house		
260	7100 SW BRIER PL PORTLAND R178200640	1924 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Garage and sunroom addition at north elevation; siding does not appear to be original to construction, and some original windows have been replaced.		
261	7114 SW BRIER PL PORTLAND R178200490	1915 Building Tudor Revival Stucco	Recommended Eligible/Contributing	Associated garage situated southeast of the house does not contribute to its NRHP eligibility.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
262	7115 SW BRIER PL PORTLAND R178200010	1926 Building English Cottage Stucco	Recommended Eligible/Contributing	Rolled eaves, original windows, street level garage.		
263	7145 SW 2ND AVE PORTLAND R300401190	1957 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing			
264	7207 SW 2ND AVE PORTLAND R300401200	1954 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
265	7208 SW 2ND AVE PORTLAND R300400930	1924 Building Vernacular Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding, plan, and fenestration.		
266	7225 SW 1ST AVE PORTLAND R178202100	1916 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and fenestration		
267	PDX Church 125 SW MILES ST PORTLAND R300401530	1948 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and south facade entry.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
268	Fulton Park	Site Not Applicable	Fulton Park School Previously Recorded, City of Portland HRI (1984 - Rank II); Recommended Eligible/Contributing	Park encompasses the historic Fulton Park School and community gardens. Additional research will be required to assess the integrity and historical associations of the park.		
269	7420 SW 3RD AVE PORTLAND R300402360	1890 Building Queen Anne Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to fenestration and roof.		
270	7206 SW 3RD AVE PORTLAND R300401090	1941 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
271	7231 SW 2ND AVE PORTLAND R300401220	1940 Building Minimal Traditional Vinyl Siding	Recommended Not Eligible/ Non-Contributing			
272	7235 SW 2ND AVE PORTLAND R300401230	1910 Building Craftsman Cedar Shake Shingle	Recommended Not Eligible/ Non-Contributing	Historic-period modifications to windows and siding diminish the historical integrity of the house.		
273	7224 SW 3RD AVE PORTLAND R300401030	1908 Building Vernacular Horizontal Board	Recommended Not Eligible/ Non-Contributing	Modifications to siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
274	7316 SW 3RD AVE PORTLAND R300401050	1925 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan and windows; siding may not be original.		
275	7158 SW 4TH AVE PORTLAND R300400810	1948 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; plan appears to have been modified after construction.		
276	324 SW NEVADA CT PORTLAND R300401310	1960 Building Split Entry Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to cladding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
277	7222 SW 4TH AVE PORTLAND R300401300	1967 Building Vernacular Wood Sheet	Recommended Not Eligible/Non-Contributing	This building has good historical integrity but it is not a distinctive example of a type, period, or method of construction.		
278	7228 SW 4TH AVE PORTLAND R300401290	1890 Building Victorian Era Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
279	7239 SW 3RD AVE PORTLAND R300401340	1967 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to cladding and windows; plan likely modified as well.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
280	7306 SW 4TH AVE PORTLAND R300401270	1964 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing			
281	7305 SW 3RD AVE PORTLAND R300401350	1952 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Detached garage		
282	7312 SW 4TH AVE PORTLAND R300401260	1890 Building Queen Anne Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
283	7311 SW 3RD AVE PORTLAND R300401360	1950 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding and window modifications. A detached garage is situated northwest of the house.		
284	7318 SW 4TH AVE PORTLAND R300401240	1890 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and fenestration		
285	7331 SW BARBUR BLVD PORTLAND R300401250	1890 Building Queen Anne Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and south facade porch diminish the historical integrity of the house. A detached garage is situated to the east.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
286	7321 SW BARBUR BLVD PORTLAND R300401370	1920 Building Vernacular Shingle	Recommended Not Eligible/Non-Contributing	Extensive modifications to plan, cladding, and windows.		
287	7152 SW 5TH AVE PORTLAND R300400690	1930 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Porch and window modifications		
288	7147 SW 4TH AVE PORTLAND R300400790	1948 Building Minimal Traditional Horizontal Board	Recommended Eligible/Contributing	Intact and distinctive example of mixing Minimal Traditional and World War II- era Cottage styles. More research should be done to establish historical associations and confirm integrity.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
289	7159 SW 4TH AVE PORTLAND R300400800	1948 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of type, period, or method of construction.		
290	7204 SW 5TH AVE PORTLAND R300401450	1922 Building Bungalow Stucco	Recommended Not Eligible/Non-Contributing	East facade porch appears to be of modern construction and diminishes the historical appearance and integrity of the house.		
291	7207 SW 4TH AVE PORTLAND R300401460	1948 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	The east facade porch is a modern addition to the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
292	7224 SW 5TH AVE PORTLAND R300401420	1919 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Vinyl windows, porch modifications		
293	7225 SW 4TH AVE PORTLAND R300401480	1941 Building Minimal Traditional Horizontal Board	Recommended Eligible/Contributing	Good integrity. Distinctive example of a Tudor-inspired Minimal Traditional House. A street-level garage appears to be original. Additional research is needed to establish potential associations and confirm historical integrity.		
294	7312 SW 5TH AVE PORTLAND R300401400	1900 Building Foursquare Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Large carport addition to north elevation; window and siding modifications.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
295	7311 SW 4TH AVE PORTLAND R300401500	1922 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	The windows and siding of the house are modern, and a large dormer has been added to the north elevation. A detached garage is situated southeast of the house at street level.		
296	7320 SW 5TH AVE PORTLAND R300401390	1970 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Original siding and windows replaced with vinyl		
297	7323 SW 4TH AVE PORTLAND R300401510	1970 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows have been replaced with vinyl sashes.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
298	7326 SW 5TH AVE PORTLAND R300401380	1890 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows. West-facing entry may represent a historic-period change to the house's original plan.		
299	7341 SW BARBUR BLVD PORTLAND R300401520	1970 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Siding and window modifications		
SW_398	7147 SW 5TH AVE PORTLAND R119103520	1942 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	A detached garage is south of the house. Some original windows have been replaced with vinyl sashes.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
301	7159 SW 5TH AVE PORTLAND R119103610	1941 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows have been replaced with vinyl sashes. A detached garage is situated northeast.		
302	7207 SW 5TH AVE PORTLAND R119103620	1943 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Most all original windows have been replaced with vinyl sashes. A detached garage is situated north of the house.		
303	7227 SW 5TH AVE PORTLAND R119103490	1943 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	This house is not a distinctive example of a type, period, or method of construction. A detached garage is situated north of the house.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
304	7300 SW TERWILLIGER BLVD PORTLAND R119103250	1963 Building Modern Commercial Standard Brick	Recommended Not Eligible/Non-Contributing	Good integrity. However, this building is not a distinctive example of a type, period, or method of construction.		
305	7365-7375 SW BARBUR BLVD PORTLAND R119103430	1963 Building Modern Commercial Concrete Block	Recommended Not Eligible/Non-Contributing			
306	7461-7463 SW BARBUR BLVD PORTLAND R119103070	1970 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
307	940-946 SW CALDEW DR PORTLAND R119102990	1967 Building Neo-Colonial Horizontal Board	Recommended Not Eligible/Non-Contributing			
308	Burlingame View Condominiums 1015 SW BERTHA BLVD PORTLAND R119480010	1961 Building Other / Undefined Horizontal Board	Recommended Not Eligible/Non-Contributing	Apartments recently converted to condominiums. There are four separate buildings at this location, all of which are similarly constructed and finished.		
