

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: This 1890s, 2-story, 2-bay, cross-gabled, side-passage vernacular frame dwelling features a projecting front cross gable. The roof is clad in asphalt shingles and the walls in aluminum siding. The 2/2-sash windows, gable-end returns, transom over the door, and 3-bay front porch with turned posts appear original. Because of the sloped site, the rear of the house has a full basement level. A side 1-story, shed-roofed 1-story wing with modern exterior stairs is on the south side of the rear ell.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: This 1890s, 2-story, 2-bay, cross-gabled, side-passage, vernacular frame dwelling features a projecting front cross gable and has two front doors, suggesting it is now used as a duplex. The projecting cross gable has a central door on the first floor with a window above it on the second floor. The recessed portion is two bays with a door and small Queen-Anne-sash window on the first floor and a window on the second floor that lines up with the first-floor door. The roof is clad in asphalt shingles and the walls are stuccoed except under the porch where they are covered in wood paneling. The 1/1 windows are modern replacements but the plain friezeboard and gable-end returns are original. The 4-bay hip-roofed front porch has stuccoed piers, a solid balustrade and segmental-arched stuccoed bays. Because of the sloped site, the rear of the house has a full basement level. A rear ell project from the house and has a large modern deck.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This late-19th-century, 2-story, 2-bay, side-passage, gabled vernacular dwelling has stucco siding, a standing-seam metal roof, 2/2-sash windows, overhanging eaves, and an exterior parged brick chimney along the rear gable side. The transom above the door has been enclosed although the 5-light sidelights are still intact. The 2-bay front porch has stuccoed posts, modern metal railing, and segmental bays formed by stuccoed trim. A 2-story rear ell with 6/6-sash windows and an interior-end brick flue extends to the rear and contains a side porch with shed-roofed second-story wing on the porch roof.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: Currently vacant, this late-19th-century, 2-story, 2-bay, hip-roofed, side-passage, vernacular frame dwelling features a central-front gable. Clad in stucco with a standing-seam metal roof, the house features overhanging eaves, a plain frieze, 2/2-sash wood windows, gable-end returns, a 6-panel front door, a rear 2-story hip-roofed wing on a split-level foundation, and a 3-bay hip-roofed front porch with turned posts and a concrete floor.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This late-19th-century, 3-bay, 2-story, hip-roofed, frame I-house features a central-front gable, parged foundation, stucco siding, and an asphalt shingled roof. It contains 2/2-sash windows, 2 interior central concrete block flues, overhanging eaves, gable-end returns, a round wooden attic vent in the front gable end, a plain friezeboard, and a rear 2-story hip-roofed wing with flue and 6/6-sash windows. Off its south side is a 1-story, shed-roofed wing with a modern rear deck. The 3-bay front porch features turned posts and a modern balustrade.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This 2-story, 3-bay, side-passage, gable-roofed vernacular dwelling is clad in stucco, and has an asphalt shingled roof, modern 1/1 windows, vinyl shutters, and a 2-story side wing off the south end that surrounds what was once an interior-end brick chimney to the main block. Constructed during the late-19th-century, the house features overhanging eaves, a 4-light transom (with the numbers 314 in gold lettering) and 3-light sidelights around the door, and a 2-bay hip-roofed front porch with chamfered posts and a cut-out frieze and brackets with a quatrefoil design. The rear of the house has a full basement because of the sloped site as well as a screened-in rear porch.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1910 July 2006: This fairly large, 2 ½-story, asymmetrical, 2-bay, early-20th-century, frame dwelling is a variation of the American Foursquare and contains Colonial Revival-style elements. Resting on a parged foundation, the walls are clad in vinyl siding and hipped roof with lower cross gables is covered in standing-seam metal. An oversized hip-roofed front dormer features paired modern windows and overhanging eaves. The 6/1-sash windows are all replacement but the 3-light sidelights around the door, the overhanging eaves, the gable-end returns, and the 3-bay front porch with Tuscan columns appear original. A 2-story rear ell with side-2-story shed-roofed wing extends to the rear in addition to a 1-story wing with an interior brick chimney.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: Constructed ca. 1890, this 2-story, vernacular dwelling features a hipped roof with lower cross gables. The 3-bay façade features an asymmetrical cross gable and a central entrance. The house is clad in stucco but features its original standing-seam metal roof. Architectural details include gable-end returns, a plain friezeboard, 2/2-sash wood windows, vinyl shutters, and a 3-bay hip-roofed front porch with stuccoed square posts and round-arched stuccoed bays. The house rests on a split-level foundation due to the sloped site and has a full basement entry on the rear elevation.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: Constructed in the early 1890s, this 2-story, 2-bay, gable-end vernacular dwelling features a decorative sawn vergeboard that goes all the way around the house, giving it a Victorian feel. The asymmetrical, side-passage plan house features overhanging eaves, a triangular attic vent in the front gable end, an exterior-end brick chimney on the rear end, 2/2-sash windows, stucco siding, and a standing-seam metal roof. The rear 2-story gable wing has a 2-story side shed-roofed addition and a 1-story enclosed rear porch. The 1-bay, shed-roofed, Craftsman-style, front porch has battered stuccoed posts on stuccoed piers with a solid stuccoed balustrade and aluminum awnings.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1910 July 2006: This early-20th-century, 2-story, 2-bay, cross-gable-roofed, side-passage-plan, vernacular frame dwelling rests on a foundation that is of brick piers with concrete block infill. It features a standing-seam metal roof, weatherboard siding, 2/2 windows, overhanging eaves, a plain friezeboard, gable-end returns, a transom over the front door, and rear 2-story wing. The 3-bay, hip-roofed, Victorian porch is supported by turned posts with scroll brackets.

