

Appendix E-4
Finding Documentation

Part 3 of 5

APPENDIX B

Proposed Changes to Historic Properties in the APE

Table 1

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
1	145 ARSENAL DR REAR/ Onondaga Hollow Burial Ground, House Family Cemetery	South	The cemetery is eligible for the National Register of Historic Places under Criterion A as a burial ground associated with the early hamlet of Onondaga Hollow which serves as a final resting place for some of the area's earliest settlers. It is also eligible under Criterion C for its early vernacular funerary art, including the 1812 gravestone of Eunis Gage with its variation on the willow and urn motif.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Business Loop (BL) 81, with new connections to and from Downtown Syracuse, will reduce the existing highway footprint, improve connectivity, and re-establish a portion of the historic street grid.
2	804 BELDEN AVE W	Central	The building at 804 Belden Avenue West is a two-story, Queen Anne style building constructed circa 1890. The building is eligible for inclusion in the National Register of Historic Places under Criterion C.	NR-eligible***		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
3	111-15 BURNET AVE	Central	The single building at 111-115 Burnet Avenue is composed of three residences. It is eligible for the National Register under Criteria A and C, as an intact row of connected Italianate-style residences serving working-class residents of downtown Syracuse.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
4	112-16 BURNET AVE/ Michael Dolphin Building/ Barboni Building	Central	The Michael Dolpin Rowhouse, located at 112-116 Burnet Avenue is a two-story Italianate brick building constructed in 1872. The house is eligible under Criterion C as a rare surviving example of an unaltered Victorian rowhouse.	NR-eligible (06740.000260)		Changes to this property avoided through design modifications. No right-of-way acquisition.	Changes to this property avoided through design modifications. No right-of-way acquisition.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
5	204 BURNET AVE/ Corner Block Factory Shop/ Turack Motor Service	Central	The Syracuse Corner Block Company factory is a three-story red brick factory located at 204 Burnet Avenue and constructed in 1895. The factory is significant under Criterion C for its association with the Industrial Boom and Diversification period.	NR-eligible (06740.000385)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
6	210 BURNET AVE	Central	The row house located at 210 Burnet Avenue is a transitional Greek Revival-style row house, constructed circa 1885. This row house is eligible for inclusion in the National Register of Historic Places under Criterion C.	NR-eligible***		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
7	211 BURNET AVE/ Doll House	Central	211 Burnet Avenue, the Doll House, is eligible for the National Register under Criterion C as a relatively intact example of transitional Italianate-Neo Grec-style middle-class domestic architecture.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
8	212 BURNET AVE	Central	This automobile garage was constructed circa 1924 and is an example of early 20th century industrial architecture. The garage is eligible for inclusion in the National Register of Historic Places under Criterion C.	NR-eligible***		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
9	314 BURNET AVE	Central	314 Burnet Avenue is eligible for the National Register under Criteria A and C as an intact example of an Italianate-style rowhouse serving working-class residents of downtown Syracuse in the late 19th and early 20th century.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
10	316 BURNET AVE	Central	This residence is an example of an Italianate-style house, constructed circa 1884. The residence is eligible for listing in the National Register of Historic Places under Criterion C.	NR-eligible***		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
11	815 ERIE BLVD E/ and 400 Burnet Ave/711-21 Erie Blvd. New York Central Railroad Passenger and Freight Station	Central	The New York Central Railroad Passenger and Freight Station located at 815 Erie Boulevard East and 400 Burnet Avenue was designed by J.P. Gallagher and constructed ca. 1934. It is eligible under Criteria A and C for its place in the history of railroads in Syracuse, and as an outstanding example of the Art Deco style.	NR-listed (90NR00743)		Under the viaduct alternative, a portion of this property would be permanently incorporated into the transportation facility with a Partial acquisition. Use of this property would be needed for the number of lanes and shoulder width for the westbound I-690 exit ramp to Catherine St. The freight station at 400 Burnet Ave would be demolished and there would be physical impacts to an existing freight tunnel that adjoins the freight and passenger stations. The passenger station at 815 Erie Blvd East would not be demolished or physically altered.	Under the Community Grid Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition for the new ramp from Irving ave to westbound I-690, as well as sidewalk and ADA ramp construction. The building on these parcels would not be physically harmed. The partial acquisition would consist of a large section of the passenger station parking lot. There would be no building removal or alteration of contributing features that qualify the property for the NRHP.
12	122-24 BURNET AVE & Decker St/ Brayton-Folker House/ Caldwell & Ward Brass Co. Office/ "Cab Fab"	Central	The Cabinet Fabrication Group property located at "CabFab" 122-124 Burnet Avenue was constructed between 1864 and 1940s. The complex is eligible under Criterion A and C; the 1940s cinder block addition is not considered eligible for the National Register.	NR-eligible (06740.000261)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
13	219 BURNET AVE & MCBRIDE ST/ Dollard House	Central	The Edmund Dollard House at 219 Burnet Avenue is eligible for the National Register under Criterion C as a relatively intact example of Second Empire-style domestic architecture in downtown Syracuse.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
14	200 BURNET AVE & TOWNSEND ST/ Lammert Residence	Central	The Lammert House at 200 Burnet Avenue is eligible for the National Register of Historic Places under Criteria A and C as a relatively intact example of Italianate-style residential architecture associated with the Lammert family and other middle-class working families in late 19 th and early 20 th century downtown Syracuse.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
15	117 BUTTERNUT ST & SALT ST/ Veterans Fastener Supply Co.	Central	The Veteran's Fastener Supply Corp building meets National Register of Historic Places Criteria A and C as a relatively intact circa 1927 Neoclassical-style municipal building constructed by the City of Syracuse to house a City meat inspection facility as a response to health concerns related to the industry, which was a regionally important economic engine. The building also housed a municipal archery facility, and later served as the Syracuse Transportation Department's offices.	NR-eligible**		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the Veteran's Fastener Supply Corporation Building, for the Pearl St on-ramp improvements; the westbound I-690 to southbound I-81 and the Eastbound I-690 to northbound I-81 connections; and the realignment of Butternut St overpass.	Under the Community Grid Alternative, a portion of this property will be permanently incorporated into the transportation facility with a partial acquisition for the realignment of Butternut Street, but the Veteran's Fastener Supply Corporation Building would not be affected.