309	Burlingame Fred Meyer 7529-7601 SW BARBUR BLVD PORTLAND R991210680	1951 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	Store was extensively remodeled in 2013, and no longer retains historical integrity. The store's original neon sign at SW Barbur Boulevard has been maintained, and was documented as a separate resource for the SW Corridor project.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
310	Burlingame Fred Meyer Sign 7529-7601 SW Barbur Boulevard, Portland R991210680	1950 Object Not Applicable Not Applicable	Recommended Eligible/Contributing	Sign designed and fabricated by Security Signs. The sign is a well-known visual landmark in the local community, and is a distinctive example of its type and period of construction. Additional research should be done to substantiate NRHP eligibility and to explore the sign's historical associations.		
311	1325-1341 SW CUSTER DR PORTLAND R991212060	1963 Building Modern Commercial Concrete Panels	Recommended Not Eligible/Non-Contributing			
312	Goodwill Donation Center 7635 SW BARBUR BLVD PORTLAND R133902830	1954 Building Modern Period Other Stucco	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
313	Wells Fargo 7615 SW 13TH AVE PORTLAND R133902920	1964 Building Modern Commercial Concrete Other / Undefined	Recommended Not Eligible/Non-Contributing			
314	1400 SW CANBY ST PORTLAND R133902590	1950 Building Other / Undefined Wood Sheet	Recommended Not Eligible/Non-Contributing	Building was being remodeled at the time of survey		
315	1423 SW TROY ST PORTLAND R133902760	1949 Building Vernacular Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
316	7726 SW 17TH DR PORTLAND R133902770	1948 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	One associated outbuilding observed on parcel		
317	7802 SW 17TH DR PORTLAND R133902310	1963 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Some original windows and doors have been replaced. The building is in poor condition, but retains fair historical integrity.		
318	1330 SW TROY ST PORTLAND R133902400	1968 Building Modern Commercial Concrete Block	Recommended Not Eligible/Non-Contributing			

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
319	1703 SW MOSS ST PORTLAND R133901820	1932 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Most all original windows have been replaced with vinyl sashes. A detached garage is situated north of the house.		
320	7830 SW 17TH DR PORTLAND R133902540	1945 Building Tudor Revival Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and windows.		
321	7900 SW BARBUR BLVD PORTLAND R133902500	1952 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
322	7850 SW BARBUR BLVD PORTLAND R133902480	1951 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing			
323	1718 SW MOSS ST PORTLAND R133902000	1920 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Some original windows replaced; converted for multi-family use. Not a distinctive example of a type, period, or method of construction.		
324	1704 SW MOSS ST PORTLAND R133902020	1926 Building Tudor Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Most all original windows have been replaced with vinyl sashes. The house has been converted for multi- family use.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
325	7910 SW 17TH AVE PORTLAND R133902120	1921 Building Tudor Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows replaced with vinyl and aluminum sashes.		
326	7914 SW BARBUR BLVD PORTLAND R133902140	1952 Building Other / Undefined Vertical Board	Recommended Not Eligible/Non-Contributing	Three-part commercial building; northeast section is two stories and features crenellation, central section has a false front, and southwest section has a flat roof. The building appears to have been modified circa 1970s.		
327	1430 SW MOSS ST PORTLAND R133902170	1941 Building Vernacular Standard Brick	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl sashes of various configurations.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
328	7917 SW 14TH AVE PORTLAND R133902210	1908 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Vinyl siding and windows; porch modifications.		
329	7904 SW 14TH AVE PORTLAND R133902220	1926 Building Tudor Revival Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl sashes.		
330	1825 SW EVANS ST PORTLAND R133902090	1940 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
331	1801 SW EVANS ST PORTLAND R133902080	1922 Building Craftsman Horizontal Board	Recommended Eligible/Contributing	One aluminum window was observed in the upper half story of the east elevation; otherwise, the house retains its historical appearance. Within its local context the house is a good example of a type and period of construction. An assessment of its historical associations and integrity should be completed to confirm NRHP eligibility.		
332	1739 SW EVANS ST PORTLAND R133902060	1928 Building Minimal Traditional Aluminum	Recommended Not Eligible/Non-Contributing	A detached garage is situated east of the house.		
333	1727 SW EVANS ST PORTLAND R133902050	1928 Building Craftsman Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
334	7958 SW BARBUR BLVD PORTLAND R133902300	1937 Building Commercial Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding.		
335	7934 SW BARBUR BLVD PORTLAND R133902270	1942 Building Minimal Traditional Vinyl Siding	Recommended Not Eligible/Non-Contributing	Several homes one duplex that represent a mixture of historic and modern construction episodes. Currently used as rentals.		
336	1513 SW EVANS ST PORTLAND R133902260	1915 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding; possible porch modification.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
337	1419 SW EVANS ST PORTLAND R133902200	1923 Building Craftsman Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding.		
338	1824 SW EVANS ST PORTLAND R133904040	1926 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding appears to be a modern replacement; bargeboard also looks modern. This house has fair historical integrity, but it is not a distinctive example of its type, period, or method of construction.		
339	8005 SW BARBUR BLVD PORTLAND R133904010	1951 Building Vernacular Shingle	Recommended Not Eligible/Non-Contributing	Fenestration has been modified. A modern shed was also observed on this land parcel.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
340	1624 SW EVANS ST PORTLAND R133903850	1928 Building Colonial Revival Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan and siding.		
341	1641 SW MULTNOMAH BLVD PORTLAND R133903890	1970 Building Modern Period Other Metal Other / Undefined	Recommended Not Eligible/Non-Contributing	Not distinctive of a type, period, or method of construction		
342	8029 SW 17TH AVE PORTLAND R133904190	1955 Building Utilitarian Concrete Block	Recommended Not Eligible/Non-Contributing	Fenestration has been modified. Was likely constructed in association with building to immediate south (8037 SW 17th Avenue).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
343	8037 SW 17TH AVE PORTLAND R133904200	1955 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	Modifications to fenestration. Was likely constructed in association with adjacent building to north (8029 SW 17th Avenue).		
344	8201-8205 SW BARBUR BLVD PORTLAND R991210910	1959 Building Modern Commercial Brick Other / Undefined	Recommended Not Eligible/Non-Contributing	Large addition to north elevation that extends onto a neighboring tax parcel (R330154).		
345	Golden Touch Family Restaurant 8124 SW BARBUR BLVD PORTLAND R133904340	1970 Building Modern Commercial Stucco	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
346	1725 SW MULTNOMAH BLVD PORTLAND R133904210	1968 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows have been replaced with vinyl sliding sashes; stairs and balcony are modern.		
347	8283 SW BARBUR BLVD PORTLAND R991211080	1951 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing			
348	8200-8224 SW BARBUR BLVD PORTLAND R991210340	1951 Building Commercial Poured Concrete	Recommended Not Eligible/Non-Contributing	"Edwards 1953" imprint was observed on the second story at the southeast corner of the building. A secondary building constructed of concrete block is located to the west; it is currently operated as a small restaurant.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
349	8309 SW 22ND AVE PORTLAND R012801120	1950 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and windows		
350	8343 SW BARBUR BLVD PORTLAND R012801320	1935 Building Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to fenestration and cladding; building constructed of poured concrete.		
351	8315 SW BARBUR BLVD PORTLAND R012801460	1952 Building Modern Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
352	8300 SW BARBUR BLVD PORTLAND R012801630	1947 Building Commercial Poured Concrete	Recommended Not Eligible/Non-Contributing	Abstract column motifs frame windows and doors; most original windows have been replaced.		
353	8321 SW 20TH AVE PORTLAND R012801600	1926 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	The north portion of the house appears to have been constructed as an addition, circa 1940. At least one outbuilding is situated west of the house but was not visible at the time of survey; modern temporary shelters are situated along the driveway north and west of the house. Integrity of setting has been diminished.		