*327 6th Street SW 104-0233 Other DHR Id #: 104-0213-0144

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Second Empire, ca 1879

July 2006: Listed on the National Register of Historic Places as part of the Charlottesville Multiple Resource Area District, this dwelling combines the Italianate, Second Empire and Gothic Revival architectural styles, all of which were popular during the mid-to-late 19th century. The asymmetrical house is comprised of a 1 ½-story, 2-bay, single-pile side-passage-plan, gable-roofed main block with an off-center gable-roofed front wall dormer that breaks through the overhanging eaves and gives the house its Gothic Revival aspect. This section contains the front entrance door which is topped by a 2-light transom. The walls are stuccoed, and the standing-seam metal roof contains a central brick chimney. A 3-bay hip-roofed front porch is supported by turned posts. The windows on this section are varied: the dormer contains paired 4/4-sash, the front window 1/1-sash, and the side elevation 6/9-sash. A 2-story, 2-bay, gable-roofed wing with 6/6-sash windows, and an enclosed 1-story, shed-roofed, porch along the south side extends to the rear. A visually prominent 2-story, 1-bay tower with a Mansard roof projects forward along the northeast side of the main block, lending Second Empire and Italianate elements to the dwelling. A full two stories tall, the stuccoed tower features narrow paired 1/1-sash windows on the both floors, overhanging eaves, a plain frieze and steeply pitched Mansard roof clad with metal plates. The house was constructed between 1875 and 1879 and was in this basic configuration when it appeared on the 1907 Sanborn Map. It is a very interesting vernacular adaptation of popular Romantic architectural styles of the period and unlike any other in the district.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: This late-19th-century, 2-story, 2-bay, side-passage plan, gable-roofed dwelling has been somewhat remodeled. The walls are clad in vinyl siding, the 1/1-sash windows are replacements, and the roof has been covered in asphalt shingles. Original features include overhanging eaves, a 3-bay hip-roofed front porch with square posts, a transom over the door, and a rear 2-story wing.

