

FORM 10-301 A (6/72)	UNITED STATES DEPARTMENT OF THE INTE NATIONAL PARK SERVICE	
	NATIONAL REGISTER OF HISTORIC P PROPERTY PHOTOGRAPH FORM	(\mathcal{V}_{*})
1. NAME	(Type all entries - attach to or enclose with	photograph)
COMMON		A. 4.649
Fort Omaha Historic Di	strict Sherman Barracks	NUMERIC CODE (Assigned by NPS)
2. LOCATION		
STATE Note	COUNTY	TOWN
Nebraska	Douglas an 10/1/1	Omaha
STREET AND NUMBER	DESENTED	
30th St. between Fort S	St. and Laurel Ave. RECEIVED	4
3. PHOTO REFERENCE		
	PATE NATIONA	NEGATIVE FILED AT
	1974 S REGISTE	Nebraska State His-
DESCRIBE VIEW, DIRECTION, ETC.		torical Society
4. IDENTIFICATION DESCRIBE VIEW DIRECTION ETC. Photo of a 1967 Fo unit at Fort Omaha.		
Photo of a 1967 Fo unit at Fort Omaha.		epared by the Navy support


FORM 10-301 A (6/72)


Ger de la composition Anticipada de la composition de la compo

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM


(Type all entries - attach to or enclose with photograph)

COMMON	2 ¹¹ 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	
	AND/OR HISTORIC	NUMERIC CODE (Assigned by NPS)
Fort Omaha Historic District	Sherman Barracks	MAR 2
2. LOCATION		
Nebraska	Douglas	Town Omaha
30th St. between Fort St. and	Laurel Ave.	
3. PHOTO REFERENCE		
PHOTO CREDIT	DATE	NEGATIVE FILED AT
Fred Greguruas	1973	Nebraska State His- torical Society
I. IDENTIFICATION		the region where are the first of
		NATIONAL REGIST
	and the second s	REGISTE


FORM 10-301 A (6/72)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE NATIONAL REGISTER OF HISTORIC PLACES
	PROPERTY PHOTOGRAPH FORM (Type all entries - attach to or enclose with photograph)
1. NAME	AND/OR HISTORIC NUMERIC CODE (Assigned by NPS)
COMMON	AND/OR HISTORIC NUMERIC CODE (Assigned by NES)
Fort Omaha Historic	Bistrict Sherman Barracks
	DISTITUT SHEFINAN DATTACKS
2. LOCATION STATE	
Nebraska	Douglas Omaha
STREET AND NUMBER	RECEIVED
30th St. between Fo	ort St. and Laurel Ave: MAR 4 1974
3. PHOTO REFERENCE	NATIONA
PHOTO CREDIT	DATE REGISTE Nebraska State His-
	1974 torical Society
	1974 Contract Society
4. IDENTIFICATION	
DESCRIBE VIEW, DIRECTION	ETC.
Vicinity man	- enlargement of map prepared by Navy support unit at Fort
VICTIILY, map	- entrangemente of map preparea by many support
Omaha	
Omaha.	
Omaha.	
.Omaha.	
Omaha.	
Omaha.	
Omaha.	6R0.95
Omaha.	GPO 93
Omaha.	GPO 93
Omaha.	GPO 95
Omaha.	
Omaha.	GRO 95 PROPERTY OF THE NATIONAL REGISTER


FORM	10-3	101	'A
(6/72)	1.19	1.	1.
	1	1.	30

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

herman Barracks		
		CALLS A MANAGER AND AND A MARKED AND AND AND AND AND AND AND AND AND AN
	All A	1949 - S. 1949 -
ouglas (91,10,11)	∑ Town Omaha	
rel Ave MAR 4 1974	The second secon	
TIONAL		
967	Nebraska St Society	tate Historica
The second se	an a manager for the property	
	ouglas RECEIVEU rel Ave. MAR 4 1974 NATIONAL REGISTE 967	ouglas RECEIVEU rel Ave. MAR 4 NATIONAL REGIST 967 Omaha Omaha Omaha Omaha Society