354	8312 SW 20TH AVE PORTLAND R012802010	1926 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	A historic garage is situated northwest of the house while a shop (likely modern) is to east. The historical setting of the house has been diminished and detracts from its distinctive features.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
355	8405 SW 22ND AVE PORTLAND R012801080	1922 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Appears to be a former residence that was later expanded and modified for commercial use.		
356	8350 SW BARBUR BLVD PORTLAND R012801280	1939 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing	Modifications to fenestration		
357	8449 SW BARBUR BLVD PORTLAND R012801200	1945 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan and siding		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
358	8414 SW BARBUR BLVD PORTLAND R012801010 Multnomah Bank	1951 Building Modern Commercial Vertical Board	City of Portland HRI (1984 - No Rank); Recommended Not Eligible/Non- Contributing	Modifications to windows and siding		
359	8424 SW 22ND AVE PORTLAND R012801430	1947 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Building appears to have been expanded and remodeled circa 1965.		
360	8430 SW 22ND AVE PORTLAND R012801440	1949 Building Modern Commercial Roman Brick	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and fenestration		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
361	2222 SW SPRING GARDEN ST PORTLAND R012800390 Spring Garden Apartments	1967 Building Modern Period Other Concrete Panels	Recommended Not Eligible/Non-Contributing	Vinyl windows diminish historical appearance and integrity		
362	2524 SW SPRING GARDEN ST PORTLAND R524701570	1919 Building Craftsman Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
363	8525 SW BARBUR BLVD PORTLAND R012800630	1941 Building Other / Undefined Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
364	8521 SW BARBUR BLVD PORTLAND R012800530	1935 Building Modern Commercial Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
365	8565 SW BARBUR BLVD PORTLAND R524701530	1949 Building Other / Undefined Standard Brick	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
366	8604 SW BARBUR BLVD PORTLAND R524701500	1959 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Building may be vacant; surrounding lot used as overflow parking for the adjacent Original Pancake House.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
367	Original Pancake House 8601 SW 24TH AVE PORTLAND R799501000 Pancake House	1942 Building Tudor Revival Horizontal Board	Recommended Eligible/Contributing	An addition was observed on the north elevation and several original windows have been replaced. However, this building is associated with a significant local restaurant, the Original Pancake House, which has operated from this location since 1953. This historical association with Portland's restaurant industry and the commercial development of Barbur Boulevard merit additional research.		
368	8630 SW BARBUR BLVD PORTLAND R524701600	1967 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
369	2720-2722 SW SPRING GARDEN S PORTLAND R524701850	1943 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Apartment complex consisting of four buildings, several of which appear to have been constructed circa 1970s or later. Only one building, a duplex, appears to have been constructed in 1943.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
370	Budget Lodge 8715 SW BARBUR BLVD PORTLAND R524701700 Frontier Motel	1945 Building Minimal Traditional Vinyl Siding	City of Portland HRI (1984 - No Rank); Recommended Not Eligible/Non- Contributing	Modifications to siding and windows; original roadside sign has been replaced.		
371	Barbur Place Apartments 8924-8934 SW 30TH AVE PORTLAND R524703620	1969 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction		
372	Aladdin Hotel 8915 SW 30TH AVE PORTLAND R539000550	1967 Building Modern Commercial Synthetic Wood Siding	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; possible addition at west end of the building.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
373	9045 SW BARBUR BLVD PORTLAND R539000580	1957 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing	Modifications to siding and fenestration		
374	Primrose Apartments 3137-3139 SW PRIMROSE ST PORTLAND R383800020	1963 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
375	8948-8952 SW BARBUR BLVD PORTLAND R524703960	1951 Building Commercial Vinyl Siding	Recommended Not Eligible/Non-Contributing	Extensive modifications to siding and fenestration		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
376	8946 SW BARBUR BLVD PORTLAND R013901520	1923 Building Craftsman Vertical Board	Recommended Not Eligible/Non-Contributing	The siding and windows have been modified, and the house is now used as a commercial office space. A detached garage is situated to the southwest.		
377	9104 SW 30TH AVE PORTLAND R013901660	1924 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Setting is diminished, windows have been replaced. A perimeter fence prevented the collection of clear photographs.		
378	9050 SW BARBUR BLVD PORTLAND R991290710	1955 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing	Modifications to windows and cladding		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
379	9110 SW BARBUR BLVD PORTLAND R991290810 Capitol Hill Motel	1940 Building Minimal Traditional Standard Brick	Previously Recorded as Eligible/Contributing (1998); Recommended Eligible/Contributing	This motel is an interesting example of roadside architecture along Barbur Boulevard. However, its historical integrity needs further assessment. Most all original windows have been replaced with vinyl sashes, original doors have been replaced, and vinyl siding has replaced wood lap siding. The most prominent neon sign for the hotel appears to be a later addition.		
380	9155 SW BARBUR BLVD PORTLAND R892300720	1970 Building Colonial Revival Aluminum	Recommended Not Eligible/Non-Contributing	Modifications to plan and siding		
381	Good Shepherd Lutheran Church and Little Lambs 3405 SW ALICE ST PORTLAND R892300840 Good Shepherd Lutheran Church	1959 Building Modern Period Other Vertical Board	Recommended Eligible/Contributing	Modifications to the original siding were observed on the 1959 building; windows of the 1950 building to the west have been altered. These two buildings have the same address but are situated on two separate land parcels. Both parcels are included in the resource boundary. Preliminary recommendation of Eligible/Contributing, but needs additional research to substantiate historical integrity and associations.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
382	Crestwood Terrace 3410-3440 SW ALICE ST PORTLAND R892301420	1970 Building Other / Undefined Stucco	Recommended Not Eligible/Non-Contributing			
383	9386 SW 35TH AVE PORTLAND R892301330	1949 Building Ranch Roman Brick	Recommended Not Eligible/Non-Contributing	Modifications to windows and attached garage		
384	9400 SW BARBUR BLVD PORTLAND R892301230	1946 Building Commercial Roman Brick	Recommended Not Eligible/Non-Contributing	Modifications to cladding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
385	9442 SW BARBUR BLVD PORTLAND R991291020	1957 Building Commercial Standard Brick	Recommended Not Eligible/Non-Contributing	Upper story appears to have been modified circa 1975.		
386	3540 SW BAIRD ST PORTLAND R233400030	1926 Building Colonial Revival Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to plan and siding		
387	9513-9521 SW BARBUR BLVD PORTLAND R991292230	1941 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing			


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
388	9656 SW BARBUR BLVD PORTLAND R991290170	1940 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing			
389	9748 SW BARBUR BLVD PORTLAND R894213520	1940 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Good integrity but not a distinctive example of a type, period, or method of construction.		
390	Master Wrench 9803 SW BARBUR BLVD PORTLAND R894213460	Circa 1940 Building Commercial Metal Sheet	Recommended Eligible/Contributing	The circa 1940 gas station situated on this parcel may be eligible for listing in the NRHP. It is a good example of its type and period of construction, and is representative of mid- century roadside architecture of SW Barbur Boulevard. Further research should be done to substantiate this recommendation. The other three buildings on this parcel are not recommended eligible for listing in the NRHP.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
391	9845 SW BARBUR BLVD PORTLAND R406400270	1936 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing	Building appears to have been modified during the modern era to have a Mediterranean Revival appearance.		
392	9875 SW BARBUR BLVD PORTLAND R406400300	1961 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing			
393	9889 SW BARBUR BLVD PORTLAND R406400070	1947 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
394	4310 SW TAYLORS FERRY RD PORTLAND R991292760	1950 Building Colonial Revival Standard Brick	Recommended Not Eligible/Non-Contributing	Good integrity but not a distinctive example of a type, period, or method of construction.		