Individual Resource Status: Single Dwelling Contributing Total:1 Individual Resource Status: Shed Non-Contributing Total:1

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other, ca 1968 July 2006: This 1-story, 4-bay, gable-roofed, brick and frame vernacular dwelling was constructed in 1968 and features bay windows, horizontal 1/1-sash, some Texture T-111 siding, basement windows along the south wall, and a 1-bay shed-roofed porch with modern metal posts.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This early-20th-century, 2-story, 2-bay, cross-gable-roofed, side-passage-plan, vernacular frame dwelling rests on a parged foundation and features a standing-seam metal roof, weatherboard siding, modern 6/6-sash windows, overhanging eaves, a plain friezeboard, gable-end returns, and rear 2-story wing. The 3-bay, hip-roofed, Colonial Revival-style front porch is supported by chamfered posts with a plain balustrade and a modern metal handrail along the front concrete steps.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This late-19th-century, 2-story, 2-bay, cross-gabled, side-passage, vernacular frame dwelling rests on a parged foundation and features a standing-seam metal roof, stuccoed walls, modern 1/1-sash windows, a plain frieze, gable-end returns, a round wooden attic vent in the front gable end, a modern front door, and a 2-story rear wing. The 3-bay, hip-roofed front porch, supported by turned posts, has segmental-arched bays created by wood trim with small brackets.

Individual Resource Status: Single Dwelling Contributing Total:1 Individual Resource Status: Shed Non-Contributing Total:1

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other, ca 1957 July 2006: Constructed in 1957, this 1-story, 3-bay, hip-roofed vernacular dwelling has an asphalt shingled roof, stucco siding, a brick apron on the front with paneling above, and an exterior-end brick chimney. Other details include a bay window, 6/6 and 4/6-sash windows, metal basement windows, a split-level basement, a 2-bay shed-roofed front porch with metal supports, and a rear enclosed porch with jalousie windows that is supported on metal poles.

Primary Resource Information: Multiple dwelling, Stories 2.00, Style: Other, ca 1910

July 2006: This 2-story, 4-bay, shed-roofed, brick duplex was constructed ca. 1910 with brick laid in a 6-course American bond pattern. The symmetrical building is comprised of two front entrances: the door is located on the end bay and a 6/6-sash window on the interior bay next to it. Each of these two bays are sheltered by a 1-bay shed-roofed porch with square posts, a modern balustrade, and a side entrance with stairs. The split-level foundation is of brick and the 6/6-sash windows have segmental brick jack arches above them. Original 1-story rear brick wings have a second-story addition of frame with stucco and an additional shed-roofed 2-story concrete block wing off the rear.

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other, ca 1963 July 2006: Constructed in 1963, this 1-story, 3-bay, gable-roofed, Minimal Ranch is of concrete block construction and has a split-level foundation with walk out basement on the northwest corner, an asphalt-shingled roof, 1/1 windows, a central flue, and a modern deck as a front porch.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This late-19th-century, 2-story, 3-bay, vernacular I-house dwelling has been moderately remodeled and includes stucco siding, an asphalt shingled roof with overhanging eaves, modern 6/6-sash windows, and a rear 1-story shed-roofed wing with modern deck. The 2-bay, hip-roofed front porch has stuccoed square posts and stuccoed segmental-arched bays.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900, later modifications

July 2006: The center portion of this vernacular dwelling appears to have had a gable-end roof and is now enclosed within the current building. Because so many alterations have been made to this house, including modern Hardi-plank siding, modern 6/6-sash windows, a large 2-story wrap-around addition, the loss of the front porch, and the movement of the front entrance to the south side of the house, much of the architectural integrity of the historic building has been lost, rendering it as a non-contributing resource in the district.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This 2-story, 2-bay, asymmetrical, side-passage-plan vernacular frame dwelling was constructed ca. 1900. The gable roof is clad in asphalt shingles and the walls are covered in asbestos shingles. The 1/1 windows and vinyl shutters are modern replacements. The 2-bay shed- roofed front porch with square supports and plain balustrade has a side entrance. A denticulated wood cornice trim that appears modern is located along the front of the house and along the inside of the porch roof.

Primary Resource Information: **Single Dwelling**, **Stories 1.00**, **Style: Other, ca 1965** July 2006: Constructed in 1965, this 1-story, 4-bay, gable-roofed, brick Minimal Ranch house has an asphalt shingled roof with overhanging 2-bay porch, 8/8 windows, and an exterior-end brick chimney.