16	315 CLINTON ST N/ Residence (Paul Cowley & Associates)	Central	The two-story, Queen Anne style residence at 315 North Clinton Street was constructed in 1880 and is eligible under Criterion C as an intact example of a late 19th century Queen Anne Style residence.	NR-eligible (06740.001406)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
17	667 CLINTON ST N/ Amphion Piano Player Building	Central	The Amphion Piano Player Building is a two- and three-story building eligible under Criterion C as a significant example of early 20th century industrial/manufacturing architecture.	NR-eligible (06740.001455)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
18	717 CLINTON ST N & DIVISION S Simonds Building	Central	The Elgin A. Simonds Company Building located at 212 West Division Street and was constructed ca. 1908 and is eligible under Criterion C as a significant example of early 20th century industrial/manufacturing architecture.	NR-eligible (06740.001458)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
19	101 CLINTON ST N & GENESEE ST/ Syracuse Post Office and Courthouse	Central	The Syracuse Post Office and Courthouse is a Neo- Classical style building constructed between 1926 and 1928 located at 101 North Clinton Street. It is significant under Criterion C as an outstanding example of monumental 20th century architectural design.	NR-listed (91NR00249)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
20	940 COMSTOCK AVE & COLVIN ST/ Oakwood Cemetery	Central	The Oakwood Cemetery (1859-1940) was determined eligible under Criterion C for its landscape architecture, art, and funerary architecture. Originally designed by Howard Daniels, the entire site encompasses approximately 160 acres with 86 contributing elements. Monuments and mausoleums represent a variety of architectural styles including Gothic Revival, Baroque, Romanesque, Egyptian Revival, Classical Revival, Neoclassical, and Art Deco.	NR-listed (90NR03310)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
21	410-18 CROUSE AVE S	Central	410-418 South Crouse Avenue, a late 19th century residential row located on the west side of South Crouse Avenue exists in a heavily altered context that includes institutional and commercial buildings and associated parking, and is a surviving remnant of Syracuse's late 19th century residential fabric on South Crouse Avenue. The row is eligible for the National Register under Criterion C as row of late 19th century residential buildings.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
22	CROUSE AVE S & HARRISON S/ 601 South Crouse Ave/ Temple Adath Yeshurun/ Hotel Skyler	Central	The former Temple Adath Yeshurun is eligible under Criterion Cas an example of Neo-Classical architecture. The former synagogue, located at 610- 15 South Crouse Avenue, was built in 1921.	NR-eligible (06740.004699)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
23	102 DIVISION ST W & CLINTON S/ Oak Knitting Co. Mill	Central	The Oak Knitting Company Mill Building located at 102 West Division Street is a four-story industrial building constructed in 1899. It is eligible under Criteria B and C as an example of early 20th century industrial/manufacturing architecture and as an example work of architect Archimedes Russell, a regionally prominent architect.	NR-eligible (06740.001306)		Changes to this property avoided through design modifications. No right-of-way acquisition.	Changes to this property avoided through design modifications. No right-of-way acquisition.
24	500 ERIE BLVD E & TOWNSEND ST/ Smith Restaurant	Central	The Smith Restaurant Supply Building located at 500 Erie Boulevard East was constructed in 1876. It is eligible under Criteria A and Cas one of the few canal-era manufacturing/warehousing buildings remaining in downtown Syracuse and as the oldest surviving building of any type in the Central Business District.	NR-eligible (06740.000636)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility (full acquisition 0.36 acres and demolition of the Smith Restaurant Supply building).	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
25	740 ERIE BLVD E TO WATER ST E/ Terminal Building Warehouse (U Haul Warehouse)	Central	The Terminal Building Warehouse is an eight-story brick warehouse located at 740 East Erie Boulevard constructed in 1930. The warehouse is associated with the industrial and commercial growth of the city during the Depression Era (1930-1941) and is significant under Criteria A and C.	NR-eligible (06740.011626)		Changes to this property avoided through design modifications. No right-of-way acquisition.	Changes to this property avoided through design modifications. No right-of-way acquisition.
26	300-20 ERIE BLVD W/ The Niagara Hudson Building	Central	The Niagara Hudson Building consists of two adjoined structures located at 300-320 West Erie Boulevard constructed between 1930 and 1932 in the Art Deco and Art Modern styles. The buildings are significant under Criterion A, as a symbol of the Age of Electricity, and Criterion C, as an outstanding example of Art Deco architecture.	NR-listed (09NR06067)		Changes to this property avoided through design modifications. No right-of-way acquisition.	Changes to this property avoided through design modifications. No right-of-way acquisition. Removal of highway infrastructure and construction of a new path along Onondaga Creek would provide views of the historic Erie Canal aqueduct and stone bridge.