395	4542 SW TAYLORS FERRY RD PORTLAND R991300640	1910 Building Craftsman Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan and cladding diminish the house's historical integrity.		
396	9920 SW 48TH AVE PORTLAND R991300320	1936 Building Tudor Revival Standard Brick	Recommended Eligible/Contributing	The house is a locally distinctive example of its type and period of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
397	4647 SW HUBER ST PORTLAND R991300550	1961 Building Split Level Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
398	4633 SW HUBER ST PORTLAND R991302050	1969 Building Other / Undefined Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sliding sashes		
399	4213 SW HUBER ST PORTLAND R406400800	1941 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Attached garage has been converted to living space; most windows appear to be replacements for wood sashes.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
400	Ranch Inn 10138 SW BARBUR BLVD PORTLAND R991301310 Stash's Hollywood Motel; Antler Motel	1948 Building Minimal Traditional Oversized Brick	Recommended Eligible/Contributing	This complex consists of two buildings constructed in 1948 and a third building constructed by 1955. A historic sign is situated at the northeast corner of the parcel. Most all original windows have been replaced; however, this complex is a good example of mid-century roadside architecture of SW Barbur Boulevard. Additional assessment of its historical integrity and associations is recommended.		
401	10149 SW Barbur Boulevard, Portland Soldier of Liberty	1976 Object Not Applicable Not Applicable	Created and installed less than 50 years ago; has potential to be locally significant but does not meet minimum NRHP eligibility requirements; Recommended Not Eligible/Out of Period	Commissioned for the Colonial Office Campus at 10211 SW Barbur Boulevard. Carlton Bell was a noted self-taught sculptor who arrived in Portland in 1970. In 1975 his work was selected for display at Oregon Governor Bob Straub's office, and he was an artist in residence at several local schools for the Oregon Arts Commission.		
402	10157-10213 SW Barbur Boulevard, Portland	1974 Object Not Applicable Not Applicable	Created and installed less than 50 years ago; has potential to be locally significant but does not meet minimum NRHP eligibility requirements; Recommended Not Eligible/Out of Period	Piece was acquired by Donald Pollock in 1975 for Ye Olde Colonial Motor Inns of America, 10211 SW Barbur Boulevard. It was fabricated by Carlton Bell, a local sculptor.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
403	Happy Fortune 10420 SW BARBUR BLVD PORTLAND R991300810 Boulevard Coffee Shop Restaurant	1950 Building Commercial Standard Brick	Recommended Not Eligible/Non-Contributing	Building may have significant associations with mid- century commercial development along SW Barbur Boulevard, but modifications to its plan, fenestration, and siding diminish its historical appearance and integrity. The original Boulevard Coffee Shop sign is no longer extant.		
404	Edwin Markham Elementary School 10531 SW CAPITOL HWY PORTLAND R991300200 Markham School	1951 Building Neo-Colonial Standard Brick	Previously Recorded as Eligible/Significant (2009 - Portland Public Schools Historic Building Assessment); Recommended Eligible/Significant			
405	10626-10630 SW BARBUR BLVD PORTLAND R991300650	1955 Building Utilitarian Metal Other / Undefined	Recommended Not Eligible/Non-Contributing	Modern siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
406	10629 SW BARBUR BLVD PORTLAND R991300380	1947 Building Vernacular Standard Brick	Recommended Not Eligible/Non-Contributing	Modifications to windows, siding, and roof		
407	10803 SW BARBUR BLVD PORTLAND R894600290	1956 Building Modern Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	Window modifications; not a distinctive example of a type, period, or method of construction.		
408	10813 SW BARBUR BLVD PORTLAND R894603430	1947 Building Tudor Revival Stucco	Recommended Not Eligible/Non-Contributing	Modifications to fenestration and setting		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
409	10931 SW 53RD AVE PORTLAND R894603710	1940 Building Cape Cod Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; attached garage has been converted and enclosed.		
410	11051 SW BARBUR BLVD PORTLAND R894603900	1949 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	This complex consists of two buildings; the eastern building provides commercial and residential space while the building to the west is used for multi-family housing.		
411	5350 SW PASADENA ST PORTLAND R894603870	1938 Building Tudor Revival Horizontal Board	Recommended Eligible/Contributing	The house is a good example of the Tudor Revival style for this area. Associated outbuildings do not contribute to the house's NRHP eligibility.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
412	11125 SW BARBUR BLVD PORTLAND R894607370	1969 Building Modern Period Other Horizontal Board	Recommended Eligible/Contributing	This building appears to be a good example of its type and period of construction. The historical integrity and associations of this building should be researched to substantiate NRHP eligibility.		
413	5203-5227 SW POMONA ST PORTLAND R894604160	1954 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
414	11106 SW 53RD AVE PORTLAND R894607190	1961 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
415	11138 SW 53RD AVE PORTLAND R894607210	1935 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows; not a distinctive example of a type, period, or method of construction.		
416	5308 SW POMONA ST PORTLAND R894607460	1942 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	House retains good integrity; however, modifications to the windows and setting were observed. In addition, the house is not a distinctive example of a type, period, or method of construction.		
417	11100 SW BARBUR BLVD PORTLAND R894607450	1945 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
418	11120 SW BARBUR BLVD PORTLAND R894607540	1947 Building WWII Era Cottage Vertical Board	Recommended Not Eligible/Non-Contributing	Two buildings are situated on this parcel; a 1947 building and a circa 1960 building to the north. Both are clad with T1-11 siding and have vinyl windows, although the 1947 building does retain some original wood windows.		
419	5345 SW ARNOLD ST PORTLAND R894607520	1963 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Large carport at south elevation. A sunroom has been added at the west elevation; no windows were visible from SW Arnold Street. The house is not representative of a type, period, or method of construction.		
420	5325 SW ARNOLD ST PORTLAND R894607500	1941 Building Minimal Traditional Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
421	11133 SW 53RD AVE PORTLAND R894607480	1940 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to fenestration diminish historical appearance		
422	11323 SW CAPITOL HWY PORTLAND R991310210	1935 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding; detached garage to northeast.		
423	11305 SW CAPITOL HWY PORTLAND R991310370	1941 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Some modern windows observed; not a distinctive example of a type, period, or method of construction.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
424	5324 SW ARNOLD ST PORTLAND R894607650	1940 Building Minimal Traditional Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Modification to windows and siding; a large dormer has been added at the south elevation.		
425	11207 SW 53RD AVE PORTLAND R894607660	1950 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
426	11204 SW 53RD AVE PORTLAND R894607750	1948 Building Minimal Traditional Shingle	Recommended Not Eligible/Non-Contributing	Modifications to plan, cladding, and siding		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
427	11273 SW CAPITOL HWY PORTLAND R894607700	1950 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows; siding may be a replacement. A detached garage is situated northeast of the house.		
428	11221 SW 53RD AVE PORTLAND R894607680	1950 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and fenestration; attached garage has been converted to living space.		
429	11271 SW CAPITOL HWY PORTLAND R894607690	1950 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows. A detached outbuilding is situated west of the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
430	11224 SW 53RD AVE PORTLAND R894607760	1944 Building Minimal Traditional Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to plan and cladding. A detached garage is situated northeast of the house.		
431	11261 SW CAPITOL HWY PORTLAND R894607780	1949 Building Vernacular Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
432	11262 SW CAPITOL HWY PORTLAND R894611490	1940 Building Other / Undefined Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
433	11256 SW CAPITOL HWY PORTLAND R894611530	1952 Building Minimal Traditional Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to cladding and windows		
434	11336 SW 53RD AVE PORTLAND R894611520	1946 Building Minimal Traditional Cedar Rake Shingle	Recommended Not Eligible/Non-Contributing	Good integrity but not a distinctive example of a type, period, or method of construction.		
