

Eureka, Utah
242 84628

CAPSULE HISTORIES OF COMMERCIAL AND
INSTITUTIONAL STRUCTURES IN THE
EUREKA HISTORIC DISTRICT

ST. PATRICK'S RECTORY (Old Sister's Convent)

Construction: Approximately 1920-1923, by St. Patrick's Parish.

Architect/Builder: Unknown

Function: Convent for Sisters of the Holy Cross who were teaching at St. Joseph's School. The piano room served as a music room where many Eureka children learned to play piano. Now serves as the rectory, and sometimes a "retreat home" for various Catholic groups throughout the state.

Significance: The structure's role in the functioning of the Catholic community in Tintic. Constructed largely from funds donated by the Fitch family; again, points to their influence and generosity.

Interior is in fine condition, and music room etc. reflects the life style of nuns in a prosperous mining camp.

ST. PATRICK'S CATHOLIC CHURCH

Construction: November-December, 1885, under direction of Reverend Denis Keily.

Architect/Builder: Unknown. Cost about \$3,000.00

Function: Catholic Church, and in 1886 a school.

Significance: Oldest "original" standing Catholic Church in Utah and illustrates Tintic's settlement by the Irish. Also, signifies accomplishments of Utah's Catholic missionary Reverend Lawrence Scanlan (later first Bishop).

Remarks: Fr. Scanlan came into Tintic in 1873, at Diamond, Silver City, and Eureka. In 1885 Fr. Denis Keily in Eureka and apparently selected site of present church and school. First services in the church were held on Christmas day 1885 (the building had been completed only the day before).

A school opened in the Church in January 1886, the pews having been designed so as to serve as desks. It apparently closed in October 1886. The St. Joseph School, which existed at the site of the current parking lot (north of the church) began in May 1891 and finished in August 1891. Sisters of the Holy Cross taught classes. It closed in the 1940s and was later torn down.

Original church bell in the possession of Carl Fields.

Owner: Catholic Church--Bishop of the Diocese of Salt Lake City.

"OLD" ST. PATRICK'S RECTORY (rented as family dwelling)

Construction: Ca. 1912 by the St. Patrick's Parish.

Architect/Contractor: Walter J. Cooper, architect, with aid of William Jones, builder/contractor for the Chief Consolidated Mining Company.

Function: Living quarters for the resident priests. Currently rented as a family dwelling.

Significance: This structure was designed and built by Cooper and Jones, who were in the employ of the Chief Consolidated Mining Company. The Chief was run by the Walter Fitch family, Catholics; and this structure, together with the Sister's home, illustrate the ties between the Fitches and Eureka's Catholic Church. Also illustrated a stability of the church in Eureka.

Remarks: The bungalow-style structure has been somewhat altered on the exterior; evident in the south end of the open porch having been built-in to increase living space.

THE GATELY BUILDING (Vacant), Fulleride Block

Construction: Ca. 1898

Architect/Constructor: Unknown

Function: Served primarily as a saloon and billiards hall, owned by John and James Gately. Apparently, the structure also contained offices in the northwest corner. For example, according to Sanborn maps, in 1898 the building also housed a barber and tailor shop; in 1908, "news" and "office" space. In 1930 Barchay and Featherstone, brokers, occupied an office.

Initially the Fulberide Building.

In 1960s the west end served as Castleton Appliance Company.

Significance: A comparative early structure built of stone, as is evident, and served as one of the most permanent saloons in the city.

Remarks: Initially had a "brick-type" facade, prominent by 1908 wood, as is. Exterior has remained much the same; interior in decay.

Owner: Wayne Cook. - *Eureka, Utah*

FIRST SECURITY BANK

Construction: 1909, by McCornick & Company, bankers. (W. S. McCormick)

Architect/Contractor: Unknown

Function: The building has always served as a bank--McCornick & Company; Eureka Banking Company (ca. 1917); in 1960s Commercial Service Company; and presently First Security Bank.

Significance: Served as the bank in Tintic's economic center, Eureka. In addition, erected by McCornick and Company of Salt Lake City, prominent mining town bankers.

Remarks: Facade now stucco and front windows have been shortened. The ornate door and hardware are of significance.

McCornick and Company moved their bank, fixtures and all, from Mercur to Eureka in 1898. The George Arthur Rice Bank, in Eureka, had folded in 1897. In 1918 Eureka Banking Company headed by Walter Fitch, President, and John Dern, Vice-President.

Owner: First Security Bank of Utah

STOTT BUILDING (Vacant)

Construction: 1899, by B. N. C. Stott, attorney

Architect/Contractor: Holmes & Watkins of Provo

Function: Commercial building on lower level, offices on upper floor.
Currently vacant.

Significance: Structure designed and built by Holmes & Watkins.
Contained indented entry flanked by two large
windows and "four ornate arched windows" (now unfortunately squared-off).
Owned by B. N. C. Stott, prominent local attorney.

Remarks: In 1960s owned by Maria Echevarrieta.

Owner: Glen and Lucille Knotts, c/o Chief Consolidated.

"OLD" TELEPHONE COMPANY OFFICE, BEAUTY PARLOR

Construction: 1903, by Rocky Mountain Telephone.

Architect/Contractor: Unknown

Function: Telephone company office. Now a beauty parlor.