27	711 FAYETTE ST E/ People's African Methodist Episcopal Zion Church	Central	The People's African Methodist Episcopal (AME) Zion Church located at 711 East Fayette Street is a Gothic Revival style church constructed in 1910-11. The building is eligible under Criteria A and C as the oldest standing African American church in the City of Syracuse.	NR-listed (11NR06227)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
28	900-16 FAYETTE ST E/ The Sylvester	Central	The Sylvester Apartment building at 900 East Fayette Street was constructed in the first decades of the 20th century and designed by Charles Erastus Colton. It is eligible under Criteria A, for its association with the Progressive Era, and Criterion C, as an example of an early 20th century apartment building.	NR-eligible (6740.013452)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
29	312 FILLMORE AVE/ The Heritage at Loretto	South	The Loretto Rest Roman Catholic Home for the Aged, built in 1926, is located at 312 Fillmore Avenue (also using the address 750 East Brighton Avenue). It is significant under Criterion A for its association with the social trends of elder care across the country during this time. In addition, it is significant under Criterion C as an intact example of a Neoclassical style institutional building.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
30	610 EAST FAYETTE ST/ Reid Hall	Central	Reid Hall located at 610 East Fayette Street was constructed in 1914 in the Neoclassical style. It is eligible under Criterion A for its association with local medicine and education and under Criterion C as an intact example of early 20th century Neoclassical architecture.	NR-eligible (06740.001412)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the NR- eligible building Reid Hall.	No property acquisition. There would be a temporary construction easement of a strip along the edge of the property for sidewalk reconstruction and viaduct demolition. There would be no impacts to the resource.
31	429 FRANKLIN ST N/ Remington Monarch Typewriter Company Building/New Process Gear Plant #3	Central	The Remington (Monarch) Typewriter Company ant #3 Building at 429 North Franklin Street was constructed ca. 1903. It is eligible under Criterion C, as a significant example of early 20th century industrial/manufacturing architecture.	NR-eligible (06740.001213)		Under the Viaduct Alternative a portion of this property will be permanently incorporated into the transportation facility with a fee acquisition needed to replace an existing non-ADA compliant connection between N. Franklin Street and the Creekwalk with a shared-use path that meets ADA accessibility standards. The building on the property would not be physically impacted.	Under the Community Grid Alternative a portion of this property will be permanently incorporated into the transportation facility with a fee acquisition needed to replace an existing non-ADA compliant connection between N. Franklin Street and the Creekwalk with a shared-use path that meets ADA accessibility standards. The building on the property would not be physically impacted.
32	455 FRANKLIN ST N & PLUM ST/ Regal Textile Plant	Central	The Regal Textile Company Building at 455 North Franklin Street was constructed ca. 1904 and designed by James Randall & Asa Merrick. It is eligible under Criterion C as a significant example of early 20th century industrial/manufacturing architecture.	NR-eligible (06740.001461)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
33	432 FRANKLIN ST N TO CLINTON/ C.C. Bradley Plant	Central	The C.C. Bradley Plant Building at 432 North Franklin Street was constructed in 1903. It is eligible under Criterion C as a significant example of early 20th century industrial/manufacturing architecture.	NR-eligible (06740.001460)		Under the Viaduct Alternative, a portion of this property would be permanently incorporated in the transportation facility with a partial acquisition consisting of a strip taking along the northern edge of the parcel where there is currently greenspace and a parking lot, due to the realignment of Butternut Street and a section of Genant Drive. In addition, there would be a temporary construction easement to construct retaining walls and driveway modifications. There would be no physical impacts to the building.	Under the Community Grid Alternative, a portion of this property will be permanently incorporated into the transportation facility with a partial acquisition consisting of a strip taking along the eastern edge of the parcel, in an area which is currently greenspace and a parking lot, due to the construction of the North Clinton Street extension to Butternut Street. There would be no physical impacts to the building.
34	311 GENANT DR TO CLINTON ST N/ Syracuse Lighting Co. Plant	Central	The Syracuse Lighting Company Building at 311 Genant Street was constructed in 1911. It is eligible under Criteria B and C as the only remaining intact structure representing upstate New York utility services in the 20th century.	NR-eligible (06740.001463)		Under the Viaduct Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition consisting of a small strip taking along the northeast and south edges of the parcel, currently greenspace and a parking lot. In addition, there would be a temporary easement in the same areas to allow reconstruction of a portion of Genant Drive and the addition of a continuous sidewalk. No physical impacts to the buildings.	Under the Community Grid Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition consisting of a small wedge taking in the northeast corner of the property to provide for sidewalk reconstruction. In addition, there would be temporary easements in the northeast and west edges of the parcel for sidewalk and retaining wall construction. These areas are currently greenspace and a parking lot. No physical impact to the buildings.
35	237-43 GENESEE ST E/ Courier Building	Central	The Courier Building at 237-43 East Genesee Street was built in 1844 in the Greek Revival style and updated in 1918 with Chicago Commercial style design elements. It is eligible under Criterion A and C for its association with events that galvanized opposition to slavery in Central New York and as an early surviving building.	NR-listed (Individually) and NR-eligible (Contributing to the Hanover Square Historic District 2014 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
36	309 SOUTH MCBRIDE ST/ Peck Hall	Central	Peck Hall at University College located at 309 South McBride Street was designed by Albert Brockway of Benson and Brockway and constructed in 1896 in a modified Renaissance style. It is eligible under Criterion A for its association with local medicine and education and under Criterion C as a fine example of late 19th century Renaissance style architecture.	NR-eligible (06740.001422)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the NR- eligible building Peck Hall.	No property acquisition. There would be a temporary construction easement of a strip along the edge of the property for sidewalk reconstruction and viaduct demolition. There would be no impacts to the resource.