435	5223 SW BUDDINGTON ST PORTLAND R894611510	1940 Building Vernacular Stucco	Recommended Not Eligible/Non-Contributing	Extensive modifications to plan, cladding, and fenestration.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
436	5232 SW BUDDINGTON ST PORTLAND R894612070	1962 Building Ranch Standard Brick	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
437	11434 SW 53RD AVE PORTLAND R894612090	1955 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows; not a distinctive example of a type, period, or method of construction.		
438	5322 SW CORONADO ST PORTLAND R894615360	1948 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; a detached garage is situated west of the house.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
439	11505 SW 53RD AVE PORTLAND R894615390	1948 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Original wood windows replaced with vinyl sashes.		
440	5234 SW CORONADO ST PORTLAND R894615110	1948 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Second story added; original windows and siding have been replaced.		
441	5309 SW VACUNA ST PORTLAND R894615420	1942 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
442	5238 SW VACUNA ST PORTLAND R894615710	1948 Building WWII Era Cottage Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows; original garage converted for use as living space.		
443	11615 SW 64TH AVE PORTLAND R649903980	1944 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
444	11625 SW 64TH AVE PORTLAND R649903990	1944 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
445	11635 SW 64TH AVE PORTLAND R649904000	1944 Building Minimal Traditional Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and cladding; east facade vestibule was likely an open entry porch enclosed at an unknown date.		
446	11645 SW 64TH AVE PORTLAND R649904020	1939 Building Colonial Revival Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
447	11705 SW 64TH AVE PORTLAND R649904010	1949 Building Vernacular Wood Sheet	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
448	11515 SW 70TH AVE TIGARD R284873	Circa 1920 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding		
449	11540 SW 70TH AVE TIGARD R285952	Circa 1935 Building Minimal Traditional Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding; a large garage addition was observed at the northeast corner of the house.		
450	6860 SW ATLANTA ST TIGARD R285890	Circa 1950 Building Minimal Traditional Concrete Block	Recommended Not Eligible/Non-Contributing	Large garage addition at the southeast corner of the house; a second possible addition is at the southwest corner. These modifications to the plan of the house diminish its historical integrity and appearance.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
451	7135 SW BAYLOR ST TIGARD R285257	Circa 1910 Building Vernacular Vinyl Siding	Recommended Not Eligible/Non-Contributing	House appears to have been constructed circa 1910 and expanded circa 1955. Modern windows and vinyl siding were also observed.		
452	6945 SW Baylor Street, Tigard R285970	Circa 1935 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
453	11570 SW 69TH AVE TIGARD R285907	Circa 1910 Building Other / Undefined Vinyl Siding	Recommended Not Eligible/Non-Contributing	House appears to have been constructed with a gable front plan oriented towards the south. It appears that the original south elevation porch was enclosed and an addition constructed at the north elevation circa 1940. The building is clad with vinyl siding and has modern windows.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
454	11600 SW 69TH AVE TIGARD R285916	Circa 1945 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and main entry porch		
455	7130 SW BAYLOR ST TIGARD R285550	Circa 1955 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
456	7100 SW BAYLOR ST TIGARD R285541	Circa 1958 Building Ranch Vinyl Siding	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
457	7070 SW BAYLOR ST TIGARD R285523	Circa 1960 Building Ranch Vinyl Siding	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
458	7040 SW BAYLOR ST TIGARD R285532	Circa 1960 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
459	7010 SW BAYLOR ST TIGARD R285514	Circa 1955 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
460	6980 SW BAYLOR ST TIGARD R286014	Circa 1935 Building Minimal Traditional Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to windows and cladding		
461	6940 SW BAYLOR ST TIGARD R286005	Circa 1955 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Siding may not be original; associated garage has been modified. Not a distinctive example of its type, period, or method of construction.		
462	6870 SW BAYLOR ST TIGARD R286087	Circa 1948 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Large addition to east elevation of the attached garage. The house is not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
463	11745 SW 70TH AVE TIGARD R285612	Circa 1955 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding		
464	11810 SW 72ND AVE TIGARD R285621	Circa 1955 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		
465	7135 SW CLINTON ST TIGARD R285658	Circa 1968 Building Split Level Horizontal Board	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sashes		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
466	7105 SW CLINTON ST TIGARD R285649	Circa 1968 Building Split Level Horizontal Board	Recommended Not Eligible/Non-Contributing	Good integrity, but not a distinctive example of a type, period, or method of construction.		
467	7075 SW CLINTON ST TIGARD R285667	Circa 1968 Building Split Level Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction		
468	7045 SW CLINTON ST TIGARD R285676	Circa 1968 Building Split Level Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding diminish the house's historical appearance and integrity		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
469	7015 SW CLINTON ST TIGARD R285630	Circa 1970 Building Split Entry Synthetic Wood Siding	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
470	7140 SW CLINTON ST TIGARD R285729	Circa 1965 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Original windows replaced with anodized aluminum sashes		
471	7110 SW CLINTON ST TIGARD R285710	Circa 1965 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to cladding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
472	6960 SW CLINTON ST TIGARD R1291854	Circa 1960 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
473	11875 SW 69TH AVE TIGARD R286522	Circa 1950 Building WWII Era Cottage Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Extensive modifications to fenestration; carport added to west elevation.		
474	11930 SW 70TH AVE TIGARD R286568	Circa 1969 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
475	7085 SW ELMHURST ST TIGARD R456982	Circa 1960 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
476	7100 SW ELMHURST ST TIGARD R457026	Circa 1955 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
477	7070 SW ELMHURST ST TIGARD R457017	Circa 1955 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	The fenestration has been extensively modified. A detached garage is situated east of the house.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
478	7040 SW ELMHURST ST TIGARD R457008	Circa 1970 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to the windows and siding were observed. An associated garage is situated southwest of the house.		
479	7615 SW BEVELAND RD TIGARD R457188	Circa 1960 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		
480	7565 SW HERMOSO WAY TIGARD R457204	Circa 1960 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
481	Luby Professional Building 7540 SW HERMOSO WAY TIGARD R457286	1961 Building Split Entry Horizontal Board	Recommended Not Eligible/Non-Contributing	Split level house converted to commercial office space. Original siding and windows have been replaced.		
482	 7460 SW HERMOSO WAY TIGARD R457268	1961 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Original windows remain but siding has been replaced. Not a distinctive example of a type, period, or method of construction.		
483	Triangle Professional Center 7505 SW BEVELAND RD TIGARD R457302	1962 Building Split Entry Vertical Board	Recommended Not Eligible/Non-Contributing	Constructed as a split entry house but is now used as commercial office space. The original split entry has been reconfigured, and original siding and windows have been replaced. An associated shed is situated to the west.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
484	7455 SW BEVELAND RD TIGARD R457295	Circa 1965 Building Split Entry Horizontal Board	Recommended Not Eligible/Non-Contributing	Was constructed as a split entry residence but has since been reconfigured and converted for commercial use. Original windows and siding have been replaced.		
485	7405 SW BEVELAND RD TIGARD R457213	Circa 1965 Building Split Entry Wood Sheet	Recommended Not Eligible/Non-Contributing	Was constructed as a private residence with a split level entry; has since been modified for commercial use and the entry modified. An associated shed is to the east.		