Individual Resource Status: Single Dwelling Non-Contributing Total:1 Individual Resource Status: Shed Non-Contributing Total:1

Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1922

July 2006: This 1½-story, 3-bay, frame dwelling was constructed ca. 1922 and is a well-preserved example of a vernacular Craftsman Bungalow. The frame house is clad in aluminum siding and features a gabled roof covered in asphalt shingles. A large oversized shed-roofed dormer is located along the front gable. The 4-bay, full-width, 1-story, shed-roofed front porch has battered wooden supports on brick piers and a modern wooden balustrade. Other details include a brick foundation, modern single and paired 6/6-sash windows, overhanging eaves, and sidelights around the front door.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900

July 2006: Constructed in the mid-1960s, this 1-story, 3-bay, gable-end vernacular dwelling rests on a brick foundation. The walls are clad in Masonite siding and the roof in asphalt shingles. The 1/1-sash windows are covered by aluminum awnings, as is the 2-bay hip-roofed corner porch that has square supports, a solid balustrade, and aluminum awnings.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This late-19th-century, 2-story, 3-bay, vernacular I-house features a central front gable, overhanging eaves, a central entry, a 3-bay hip-roofed front porch with turned posts, a parged foundation, modern 6/6-sash windows, and a rear shed-roofed 1-story wing with modern deck.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1890 July 2006: This late-19th-century, 2-story, 3-bay, vernacular I-house features a central front gable, overhanging eaves, and exterior-end brick chimneys. A secondary door that was added to the front of the house when it was converted into a duplex now makes the house four bays wide; it was originally a 3-bay symmetrical front. Architectural details include stuccoed exterior walls, an asphalt shingled roof, 6/6-sash windows, a 3-bay hiproofed front porch with square posts and 2-rail balustrade, and a rear 2-story gable-roofed wing.

330, 332 6 ½ Street SW 104-0213-0129

Primary Resource Information: Multiple dwelling, Stories 2.00, Style: Other, ca 1910

July 2006: This 2-story, 4-bay, hip-roofed, frame duplex was constructed ca. 1910. The symmetrical building is comprised of two front entrances: the door is located on the end bay and a 1/1-sash modern window on the interior bay next to it. Each of these two bays are sheltered by a 2-bay shed-roofed porch with square posts, 2-rail balustrade, aluminum awnings, and a side entrance with concrete stairs. The split-level foundation is parged and the front windows have aluminum awnings over them. The building is clad in aluminum siding and the roof in asphalt shingles. Original 1-story rear wings each have a second-story shed-roofed addition.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This asymmetrical, 2-story, 2-bay, cross-gable-roofed vernacular dwelling has a large, off-center, central-front gable. The walls are clad in vinyl siding and the 1/1 windows and asphalt shingled roofing are all modern replacements. Architectural details include gable-end returns, a parged foundation, a plain frieze, an enclosed transom over the door, a 3-bay shed-roofed front porch with square posts, and a 1-story shed-roofed rear wing. The house is almost identical in design to the house next door at 333 6 ½ Street.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: This asymmetrical, 2-story, 2-bay, cross-gable-roofed vernacular dwelling has a large, off-center, central-front gable. The walls are stuccoed and the house features an asphalt shingled roof, gable-end returns, a parged foundation, 2/2-windows, a plain frieze, a transom over the door, a 3-bay hip-roofed front porch with turned posts, and a 2-story shed-roofed rear wing. The house is almost identical in design to the house next door at 331 6 ½ Street.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 2006 July 2006: Currently under construction, this is a 2-story, 3-bay, shed-roofed frame house clad in vinyl siding with 1/1 vinyl windows and overhanging eaves. It rests on a split-level foundation and is somewhat taller than most of the neighboring buildings.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1900 July 2006: The original section of this 2-story vernacular dwelling appears to be the 2-bay, side-passage-plan, gable-end section to the north. The original cross-gable-roofed form of this section is still visible. A 2-story, shed-roofed, 1-bay side addition with an interior flue was added to the south giving the building its current configuration. A 3-bay, hip-roofed porch with stuccoed square posts, a solid stuccoed balustrade, and segmental-arched stuccoed bays ties both sections together. Constructed ca. 1900, the house has stuccoed walls, a standing-seam metal roof, modern 1/1-sash vinyl windows, and a parged foundation.