37	713-15 GENESEE ST E	Central	713-715 Genesee Street East, now the Parkview Hotel, is a six-story, 14-bay wide Renaissance Revival-style building. It was constructed circa 1928 as a Medical Arts Building, designed by Wolfe Markham.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.
38	728 GENESEE ST E & FORMAN AVE	Central	Now the Syracuse Federal Credit Union, the former First Church of Christ Scientist is located at 728 East Genesee Street. The property includes a main building with rotunda, built in 1923; and a smaller Neoclassical building added in 1949.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.
39	719 GENESEE ST E TO ORANGE AL/ National Casket Co.	Central	The National Casket Company building constructed in the early 20th century in the Art Deco style is eligible under Criterion C for its architectural design.	NR-eligible (06740.001212)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
40	400 GENESEE ST W & WALLACE ST/ Engine Company 12	Central	The Engine Company #12 Fire Station located at 400 West Genesee Street was constructed in 1923 in the Colonial Revival architecture. It is eligible under Criterion C as a significant example of early 20th century architecture and as one of two remaining historic fire stations in downtown Syracuse.	NR-eligible (06740.001415)		Changes to this property avoided through design modifications. No right-of-way acquisition.	Changes to this property avoided through design modifications. No right-of-way acquisition.
41	620 GENESEE ST W TO BELDEN AV/ First Presbyterian Church and Belden House	Central	The First Presbyterian Church, at 620 West Genesee Street, was designed by Tracy and Swartwout of New York in 1904. The Parish House associated with the First Presbyterian Church was originally built as an Italianate-style residence circa 186. It is significant under Criteria A and C.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Removal of highway infrastructure and construction of a new path along Onondaga Creek would provide views of the historic Erie Canal aqueduct and stone bridge.
42	226-30 GENESEE ST W TO CLINTON S/ FOE #53	Central	The F.O.E. #53 building at 220-226 West Genesee Street was constructed in 1924 in the Georgian Revival style. It is eligible under Criterion C as an important example of Georgian Revival commercial architecture.	NR-eligible (06740.000685)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
43	308 GENESEE ST W TO WILLOW ST	Central	The Byrne Block, which occupies a triangular-shaped parcel formed by North Franklin Street, West Genesee Street, and West Willow Street, is a terra cotta-clad Beaux-Arts-style building was the birthplace and one-time headquarters of Byrne Dairy. It is significant under Criteria A and C.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
44	725 HARRISON ST & MADISON ST/ Washington Irving School	Central	The Washington Irving School located at 725 Harrison Street was constructed in 1926 in the Georgian Revival style. It is eligible under Criteria A for its association with educational facilities and under Criterion C as an example of a large Georgian Revival style neighborhood school.	NR-eligible (06740.006714)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.
45	212 HERALD PL & FRANKLIN ST N/ Syracuse Herald Building	Central	The Syracuse Herald Building at 220 Herald Place is a Classical Revival style building constructed in 1928. It is eligible under Criteria A and C for its association with the newspaper, The Herald, and as an example of industrial design.	NR-eligible (06740.000640)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of NR-eligible Syracuse Herald Building.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
46	429 JAMES ST/ Norton House	Central	The residence at 427-429 James Street was constructed for John D. Norton in 1842. It is eligible under Criteria A and C as a particularly fine example of high-style Greek Revival domestic architecture in an urban context and for its association with one of Syracuse's most prominent mid-19 th century families, the Nortons.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
47	437 JAMES ST/ Church of the Saviour	Central	Church of the Saviour (Saint James Episcopal Church) is eligible for the National Register of Historic Places under Criterion C as a Gothic Revival-style church expressing multiple periods of development and reflecting the work of distinguished architects including local Asa L. Merrick and Boston-based Ralph Adams Cram. It is also eligible under Criterion A for its continuous association with one of Syracuse's earliest Episcopal congregations.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
48	457 JAMES ST	Central	The Joseph Newell House located at 457 James Street has undergone alterations, however, it is eligible for the National Register under Criteria A and C as an example of a distinguished Second Empire-style rowhouse that was home to several prominent residents of Syracuse in the late 19th and early 20th centuries.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
49	JAMES ST & BURNET AVE/ 408-22 The Snowden Hotel/ Apartments	Central	The Snowdon Hotel was constructed in 1902 by Henry J. Ryan and designed by Archimedes Russell in an eclectic style. It is eligible under Criteria A and C as the only surviving example of an apartment building designed by Russell.	NR-eligible (06740.000251)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
50	323-35 JAMES ST & STATE ST N	Central	The building at 323-325 James Street was originally known as the "Crichton Apartments," or the "Crichton Flats," is eligible for the National Register of Historic Places under Criterion C as a relatively intact example of a Romanesque Revival-style mixed use commercial and apartment building in downtown Syracuse.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
51	452 LAFAYETTE RD	South	This residence is a two-story gable and L transitional Greek Revival and Italianate style farmhouse with columned porch and Italianate brackets along its eaves. The farmhouse is eligible for listing in the National Register under Criterion C.	NR-eligible (06740.014039)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Business Loop (BL) 81, with new connections to and from Downtown Syracuse, will reduce the existing highway footprint, improve connectivity, and re-establish a portion of the historic street grid.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
52	OSWEGO BLVD/ 1 Webster's Landing/ VIP Structures	Central	The Marshall & Sons Warehouse constructed in 1893 was designed by Archimedes Russell in the Romanesque Revival style. It is eligible under Criteria A and C as one of few canal-era manufacturing/ warehousing buildings remaining in downtown Syracuse and a fine example of Russell's commercial architecture.	NR-eligible (06740.001340)		Under the Viaduct Alternative, this property would be fully incorporated into the transportation facility with a full acquisition and demolition of the NR-eligible Webster's Landing.	Under the Community Grid Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. The building on this parcel would not be physically affected. The partial acquisition would consist of an area used as a parking lot.