486	7410 SW BEVELAND RD TIGARD R457464	Circa 1960 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Attached garage has been converted to provide additional office space; original windows and siding have been replaced (with exception to lap siding on upper gable ends).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
487	7270 SW HERMOSO WAY TIGARD R457240	1958 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Attached garage converted for use as commercial space at an unknown date. Original siding has been replaced and windows are modern vinyl sashes.		
488	12465 SW 72ND AVE TIGARD R457339	1956 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	East facade porch does not appear to be original to the date of construction. The house is not a distinctive example of a type, period, or method of construction.		
489	7085 SW BEVELAND RD TIGARD R457366	Circa 1960 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
490	7065 SW BEVELAND RD TIGARD R457384	Circa 1955 Building Vernacular Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, siding, and windows		
491	12600 SW 72nd Avenue, TIGARD R2163193, R457552	Circa 1960 Building Modern Period Other Roman Brick	Recommended Not Eligible/Non-Contributing	Building appears on a 1961 quadrangle map with an addition to the west that was constructed by 1971. On this map the building, which is now used as commercial office space, was noted as a church.		
492	7060 SW BEVELAND RD TIGARD R457393	Circa 1955 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
493	7025 SW GONZAGA ST TIGARD R457507	Circa 1970 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows		
494	7020 SW GONZAGA ST TIGARD R457516	Circa 1970 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
495	7035 SW HAMPTON ST TIGARD R457605	Circa 1945 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	House has been extensively modified to facilitate commercial use. The plan has been expanded, and original siding and windows have been replaced.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
496	8005 SW HUNZIKER RD TIGARD R2179579	Circa 1965 Building Utilitarian Concrete Block	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction		
497	7940 SW HUNZIKER RD TIGARD R2157860	Circa 1963 Building Modern Commercial Concrete Panels	Recommended Not Eligible/Non-Contributing	North facade has been modernized; building is not a distinctive example of a type, period, or method of construction.		
498	Red Rock Creek TIGARD	Circa 1945 Structure Not Applicable Earth	Recommended Not Eligible/Non-Contributing	This channel and pond were constructed during the mid- twentieth century, likely to assist with the commercial development of the surrounding area. The channelized creek has no distinctive features and has no known historical associations of significance.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
499	12005 SW HALL BLVD TIGARD R460049	Circa 1938 Building Colonial Revival Vinyl Siding	Recommended Not Eligible/Non-Contributing	The house retains distinctive features; however, modifications to its siding and setting diminish its historical integrity.		
500	Fidelity Fleet & Finance Auto Sales 11880 SW PACIFIC HWY TIGARD R458212 Knauss Chevrolet	Circa 1964 Building Modern Period Other Concrete Block	Recommended Eligible/Contributing	Good example of mid-century modern commercial architecture in the project area. Main showroom at the north end of the building has a Googie-inspired design; the rear of the building is more utilitarian in appearance. Overall, the building appears to retain good physical integrity.		
501	12090 SW HALL BLVD TIGARD R458267	1950 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	All original have been replaced with vinyl sashes; siding may not be original to the date of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
502	12110 SW HALL BLVD TIGARD R458285	1950 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
503	US Bank 12160 SW MAIN ST TIGARD R2188902	1956 Building Modern Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding.		
504	8810 SW SCOFFINS TIGARD R460414	Circa 1948 Building WWII Era Cottage Vinyl Siding	Recommended Not Eligible/Non-Contributing	Constructed circa 1948 as a single family house; has since been converted for commercial use. Original windows and siding have been replaced.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
505	12210 SW Main Street, Tigard R460600 United States Post Office, Tigard Branch	1967 Building Modern Period Other Standard Brick	Recommended Not Eligible/Non-Contributing	Original windows have been replaced. Not a distinctive example of modern post office architecture.		
506	12230 SW MAIN ST TIGARD R460619	1968 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	North portion of building was constructed in 1968; southern portion was constructed in 2005.		
507	Elaine King Building 8955 SW COMMERCIAL ST TIGARD R1204878	Circa 1970 Building Shed Horizontal Board	Recommended Not Eligible/Non-Contributing	Siding and windows appear to be replacements for originals. The building is not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
508	Cascade Mobile Villa 8915 SW COMMERCIAL ST TIGARD R460584 Cascade Mobile Villa	Circa 1959 Site Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Circa 1958 mobile home park with 27 mobile homes. The park is largely blocked from view from public rights-of-way; however, no distinctive features are known to be present.		
509	8905 SW COMMERCIAL TIGARD R460575	Circa 1965 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding. Not a representative example of a type, period, or method of construction.		
510	8861 SW COMMERCIAL ST TIGARD R460593	Circa 1970 Building Commercial Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
511	8845 SW COMMERCIAL ST TIGARD R462047 Tigard Community Hall; Tigard Fire Hall	1951 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	This building was originally used as a community and fire hall and now houses commercial storefronts and the Fraternal Order of Eagles Aerie No. 4. Its fenestration and siding have been modified, diminishing its historical integrity.		
512	12455 SW ASH AVE TIGARD R460539	1967 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Building contains four units. Good integrity but not a distinctive example of a type, period, or method of construction.		
513	12435 SW ASH AVE TIGARD R460557	1942 Building Vernacular Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding, windows, and east facade porches.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
514	12405 SW ASH AVE TIGARD R460548	1963 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		
515	12430 SW ASH AVE TIGARD R460520	Circa 1967 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
516	8610 SW SCOFFINS ST TIGARD R461976	1968 Building Modern Period Other Standard Brick	Recommended Not Eligible/Non-Contributing	Southwest building on parcel was constructed in 1968; other two buildings were constructed by 1986. Modifications have been made to windows and siding.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
517	8775 SW COMMERCIAL ST TIGARD R462029	1969 Building Ranch Standard Brick	Recommended Not Eligible/Non-Contributing	All original windows replaced with vinyl sliders. Not a distinctive example of a type, period, or method of construction.		
518	8725 SW COMMERCIAL ST TIGARD R462010	Circa 1935 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Most all original windows have been replaced with vinyl sashes. A large outbuilding is situated northwest of the house; it is clad with vertical wood siding and has four bays. Its date of construction is not known.		
519	12665 SW HALL BLVD TIGARD R462001	Circa 1950 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	The house is now used for commercial purposes. Most original windows have been removed and replaced with vinyl sashes.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
520	12205 SW HALL BLVD TIGARD R460478	Circa 1935 Building Tudor Revival Shingle	Recommended Not Eligible/Non-Contributing	Some original windows have been replaced with vinyl sashes; siding may not be original. House has been converted for commercial use.		
521	The Williamsburg Townhouse Apartments 12265 SW HALL BLVD TIGARD R460487	Circa 1969 Building Neo-Colonial Standard Brick	Recommended Eligible/Contributing	Advertised in The Oregonian beginning in 1969. Might be a distinctive local example of the Neo-Colonial style. More research needs to be done to substantiate NRHP eligibility and to determine whether the complex retains historical integrity.		
522	12345 SW HALL BLVD TIGARD R460496	Circa 1958 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Distinctive form, but modifications to windows and siding have diminished the apartment complex's historical integrity of design, materials, workmanship, feeling, and association.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
523	12375 SW HALL TIGARD R460502	Circa 1968 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
524	12437 SW HALL BLVD TIGARD R460511	Circa 1955 Building Modern Period Other Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Six small buildings, each with two units; original siding and windows have been replaced on all.		
525	12260 SW HALL BLVD TIGARD R458418	1950 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
526	12280 SW HALL BLVD TIGARD R458427	1950 Building Ranch Vertical Board	Recommended Not Eligible/Non-Contributing	Siding not original; house is not a distinctive example of a type, period, or method of construction.		