Individual Resource Status: Single Dwelling Contributing Total:1 Individual Resource Status: Shed Contributing Total:1

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other, ca 1961 July 2006: Constructed in 1961, this 1-story, 2-bay, gable-end frame building is clad in aluminum siding and has a split-level concrete foundation. The gabled roof is covered in asphalt shingles, the metal windows are sliding casements, and a 3-bay porch made of an aluminum awning supported by modern metal posts is located at the front entrance.

Primary Resource Information: Multiple dwelling, Stories 2.00, Style: Other, ca 1910

July 2006: This late-19th-century, 2-story, 2-bay, cross-gable-roofed, side-passage-plan, vernacular frame dwelling features a projecting front cross gable. The roof is clad in standing-seam metal while the walls have been covered in vinyl siding. The 2/2-sash windows, overhanging eaves, brick foundation, transom over the door, and 3-bay front porch with turned posts appear original. The 4-rail balustrade appears to be a later alteration. A 2-story, shed-roofed wing extends to the rear.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1880 July 2006: This 2-story, 2-bay, side-passage-plan, gable-roofed brick building is laid in a 7-course American-with-Flemish bond on the facade and 7-course American bond on the sides and rear. The building is two bays wide on the first floor and one-bay wide at the second, with the window opening on the second floor lining up with the window on the first floor. The gabled roof is clad in standing-seam metal with no visible chimney, and the double-hung wood windows have 6/6-sash. Constructed ca. 1880, the house features a single transom over the door, overhanging eaves with a boxed cornice, a 2-bay porch with square posts, and a split-level brick foundation with basement entry on south side that is sheltered by a shed-roofed hood. A very tall, 2-story, rear brick wing on a full basement extends to the rear and has a side lean-to frame wing. The house is nearly identical to the one next door at 208 7th Street (104-0213-0087).

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1880 July 2006: This 2-story, 2-bay, side-passage-plan, gable-roofed brick building is laid in a 7-course American-with-Flemish bond on the front and 7-course American bond on the sides and rear. The building is two bays wide on the first floor and one bay wide at the second, with the window opening on the second floor lining up with the window on the first floor. The gabled roof is clad in standing-seam metal with an interior-end brick chimney, and the double-hung wood windows have 6/6-sash. Constructed ca. 1880, the house features a single transom over the door, overhanging eaves with a boxed cornice, and a split-level brick foundation. The 3-bay, full-width, shed-roofed front porch has square posts and a 3-rail balustrade. A 1-story, gable-roofed brick wing extends to the south. The 1-bay wing has an integral front porch that has been enclosed with weatherboarding. The house is nearly identical to the house located at 204 7th Street (104-213-0086), although this one has a side brick wing and an interior brick chimney.

Individual Resource Status: Single Dwelling Contributing Total: 1
Individual Resource Status: Shed Contributing Total: 1

Primary Resource Information: Mixed:Commerce/Domestic, Stories 2.00, Style: Other, ca 1910

July 2006: Now used as a dwelling, this ca. 1910, 2-story, 3-bay, hip-roofed building appears to originally have been constructed as a mixed-use building: commercial on the first floor and residential on the second. Laid in 7-course American bond, the building has a standing-seam metal roof, segmental brick arches over the window openings, 2/2 and 6/6-sash windows, a plain frieze, overhanging eaves, and a boxed cornice. Originally, the first-floor front windows were larger and the openings have since been reduced in size and modern windows introduced into the space. The building has a second-story modern wood balcony with a hood covering the central door. Supported by wooden braces located directly above the first-floor door, this balcony provides some shelter for the first-floor opening beneath it.

Individual Resource Status: Mixed:Commerce/Domestic Contributing Total:1

Primary Resource Information: Single Dwelling, Stories 2.50, Style: Other, ca 1925 July 2006: This 2½-story, cube-shaped, 2-bay, hip-roofed American Foursquare was constructed ca. 1925. It is clad in aluminum siding, with modern single and paired 1/1-sash windows. The roof, with overhanging eaves, is covered in asphalt shingles and contains an oversized hip-roofed front dormer with paired windows and an interior brick chimney in the rear. The 3-bay, hip-roofed front porch has Tuscan column supports and plain pickets.