53	200-232 PARK AVE & PLUM ST	Central	The former George Washington Public School, built in 1915, is significant under Criterion A as an early surviving public school in downtown Syracuse and under Criterion C as unusual early 20th century variation on the Neoclassical style applied to an institutional building.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Removal of highway infrastructure and construction of a new path along Onondaga Creek would provide views of the historic Erie Canal aqueduct and stone bridge.
54	PROSPECT AVE TO LAUREL ST/ St. Joseph's Hospital Nurse's Home	Central	Joseph's Hospital Nurses Home at 321-323 Prospect Avenue was built in 1910 and designed by Archimedes Russell in the Neo-Classical style. It is eligible under Criterion C as an example of the institutional architecture by a locally prominent architect.	NR-eligible (06740.001331)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
55	SALINA ST N/ One Clinton Square Commercial Building	Central	One Clinton Square located at 114-118 North Salina Street was constructed in 1893 in the Romanesque Revival style. It is eligible under Criterion C as a significant example of 19th century commercial architecture.	NR-eligible (06740.001424)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
56	120-22 SALINA ST N/ 100 Clinton Square Commercial Building	Central	100 Clinton Square located at 120-124 North Salina Street was constructed in 1927. It is eligible under Criterion C as a significant example of 20th century commercial architecture in downtown Syracuse.	NR-eligible (06740.001425)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
57	126-28 SALINA ST N/ Commercial Building	Central	The building located at 128 North Salina Street was constructed circa 1852 in the Italianate style. It is eligible under Criterion C as one of the oldest examples of early commercial Italianate architectural design in Syracuse.	NR-eligible (06740.001426)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
58	99 SALINA ST N & 98 SALINA ST S	Central	Clinton Square, an early park in downtown Syracuse is dominated by the Soldiers and Sailors Monument designed by sculptor Cyrus Edwin Dallin circa 1910. It is eligible for the National Register under Criteria A and C.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
59	108-12 SALINA ST N & JAMES ST/ Community Chest Building (Third National Bank)	Central	The Third National Bank located at 107 James Street was constructed in 1885 in the Queen Anne style. It is significant under Criterion A for its association with the late 19th century commercial district of Syracuse, and Criterion C as an example of restrained High Victorian architectural style designed by Archimedes Russell.	NR-listed (90NR02101)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
60	100 SALINA ST N & JAMES ST/ Syracuse Savings	Central	The Syracuse Savings Bank located at 102 North Salina Street was originally constructed in 1876 and designed by Joseph Lyman Silsbee with coordinated electric clocks by Charles Fasoldt of Albany. It is significant under Criterion C as an example of commercial architecture designed by Joseph Lyman Silsbee.	NR-listed (90NR02096)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
61	382 SENECA TNPKE/ House	South	The residence associated with Newell House at 382 East Seneca Turnpike in the former hamlet known as Onondaga Hollow, south of downtown Syracuse. The property meets National Register Criteria A and C as a mid-19th century vernacular residence associated with a prominent local family. It is noted as one of the earliest remaining houses in the hamlet of Onondaga Hollow.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Business Loop (BL) 81, with new connections to and from Downtown Syracuse, will reduce the existing highway footprint, improve connectivity, and re-establish a portion of the historic street grid.
62	485 SENECA TNPKE	South	This house is a Colonial Revival style two-story side-gable wood-frame house, constructed circa 1940. The residence is eligible for inclusion in the National Register under Criterion C.	NR-eligible (06740.014041)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Business Loop (BL) 81, with new connections to and from Downtown Syracuse, will reduce the existing highway footprint, improve connectivity, and re-establish a portion of the historic street grid.
63	214 STATE ST N & WILLOW ST E/ Saint John the Evangelist Rectory	Central	The St. John the Evangelist Rectory located at 214 North State Street was constructed in 1874 in the Italianate style. It is eligible under Criterion C as a distinctive example of the architecture of Archimedes Russell and is the earliest Russell designed residence in Syracuse.	NR-eligible (06740.000137)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
64	215 STATE ST N & WILLOW ST E/ St John the Evangelist Church	Central	Saint John the Evangelist Church is eligible for the National Register of Historic Places under Criteria A and C as a largely intact, prominent Gothic Revival-style church representative of Syracuse's mid-19th century development.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	Under the Community Grid Alternative a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. The building on this parcel would not be physically affected. The partial acquisition would consist of land that is currently open space. There would be no building removal or alteration of contributing features that qualify the property for the NRHP
65	429 STATE ST N & BELDEN AVE E/ A. Angeloro Commercial Building	Central	The Angeloro commercial building located at 421- 425 North State Street was constructed in 1904. It is eligible under Criterion A for its association with the history of the Italian-American community, and under Criterion C as a distinctive and intact example of a turn-of-the-century commercial building.	NR-eligible (06740.002425)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
66	509 STATE ST N	Central	This building is a Neoclassical style row house, constructed circa 1900. The house is constructed of light-colored brick or tile and features second-story bay windows and an ornamental roof parapet. The house is eligible for inclusion in the National Register under Criterion C.	NR-eligible (06740.014040)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