527	12300 SW KNOLL DR TIGARD R458409	1955 Building Ranch Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		
528	12330 SW KNOLL DR TIGARD R458392	1959 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
529	12360 SW KNOLL DR TIGARD R458383	1938 Building Colonial Revival Horizontal Board	Recommended Not Eligible/Non-Contributing	Several windows have been removed while others have been replaced; house is in poor condition and its setting has been modified. Although the house has distinctive characteristics, overall it is no longer a distinctive example of its type, period, or method of construction.		
530	12390 SW KNOLL DR TIGARD R458506	1940 Building WWII Era Cottage Shingle	Recommended Not Eligible/Non-Contributing	Shingle siding does not appear to be original; some original wood windows have been replaced with vinyl sashes. Not a distinctive example of a type, period, or method of construction.		
531	12420 SW KNOLL DR TIGARD R458515	1960 Building Ranch Cement Fiber Siding	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
532	12450 SW KNOLL DR TIGARD R458524	1955 Building Modern Period Other Horizontal Board	Recommended Not Eligible/Non-Contributing	Second story added circa 2009. The plan, siding, and fenestration of the house have been modified.		
533	12490 SW KNOLL DR TIGARD R458533	1946 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to plan, windows, and siding.		
534	12419 SW KNOLL DR TIGARD R2037603	1958 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
535	12435 SW KNOLL DR TIGARD R2037602	1955 Building Ranch Horizontal Board	Recommended Not Eligible/Non-Contributing	Most original windows have been replaced with vinyl sashes		
536	8465 SW HUNZIKER RD TIGARD R458463	1950 Building Minimal Traditional Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to siding and windows. A detached outbuilding is north of the house.		
537	8445 SW HUNZIKER RD TIGARD R458472	1950 Building WWII Era Cottage Cedar Shake Shingle	Recommended Not Eligible/Non-Contributing	Modifications to siding; not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
538	8900 SW COMMERCIAL TIGARD R460637	Circa 1958 Building Commercial Concrete Block	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		
539	8800 SW COMMERCIAL ST TIGARD R462083	Circa 1965 Building Utilitarian Concrete Block	Recommended Not Eligible/Non-Contributing	Two buildings are on this parcel; the northernmost building was constructed circa 1965 while the building to the south was constructed circa 1990.		
540	12700 SW HALL BLVD TIGARD R456045	Circa 1965 Building Modern Period Other Metal Other / Undefined	Recommended Not Eligible/Non-Contributing	A portion of this industrial complex was constructed prior to 1970; all buildings were completed by 1986. Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
541	8200 SW HUNZIKER RD TIGARD R456054	Circa 1958 Building Modern Period Other Vertical Board	Recommended Not Eligible/Non-Contributing	Buildings once operated as part of a larger industrial operation that was constructed prior to 1960; the focal building of this operation was at the center of the parcel and was demolished during the modern era. Thus, the buildings that remain no longer retain historical integrity of design, setting, feeling, and association.		
542	TIGARD Southern Pacific Railroad, Tigard Branch	Circa 1910 Structure Not Applicable Not Applicable	Previously Documented as Eligible/Contributing (2010); Recommended Eligible/Contributing	An assessment of the line's integrity within the project area should be done to substantiate NRHP eligibility.		
543	14010 SW 72ND AVE TIGARD R460012	Circa 1967 Building Late 20th Century Other Concrete Panels	Recommended Not Eligible/Non-Contributing	The southern portion of this building was constructed circa 1967; the northern section was constructed circa 1990. The building is not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
544	14020 SW 72ND AVE TIGARD R2032398	Circa 1965 Building Late 20th Century Other Corrugated Metal	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		
545	14100 SW 72ND AVE TIGARD R2019372	1967 Building Late 20th Century Other Concrete Panels	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction.		
546	Gerber Gear 14200 SW 72ND AVE TIGARD R2071444 Gerber Legendary Blades	Circa 1966 Building Late 20th Century Other Concrete Panels	Recommended Eligible/Contributing	Headquarters and manufacturing facility for Gerber since 1966. The company was established in 1939 as Gerber legendary blades. This building is likely architect designed; additional research should be done to explore potential architectural significance and associations with expansion of the Tigard and its local economy during the mid- twentieth century.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
547	Fought & Company, Inc. 14255 SW 72ND AVE TIGARD R510931 Fought & Company	1962 Building Utilitarian Corrugated Metal	Recommended Eligible/Contributing	The northern bay of the warehouse may pre-date 1962, while the southern bay was likely constructed circa 1975. Additional research should be completed to investigate the building's historical integrity and Fought & Company's association with the local economy of Tigard during the historic period. Fought & Company moved to this location from Swan Island in 1962.		
548	Leif's 14280 SW 72ND AVE TIGARD R510824	Circa 1967 Building Late 20th Century Other Concrete Other / Undefined	Recommended Not Eligible/Non-Contributing	Large sections of corrugated metal likely cover former window openings. Although the west facade office has a distinctive entryway, overall the building is not a distinctive example of a type, period, or method of construction.		
549	7320 SW BONITA RD TIGARD R2100596	Circa 1955 Building Modern Commercial Concrete Panels	Recommended Not Eligible/Non-Contributing	Two small additions observed on north facade and east elevation. Not a distinctive example of a type, period, or method of construction.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
550	14915 SW 72ND AVE TIGARD R511271	1969 Building Late 20th Century Other Concrete Block	Recommended Not Eligible/Non-Contributing	A detached modern building is situated to the east. Modifications to the fenestration were observed.		
551	14945 SW 72ND AVE TIGARD R511280	Circa 1970 Building Late 20th Century Other Vertical Board	Recommended Not Eligible/Non-Contributing	Building is not a distinctive example of a type, period, or method of construction. The western portion of the building may have been constructed prior to the eastern office area.		
552	15700 SW Upper Boones Ferry Road, Tigard R513091	Circa 1969 Building Commercial Stucco	Recommended Not Eligible/Non-Contributing	This circa 1969 building has been extensively modified and no longer retains historical integrity.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
553	SW 4th Ave over Hwy 61 & Conn #8 SW 4 th Avenue crossing of I-405, Portland Bridge #09155	1964 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete box girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
554	SW 1st Ave over Hwy 61 SW 1 st Avenue crossing of I-405, Portland Bridge #09154	1964 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete box girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
555	Hwy 1W over Hwy 61 SE Naito Parkway crossing of I-405, Portland Bridge #09153	1964 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
556	SW Barbur Boulevard Portland Barbur Boulevard	1936 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	This road resource has been extensively modified since its completion in 1936. Few associated features were identified within the project area; they include stairs at SW 5th and Barbur and a retaining wall between the road's intersections with SW Terwilliger Boulevard and SW Logan Street.		
557	Hwy 1W Bridge over SW Arthur St SW Naito Parkway south of I-405, Portland Bridge #05194	1946 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder partial viaduct with a section of steel deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
558	Pedestrian Bridge (SW Arthur St) over Hwy 1W Portland Bridge #05194S	1947 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Pedestrian bridge providing access to Bridge #05194 (constructed in 1946). Not included in Oregon's Historic Bridge Field Guide (2013).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
559	Hwy 26 over Kelly St Pedestrian Tunnel SW Kelly Avenue at SW Arthur Street, Portland Bridge #06946	1945 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete box culvert pedestrian tunnel with stairs at north and south ends. Not included in Oregon's Historic Bridge Field Guide (2013).		
560	Pedestrian Bridge (SW Hooker St) over Hwy 1W SW Hooker Street crossing SW Naito Parkway, Portland Bridge #05239; City of Portland Bridge #043	1948 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Steel girder pedestrian bridge. Not included in Oregon's Historic Bridge Field Guide (2013); categorized as "not historic" in PBOT's Crossing the Divide Bridge Inventory (2015).		