GP0 932-009

9

PROPERTY OF THE NATIONAL REGISTER


Fort Omaha Histori	이외에 집에 집에서 이번 위험을 가지 않는 것 이렇게 지하지 않았다.			MERIC CODE (Assign	d by NPS)
FORL UIIIana HISCORI	c District	Sherman Barracks		en AR	
LOCATION				and the second s	
Nebraska	c	Douglas		wn Imaha	
TREET AND NUMBER	aut Ct. and I	REC.	ENED 1914		
30th St. between F	ort St. and I	aurei Ave.	A		
Edith T. Hall	D	ате Г Г 1966	REGIS	SATIVE FILED AT lebraska State Society	Historical
IDENTIFICATION			STIN ST		and the second sec
Quarters #1 (view towards the n		view of the (wes	t) side elevat	ion and (sout	ḥ) facade;
					GP0'932-00


trict Sherman Barracks	NUMERIC CODE (Assigned by NPS)
	A
	W.
	Omaha
it. and Laurel Ave.	1
cal DATE MAR 19 1967 MAR 19 NATION DECIS	
ates the same state and the same state	
Platte headquarters building	, south and east elevations; view
	GP0 932-009
	Douglas t. and Laurel Ave. RECEIVED DATE 1967 MAR ATION RECEIVED MAR ATION RECEIVED

的名字的文


COMMON	AND/OR HISTORIC	NUMERIC CODE (Assigned by NPS)
Fort Omaha Historic District	Sherman Barracks	MAR 2 7 1974
2. LOCATION	COUNTY	
Nebraska	Douglas 101/10	Town Omaha
30th St. between Fort St. and	Laurel Aves RECEIVEDA	λ
3. PHOTO REFERENCE		
PHOTO CREDIT	1974 C REGISTER	Nebraska State His- torical Society
4. IDENTIFICATION Describe view, direction, etc.	Con Con	Contraction and the second second
Enlargement of map prepa locations of existing buildin	nred by Navy support unit at	Fort Omaha. Showing
		GP0:932-0
		GF.0.332-0


FORM 10-301 A	UNITED	STATES DEPARTMENT OF T NATIONAL PARK SERVIC	THE INTERIOR	
(6/72)		REGISTER OF HISTO		8_
		OPERTY PHOTOGRAPH		
	(Type all en	tries - attach to or enclo	se with photograph)	
COMMON	AND	D/OR HISTORIC	NUMERIC CODE	(Assigned by NPS)
Fort Omaha Histo	ric District	Sherman Barracks		MAR 2 7 1974
2. LOCATION				
state Nebraska	COL	Douglas	Omaha	
STREET AND NUMBER		attout	UT -	
30th St. between	Fort St. and La	urel Ave RECEIVE	D (B)	
THE OT THE PARTY OF THE PARTY		MAR 4	In In	
3. PHOTO REFERENCE				
PHOTO CREDIT	지수가 집에 있는 것은 것은 것이 가지 않는 것을 하는 것을 하는 것이 없다.		NAL NEGATIVE FILE	12 : MARINE MARINE MEDICAL CONTRACTOR (MARINE MARINE)
рното сверіт Nebraska State H	지수가 집에 있는 것은 것은 것이 가지 않는 것을 하는 것을 하는 것이 없다.		NAL I Nohmacka	State Historical
PHOTO CREDIT	istorical	1957 NATIC REGIS	NAL I Nohmacka	12 : MARINE MARINE MEDICAL CONTRACTOR (MARINE MARINE)
PHOTO CREDIT Nebraska State H Society 4. IDENTIFICATION DESCRIBE VIEW. DIRECT	istorical	1957 NATIC REGIS	NAL I Nohmacka	State Historical


UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FORM 10-301 A (6/72)

PROPERTY PHOTOGRAPH FORM

I

(Type all entries - attach to or enclose with photograph)

COMMON		NUMERIC CODE (Assigned by NPS)
	AND/OR HISTORIC	
Fort Omaha Historic District	Sherman Barracks	MAR 2 7 1974
2. LOCATION		
state Nebraska	Douglas	omaha
STREET AND NUMBER 30th St. between Fort St. an	d Laurel Ave.	
3. PHOTO REFERENCE		NEGATIVE FILED AT
PHOTO CREDIT Nebraska State Historical Society	DATE 1967	Nebraska State Historica Society
4. IDENTIFICATION	and the the second of the second of the	
Gudrunouse, sou chwest e	elevation; view towards the n	MAR 4 1974
		NATIONAL REGISTER AU STUTE CP0 932-01