67	511-13 STATE ST N	Central	This apartment building is a four-story Renaissance Revival-style building, constructed circa 1920. The building is eligible for inclusion in the National Register under Criterion C as an example of early 1900s apartment building design.	NR-eligible		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
68	521-23 STATE ST N	Central	The residence at 521-523 North State Street is a late 19th century, two-and-a-half-story double house located on the west side of North State Street, south of East Laurel Street. Like its nearly identical neighbor at 525-527 North State Street, it is eligible for the National Register under Criterion C as an intact example of a late 19th century double house drawing on Queen Anne and Italianate-style architectural sources.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
69	525-27 STATE ST N	Central	The residence at 525-527 North State Street is a late 19th century, two-and-a-half-story double house located on the west side of North State Street, south of East Laurel Street. Like its nearly identical neighbor at 521-523 North State Street, it is eligible for the National Register under Criterion C as an intact example of a late 19th century double house drawing on Queen Anne and Italianate-style architectural sources.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
70	707-09 STATE ST N TO SALT ST	Central	The brick commercial building at 707-09 North State Street was built in the early 19th century and is eligible under Criterion C.	NR-eligible (06740.003233)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
71	820-28 STATE ST N	Central	The building meets National Register Criteria A and C as an early 19th century commercial building with a distinctive architectural style, long associated with the meat industry.	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
72	909 STATE ST N TO OSWEGO BLVD/ Wag Foods	Central	The former Wag Foods warehouse at 909 North State Street is eligible for the National Register of Historic Places under Criteria A and C as a relatively intact example of an early 20 th century grocery warehouse associated with a major Syracuse-based grocery distributor.	NR-eligible**		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the NR-eligible Wag Foods Building.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
73	202 TOWNSEND ST N & BURNET AVE/ Samuel Stapely House	Central	The Samuel Stapely House located at 202 North Townsend Street was constructed circa 1850 in the Italianate style. It is eligible under Criterion C as an example of Italianate-style residential architecture.	NR-eligible (06740.000368)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
74	205 TOWNSEND ST N/ Wolverine Apartments	Central	The Wolverine Apartments located at 205 North Townsend Street were constructed in 1929. They are eligible under Criterion C as an example of early 20th century apartment architecture.	NR-eligible (06740.000254)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
75	206 TOWNSEND ST N/ Frederick Featherly House	Central	The Frederick Featherly House located at 206 North Townsend Street was constructed in 1852 in the Greek Revival style. It is eligible under Criterion C as an example of 19th century Greek Revival architecture.	NR-eligible (06740.00037)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
76	Onondaga Creek Bridge WEST GENESEE ST BRIDGE	Central	West Genesee Street over Onondaga Creek, is a double-arch limestone bridge built by Joseph Breed in 1852. The structure was originally built to carry the Erie Canal. In 2008 the bridge was determined eligible for the National Register of Historic Places under Criterion C as an outstanding example of nineteenth-century stone bridge technology and criterion A, for its association with events that have made a significant contribution to the broad pattern of our history.	NR-eligible (06740.010377) BIN 2208560		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
77	Onondaga Creek Bridge ERIE BOULEVARD WEST BRIDGE	Central	Erie Boulevard West over Onondaga Creek was originally built in 1838 as a culvert carrying the Erie Canal over the creek as part of the initial efforts at enlarging the Erie Canal. Much of the 1838 triple-arch stone structure remains intact. The three arches of this culvert make it one of the largest surviving structures of its type from the 1835-1862 enlargement period. Though all three arches exist only the center and the western arches are visible. The eastern arch is recessed beneath an earth embankment. The structure is eligible for the National Register of Historic Places under criterion C as an outstanding example of nineteenth-century stone bridge technology and Criterion A for its association with events that have made a significant contribution to the broad pattern of our history.	NR-eligible (06740.009729) BIN 2208550		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
78	205 TOWNSEND ST S/ 205 South Townsend St	Central	205 South Townsend Street is a Greek Revival style residence constructed circa 1850. Determined NR-eligible under Criterion C, it is the only remaining example of a modest Greek Revival style house, a once common type, in what is now the central business district of Syracuse.	NR-eligible (06740.000668)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
79	301 TOWNSEND ST S & FAYETTE S/ Park Central Presbyterian Church/ Parish House	Central	The Park Central Presbyterian Church located at 310 South Townsend Street was constructed in 1872- 1873 in the Gothic Revival style by Archimedes Russell. It is eligible under Criterion C as an example of the Gothic Revival style of architecture designed by Archimedes Russell.	NR-eligible (06740.000624)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.
80	307 TOWNSEND ST S & GENESEE S/ Hamilton White House	Central	The Hamilton White House was constructed in 1845 in the Greek Revival style. It is significant under Criterion B for its association with Hamilton White, and Criterion C as an example of Greek Revival architecture.	NR-listed (90NR02105)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.