561	Hwy 3 NB over Hwy 1 & Conns (Ross Island Intchg) SW Macadam Ave crossing of I-5, Portland Bridge #08194	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck and bridge girder; immediately north of Bridge #08194R. Not included in Oregon's Historic Bridge Field Guide (2013).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
562	Hwy 3 NB Conn to Hwy 3 SB (SW Hood Ave) (Ross Island) SW Macadam Avenue crossing of I-5, Portland Bridge #08194R	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete box girder; immediately south of Bridge #08194. Not included in Oregon's Historic Bridge Field Guide (2013).		
563	Hwy 1W over Hwy 26 WB Conn #1 to Hwy 1 SB SW Naito Parkway over Ross Island Bridge off-ramp to southbound SW Naito Parkway, Portland Bridge #06896	1946 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete rigid frame bridge. Not included in Oregon's Historic Bridge Field Guide (2013)		
564	Retaining Wall at SW Grover Street undercrossing of Pacific Highway W SW Grover Street at Pacific Highway W, Portland	Circa 1948 Structure Other / Undefined Concrete Other / Undefined	Recommended Not Eligible/Non-Contributing	Not a distinctive example of a type, period, or method of construction. Situated below two historic bridges (#06895 and 06895R) that are not eligible for listing in the NRHP.		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
565	Hwy 26 WB Conn #1 to Hwy 1W over Hwy 26 EB & SW Ross Island Bridge westbound off-ramp to southbound SW Naito Parkway, Portland Bridge #06895R	1948 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete rigid frame bridge. Not included in Oregon's Historic Bridge Field Guide (2013).		
566	Hwy 1 over Hwy 26 EB & SW Grover St SW Naito Parkway crossing of SW Grover Street and eastbound on-ramp for Ross Island Bridge, Portland Bridge #06895	1948 Structure Not Applicable Not Applicable	Category III Bridge, ODOT Historic Bridge Field Guide (2013); Recommended Not Eligible/Non-Contributing	Reinforced concrete slab bridge		
567	Harbor Drive Viaduct, Hwy 1W NB Portland Bridge #05195A	1949 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder bridge with filled retaining wall. Not included in Oregon's Historic Bridge Field Guide (2013).		


Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
568	SW Curry Street at SW Water Portland General Electric Urban Substation	1963 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	This substation was originally constructed with one 3,000 kVA transformer. In 1971, the original transformer was replaced with two 16,800 kVA transformers to meet an increased demand. In 1975, the capacity was increased to its current 54,200 kVA. The substation has no known historical associations of significance.		
569	SW Barbur Blvd over Hwy 1W SB SW Barbur Boulevard crossing of southbound SW Naito Parkway Bridge #05195B	1949 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete rigid frame bridge. Not included in Oregon's Historic Bridge Field Guide (2013).		
570	S.W. Capitol Hwy. Semi-Viaduct-M.P. 6.62 at Sloped SW Capitol Highway west of COP Bridge #139, Portland City of Portland Bridge #140	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Cast-in-place concrete semi-viaduct situated on the sloped hillside of SW Capitol Highway. Not included in Oregon's Historic Bridge Field Guide (2013); categorized as "not historic" in PBOT's Crossing the Divide Bridge Inventory (2015).		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
571	SW Slavin Rd Conn over Hwy 1W (SW Barbur Blvd) SW Capitol Highway over SW Barbur Boulevard, Portland Bridge #08551; City of Portland Bridge #139	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Bridge with several different construction methods; reinforced concrete deck girder, reinforced concrete box girder, and steel deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
572	SW Newbury St Viaduct, Hwy 1W SW Barbur Boulevard south of its intersection with SW Capitol Highway, Portland Bridge #01983	1934 Structure Not Applicable Not Applicable	Category II Bridge, ODOT Historic Bridge Field Guide (2013); Recommended Eligible/Contributing	Composite frame truss bridge		
573	SW Vermont St Viaduct, Hwy 1W SW Barbur Boulevard south of Bridge #01983, Portland Bridge #01984	1934 Structure Not Applicable Not Applicable	Category II Bridge, ODOT Historic Bridge Field Guide (2013); Recommended Eligible/Contributing	Composite frame truss bridge		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
574	Hwy 1W over SW Multnomah Blvd SW Barbur Boulevard crossing SW Multnomah Boulevard, Portland Bridge #02010; Oregon Electric Railway Overcrossing	1934 Structure Not Applicable Not Applicable	Category II Bridge, ODOT Historic Bridge Field Guide (2013); Recommended Eligible/Contributing	Reinforced concrete deck girder bridge. ODOT bridge manual notes its date of construction as 1934, while the plaque on the bridge notes its date of completion as 1935.		
575	SW 19th Ave over Hwy 1 Conn Portland Bridge #08201	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
576	SW Multnomah Blvd over Hwy 1 Portland Bridge #08437	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
577	SW Spring Garden St over Hwy 1 Portland Bridge #08202	1959 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete box girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
578	Hwy 1W over SW 26th Ave Portland Bridge #08322	1958 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		
579	Hwy 1W SB Ramp to Hwy 1 SB Portland Bridge #08205R	1958 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide (2013).		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
580	Hwy 1W (SW Barbur) over Hwy 1 Portland Bridge #08205	1958 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Reinforced concrete deck girder. Not included in Oregon's Historic Bridge Field Guide.		
581	Sign Truss Br, Hwy 1W Conn at MP C6.21 Over on-ramp to I-5 southbound, Portland Bridge #16496E	1961 Structure Not Applicable Not Applicable	Recommended Not Eligible/Non-Contributing	Steel truss sign bridge situated on an on-ramp constructed in 1958 that is not eligible for listing in the NRHP. Not a distinctive example of a type, period, or method of construction.		
582	Westview Terrace 11240 SW BARBUR BLVD PORTLAND R991310850, R991311560 Breeze Hill Motel and Apartments	1938 Building WWII Era Cottage Horizontal Board	Recommended Not Eligible/Non-Contributing	Modifications to windows and siding. Units were constructed in 1938 and 1948 as hotel rooms and apartments. The complex is now operated as Westview Terrace; it is not a distinctive example of roadside architecture of SW Barbur Boulevard.		

Map ID	Resource Name Address & Assoc. Address Property ID Historic Name	Construction Date Resource Type Primary Style Primary Siding	NRHP Status / Recommendations	Integrity Comments / Notes	Photograph of Resource	Location
583	9037 SW BURNHAM ST TIGARD R462145	Circa 1965 Building Vernacular Concrete Block	Recommended Not Eligible/Non-Contributing	This building appears to have been constructed circa 1965; however, it was not noted on a 1970 topographic map of the Beaverton, Oregon quadrangle. This building and an associated shed are not distinctive examples of a type, period, or method of construction.		
584	8975 SW Burnham Street, Tigard R462163	Circa 1920 Building Bungalow Horizontal Board	Recommended Not Eligible/Non-Contributing	The plan, windows, and siding of the circa 1920 house have been modified. Three additional buildings, constructed after the circa 1920 house, are situated on the land parcel.		

APPENDIX C

MAP ATLAS OF ARCHAEOLOGICAL SURVEYS AND RESOURCES

- *The numbers in circles are Survey Areas discussed in text*
 - *Survey Areas include surveyable land not surveyed in 2017*
- *Temporary resource numbers are shown in a red-outlined box*
- *Previously recorded resources are numbered 35MU###*
- *References for previous survey reports are shown by the author(s) and date*

The Appendix C maps have been redacted because they contain sensitive archaeological information.