Individual Resource Status: Single Dwelling Contributing Total: 1
Individual Resource Status: Garage Contributing Total: 1

Primary Resource Information: Single Dwelling, Stories 1.0, Style: Other, ca. 1955 July 2006: Constructed ca. 1955, this 1-story, 3-bay, gable-end dwelling is clad in stucco siding. The roof is covered in asphalt shingles and a 3-bay pedimented porch with square posts and a modern balustrade extends along half of the façade. It appears the house is now used as a duplex.

Primary Resource Information: Single Dwelling, Stories 1.50, Style: Other, ca 1955 July 2006: Constructed ca. 1955, this 1½-story, 3-bay, gable-roofed, concrete block vernacular dwelling has two gable-roofed front dormers. The roof is covered in asphalt shingles and contains a central concrete bloc flue. The house has 1/1-sash wood windows, overhanging eaves, exposed rafter ends, a shed-roofed rear wing, and a 2-bay shed-roofed front porch with square posts and plain pickets.

Primary Resource Information: **Single Dwelling**, **Stories 2.00**, **Style: Other, ca 2006** July 2006: This 2-story, 5-bay, gable-end dwelling was constructed in 2006 by the Piedmont Housing Alliance. It is clad in Hardi-plank simulating weatherboard and the roof is covered in asphalt shingles. The 3-bay shed-roofed front porch is covered in standing-seam metal and has chamfered posts and plain pickets. The house has 2/2 and 4-light windows and blends in well into the historic neighborhood despite its age.

Primary Resource Information: Single Dwelling, Stories 2.50, Style: Other, ca 1925 July 2006: This well-preserved, 2½-story, cube-shaped, 2-bay, hip-roofed American Foursquare was constructed ca. 1925. Clad in weatherboard siding with a plain friezeboard and corner boards, the house rests on a brick foundation and features a hipped roof clad in asphalt shingles with a hip-roofed front dormer. Other details include overhanging eaves, 2/2 and 6/6-sash windows, and a 3-bay front porch with Tuscan columns and plain pickets.

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1925 July 2006: Constructed ca. 1925, this 1-story, 3-bay, gable-end dwelling has a brick veneer with a stuccoed, pedimented, front gable end. The roof is covered in asphalt shingles and the bricks laid in a stretcher bond pattern. The house has 4/1-sash wood windows, an interior concrete block flue, and 3-bay hip-roofed front porch with square posts and 3-rail balustrade.

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other, ca 1948 July 2006: Constructed ca. 1948, this 1-story, 3-bay, gable-end dwelling is clad in vinyl siding. The roof is covered in asphalt shingles and a 1-bay pedimented porch with square posts and 2-rail balustrade extends along half of the façade. The house has new 6/6-sash windows, a central concrete block flue, and asphalt shingles on the roof.

Primary Resource Information: Single Dwelling, Stories 2.50, Style: Other, ca 1925 July 2006: This fairly well-preserved, 2½-story, cube-shaped, 3-bay, hip-roofed American Foursquare was constructed ca. 1925. With its walls clad in stucco and its roof covered in asphalt shingles, the house rests on a low parged foundation. Other details include a hip-roofed front dormer with paired windows and overhanging eaves, overhanging eaves, 6/1-sash windows (triple bay window under porch), a boxed cornice, and small basement windows. The 2-bay, hip-roofed front porch has battered stuccoed posts on stuccoed piers with a solid stuccoed balustrade. Individual Resource Status: Single Dwelling Contributing Total: 1

Primary Resource Information: Commercial Building, Stories 2.50, Style: Other, ca 1940

July 2006: Constructed ca. 1940, this building, now used as a youth center, was originally constructed as a store. The 1-story, 3-bay, concrete block building has a shed roof with a stepped parapet along the front and side elevations. The building originally had larger storefront windows along the front but they have been removed and replaced with small 1/1 sash.

Individual Resource Status: Commercial Building Contributing Total: 1