81	233 WASHINGTON ST E/ Syracuse City Hall	Central	The Syracuse City Hall located at 233 East Washington Street was constructed between 1889 through 1893. It is eligible under Criterion C as an excellent example of Romanesque Revival architecture.	NR-listed (Individually) and NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (90NR02109)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
82	501 WASHINGTON ST E/ Brown Place	Central	The four-story Brown Place was constructed in 1890 by builder John A. Gee in the Queen Anne Style. It is eligible under Criteria A and C as one of the few remaining examples of eclectic Victorian architecture in Syracuse.	NR-eligible (06740.000494)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Replacement of the existing viaduct with a street-level arterial would minimize visual obstructions and reconnect established neighborhoods.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
83	101-13 WATER ST E/ (101 Salina Street South/ Onondaga County Savings Bank	Central	The Onondaga County Savings Bank Gridley Building located at 101-13 East Water Street was constructed in 1867 in the Second Empire style and designed by architect, Horatio N. White. It is eligible under Criterion C.	NR-listed (Individually) and NR-listed (Contributing to the Hanover Square Historic District) (90NR02098)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
84	119-21 WATER ST E/ Gere (Robert) Bank Building	Central	The Gere Bank Building located at 119-21 East Water Street was constructed in 1894 by architect, Charles Colton. It is eligible under Criterion C.	NR-listed (Individually) and NR-listed (Contributing to the Hanover Square Historic District) (90NR02099)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
85	208 WATER ST W/ Amos Block	Central	The Amos Block located at 210-216 West Water Street was constructed in 1878 and designed by Joseph Lyman Silsbee. It is listed under Criterion A for its association with Jacob Amos, and Criterion C as an example of Romanesque architecture designed by Joseph Lyman Silsbee.	NR-listed (90NR02112)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
86	301 WATER ST E & ERIE BLVD E/ Weighlock Building	Central	The Weighlock Building located at 301 East Water Street was built in 1850 and is listed under Criterion A and C for its association with the Erie Canal and as an intact example of industrial architecture.	NR-listed (Individually) and NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (90NR02097)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
87	376 WATER ST W TO ERIE BLVD W/ Commercial	Central	A large brick industrial building, 376 Water Street is eligible under Criterion C as a relatively intact example of late 19th century industrial/ commercial architecture.	NR-eligible (06740.000568)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building /structure or other contributing feature; no land acquisition or easement. Removal of highway infrastructure and construction of a new path along Onondaga Creek would provide views of the historic Erie Canal aqueduct and stone bridge.
88	123-29 WILLOW ST E/ Howard & Jennings Pump Factory/ Colella Galleries Building	Central	The Colella Galleries Building was constructed in 1879 and designed by Charles E. Colton in the Gothic Revival style. It is eligible under Criterion C as one of the few Victorian Gothic commercial building facades remaining in Syracuse.	NR-eligible (06740.000635)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the NR- eligible Howard & Jennings Pump Factory Building.	Under the Community Grid Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. The building on this parcel would not be physically affected. The partial acquisition would consist of land that is currently open space. There would be no building removal or alteration of contributing features that qualify the property for the NRHP.
89	230 WILLOW ST W/ C.W. Snow & Company Warehouse	Central	The C.W. Snow & Company Warehouse located at 230 West Willow Street was constructed in 1913 and designed by Archimedes Russell. It is eligible under Criterion C as an excellent local example of an early modern poured-in-place concrete building designed by Archimedes Russell.	NR-listed (06NR05624)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
90	317-327 SALINA ST N/ Britton Block	Central	The Britton Block building is a four-story Romanesque Revival commercial building with five major storefront bays defined by segmental arches at the third story and round, arched fourth-story windows. The building was constructed circa 1885 and is eligible for inclusion in the National Register under Criteria A and C.	NR-eligible (Within the North Salina Street Historic District 1999 Expansion) (06740.001732)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the Britton Block building, a contributing resource to the North Salina Street Historic District.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
91	329 SALINA ST N/ Learbury Centre/ Syracuse Behavioral Healthcare	Central	The Learbury Centre is a four-story brick factory building, constructed circa 1920. The building contains 18 window bays across the façade and is 6 bays deep. This building is eligible for inclusion in the National Register under Criteria A and C.	NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion) (06740.014057)		Under the Viaduct Alternative, this property would be permanently incorporated into the transportation facility with a full acquisition and demolition of the Learbury Centre, a contributing resource to the North Salina Street Historic District.	Under the Community Grid a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. There would be no building removal or alteration of contributing features that qualify the property for the NRHP.
92	515 MONTGOMERY ST/ Onondaga County War Memorial	Central	The Onondaga County War Memorial, constructed 1949-1951 and designed by Edgerton & Edgerton, commemorates New York State veterans. It is significant for its architecture (Criterion C) and association with veterans' affairs (Criterion A).	NR-listed (06740.001164)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
93	727 STATE ST S/ Everson Museum of Art	Central	The Everson Museum of Art was designed by I.M. Pei and constructed in 1968. The building, a series of boxlike forms, was designed to evoke a sculpture.	NR-Eligible (06740.004512)***	X	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
94	800 CLINTON ST N/ Former Easy Washing Machine Co. (currently Destiny Arms)	Central	This four-story brick industrial building, which originally served as a macaroni factory, was constructed in phases beginning circa 1905. It was recently converted to apartments. It is NR-eligible for its industrial architecture.	NR-eligible (06740.011623)		Under the Viaduct Alternative, a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. The building on this parcel would not be physically affected. The partial acquisition would consist of land that is currently open space. There would be no building removal or alteration of contributing features that qualify the property for the National Register of Historic Places.	Under the Community Grid a portion of this property would be permanently incorporated into the transportation facility with a partial acquisition. There would be no building removal or alteration of contributing features that qualify the property for the NRHP.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	204 BUTTERNUT ST	Central		NR-eligible (Non-contributing within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	206 BUTTERNUT ST	Central		NR-eligible (Non-contributing within the North Salina Street Historic District 2016 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	120 GENESEE ST E/ Bank of Syracuse, Yackel and Rupp Insurance	Central		NR-listed (within the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	225 GENESEE ST E	Central		NR-listed (Non-Contributing within the Hanover Square Historic District 2014 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	128 GENESEE ST E/ Franklin Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	132 GENESEE ST E/ Franklin Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	122-26 GENESEE ST E/ Franklin Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	134-36 GENESEE ST E/ Franklin Building (134) Post-Standard Building (136)	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	200 GENESEE ST E/ Granger Block	Central		NR-listed (Contributing to the Hanover Square Historic District) (06740.013179)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	400-404 PEARL ST/ includes 400 Pearl St.	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion). 400 Pearl St. is a non-contributing addition to 402-406 Pearl St.		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	410 PEARL ST	Central		NR-eligible (Non contributing within the North Salina Street Historic District 2016 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	412 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	416 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	418 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	PEARL ST/ 200-422-42 04 BELDEN AVE	Central		NR-eligible (within the North Salina Street HD 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	320-24 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	500 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	502-04 PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	504 (rear) PEARL ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	330 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	344 SALINA ST N	Central		NR-eligible (Non Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	429 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	435 SALINA ST N	Central		NR-eligible Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	437 SALINA ST N	Central		NR-eligible (Non Contributing to the North Salina Street Historic District 1999 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	443 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	447 SALINA ST N	Central		NR-eligible (Non Contributing to the North Salina Street Historic District 1999 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	449 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	466 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	478 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	488 SALINA ST N	Central		NR-eligible (Non Contributing within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	500 SALINA ST N	Central		NR-eligible (Non-contributing within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	517 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	523 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	530 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	539 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	549 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	551-553 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	613 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	619 SALINA ST N	Central		NR-listed(Non-contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	649 SALINA ST N	Central		NR-eligible (Non-Contributing to the North Salina Street Historic District 2016 expansion)***	X	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	401 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion) (6740.011633)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	409-11 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	413-15 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	417-19 SALINA ST N	Central		NR-eligiblie (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	423 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	425 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	472-74 SALINA ST N	Central		NR-eligible (Contributing to the North Salina Street Historic District 1999 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	501-05 SALINA ST N	Central		NR-eligible (Non-contributing within the North Salina Street Historic District 2016 Expansion.		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	507-13 SALINA ST N	Central		NR-eligible (Within the North Salina Street Historic District 2016 Expansion) (06740.012783)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	522-24 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	525-27 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	526-28 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	529-35 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	541-45 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	561-63 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	567-81 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.t.
	603-05 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	607-09 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	615-17 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	633-39 SALINA ST N	Central		NR-listed (Contributing to the North Salina Street Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	500-50 SALINA ST S/ Chimes Building	Central		NR-listed (Contributing to the South Salina Street Downtown Historic District 2014 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	106 MONTGOMERY ST/ Engine House #1	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.000646)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	600 STATE ST N	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	602 STATE ST N	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	610 STATE ST N	Central		NR-eligible (Non contributing within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	460 SALINA ST N	Central	Three story brick commercial building with 8 bay façade and corbelled brick cornice, built ca. 1875	NR-eligible**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	622 STATE ST N	Central		NR-eligible (within the North Salina Street District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	628-30 STATE ST N/ 460 North Salina Street	Central		NR-eligible (within the North Salina Street District 2016 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	701 STATE ST N TO SALT ST	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	705 STATE ST N TO SALT ST	Central		NR-eligible (Non contributing within the North Salina Street Historic District 2016 Expansion)**		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	109 WARREN STREET S/ 201-19 Genesee St E/ State Tower Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	114 WARREN STREET S/ Larned Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	250 WATER ST E	Central		NR-listed (Contributes to Hanover Square Historic District 2014 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	323 WATER ST E/ 330 Erie Blvd E/ Strempel's Locksmiths	Central		NR-listed (contributes to the Hanover Square Historic District) (06740. 000632)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	319-21 WATER ST E / 319 East Water Street	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.004565)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	215 WATER ST E TO ERIE BLVD E/ Former 4 story J&J Crouse Building	Central		NR-listed (Non-contributing to the Hanover Square Historic District 2014 Expansion) (06740.013092)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	246-48 WATER ST E/ 246 East Water Street	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.011724)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	251 WATER ST E	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.013177)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	258 WATER ST E / 258 East Water Street	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.003584)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	311-17 WATER ST E / 311-317 East Water Street	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.005893)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	327-35 WATER ST E / 327 East Water Street	Central		NR-listed (Non-Contributing in the Hanover Square Historic District 2014 Expansion) (06740.013180)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	203 WATER ST E/ Bress Chevrolet	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	235-237 WATER ST E/ Commercial Building	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740. 001449)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	239 WATER ST E/ Commercial Building	Central		NR-listed (Contributing to the Hanover Square Historic District 2104 Expansion) (06740.001450)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	135 WATER ST E/ Dana Building	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

Property ID No.	Property Name/Address	Study Area	Description of Historic Property/Applicable NR Criteria	Eligibility Status	<50 Years Old	Viaduct Alternative	Community Grid Alternative
	123 WATER ST E/ Phoenix Buildings	Central		NR-listed (Contributes to Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	325 WATER ST E/ Warehouse	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.000633)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	243-49 WATER ST E/ Commercial Building	Central		NR-listed (Contributing to the Hanover Square Historic District 2014 Expansion) (06740.001451)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	125-31 WATER ST E/ Phillips Block (125-127) Phoenix	Central		NR-listed (Contributing to the Hanover Square Historic District)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.
	313 WILLOW ST E	Central		NR-eligible (within the North Salina Street Historic District 2016 Expansion)		No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.	No removal of building / structure or other contributing feature; no land acquisition or easement. There are no changes that would alter the character of the setting compared to existing conditions.

*

Properties in Historic Districts that are also individually NR-listed are listed under both the Historic District in which they are located and under "Other Historic Properties," below.

**

Identified as eligible as part of the Architectural Resources Survey (September 2016) prepared as part of this project; received SHPO concurrence in September 2016.

Not identified as NR-eligible as part Architectural Resources Survey (September 2016) prepared as part of this project; however, received SHPO opinion of NR-eligibility in September 2016 based on information included in the Architectural Resources Survey.