Significance: Commercial structure, basically remaining the same on
the exterior.

JUAB COUNTY COURTHOUSE

Construction: 1891, by Juab County. Cost: \$5,000.00

Architect/Contractor: Unknown

Function: Juab County Courthouse. Apparently served as City Hall until
1899, when the city built its own structure. Served as a jail for the
county, and much of the time also for the city. Still functions as
County Courthouse and City jail.

Significance: Early courthouse structure, signifying the local government's
recognition of Eureka as the center of the district; also the importance
of the district itself.

Remarks: The structure was originally rock with a brick jail; now,
entirely stucco. Photographs illustrate that the structure has been
enlarged since the jail at the rear was originally smaller. Reports
indicate that Adams & Sons, of Eureka, installed a new roof in 1904; and
that in 1917 "improvements" (not specified) were made.

In 1927 Sheriff Kaighn acquired new furnishings, linoleum
on floors, and new paint and paper.

SILVER CLUB (Occupied)

Construction: Ca. 1918

Architect/Contractor: Unknown

Function: Original function unknown. In 1920s served as U. S. Candy Kitchen, confectionary, owned by Peter Bampal and Peter Demos. Now a bar.

Significance: Period commercial building, constructed of brick. Still intact exterior.

Remarks: Demas and Bampal in business with Alex Zarvos (known locally as Alex Jarvis--who in 1923 purchased a "new Buick six" and made local news). Men also leased at mines, Chief Consolidated for one.

Owners: Robert and Ruth Rowley.

AMOCO OIL STATION

Construction: 1892, by McCrystal & Company. Cost--\$3,000.00

Architect/Contractor: Unknown

Function: Initially housed the Tintic Miner, a local newspaper, a meat market, and barber shop. Shortly after became the Tintic Mercantile Company, general merchandise, owned by the McCrystal Investment Company.

In the 1930s or 1940s the Atherly Brothers operated a Hudson-Essex dealership in the building. Currently Amoco Station.

Significance: Built by the McCrystal Investment Company of the Eureka Hill and Gemini Mines. Tintic Merc. served as a "company store" for these mines.

Remarks: An addition was put on at the rear by 1898. Alterations made to accommodate auto dealership and service station. The garage building on the east was built in 1937.

Owner: Leslie and Lloyd Randle.

MARKET BASKET (Vacant)

Construction: 1909-1910, by P. J. Fennell and W. F. Shriver.

Architect/Builder: Unknown

Function: Served as the "Fennell-Shriver Business Block," housing P.J. Fennell's meat market and W. F. Shriver's clothing.

Significance: A period (1910) business block in Eureka's business district. Also, home of Shriver's Clothing, parent store of Shriver's in Provo. In the 1890s F. L. Shriver & Brothers, Clothing, began business. By 1903 it was Harper & Shriver, men's furnishing, and later just W. F. Shriver. Harold and Edwin Shriver became partners with their father in 1925--W. F. Shriver & Sons. A second store was opened at Provo in 1928.

Remarks: The interior partition has been removed; also, the owners of the Market Basket grocery store, the previous occupant, blocked up the large front windows and indented entrance on the west side.

Delos Lombard, large early property holder, owned the land which was purchased by Fennell and Shriver.

Current owner: E. R. Tomkinson

GARRITY BUILDING (Vacant)

Construction: Ca. 1898, presumably by Frank Garrity.

Architect/Contractor: Unknown

Function: West half served as Frank Garrity's Barbershop, and east section as the Utah Power and Light Office. Currently vacant.

Significance: Example of mining town commercial architecture--false-fronted building. Exterior has remained much the same.

Remarks: Juab County Recorder's records show that in 1898 the land was owned by Delos Lombard, a big property holder in Eureka.

Jay Chatterton occupied the barbershop from about the mid-1940s to approximately 1971. Barber furnishings still adorn the interior.

Current Owner: Chief Consolidated Mining Company.

"OLD" L.D.S. WARD CHURCH (two-family dwelling)

Construction: 1902 by the Mormon Church

Architect/Contractor: Very likely Richard C. Watkins was the architect

Function: Eureka L.D.S. Ward Meetinghouse and social hall. New church build in 1976.

Significance: The Gothic-style structure also aids in the documentation of Tintic's religious history. From a small church in Dutchtown (far west end of Main Street on the south side) to this structure, dedicated in 1904 by Apostle Reed Smoot (U.S. Senator). The Gothic-style architecture is unique.

Remarks: The hall (to the east) was added in 1909, under Bishop Peter Borup. Its cost was about \$2,000.00 and was designed to be similar in style as the rest of the building. It was constructed for dancing, banquets, and general social purposes.

Unfortunately the Gothic windows on the doors at the bottom of the tower were changed, and similar windows on the tower proper were removed and covered. The hall windows were also squared-off.

Current Owner: John L. Pratt, Eureka resident.

SHEA BUILDING (Used by Eureka City)

Construction: 1899, by Patrick Shea

Architect/Contractor: Unknown

Function: Probably built for utilization as offices on second floor and commercial on main level. Prior to 1910 the commercial space was occupied by Hefferman & Thompson, general store. Upon completion of Elks Block, H-T moved, and the bottom level housed the Crescent Theater. Occupation of second floor remains nebulous.

Significance: The rock, with brick and cast iron facade, structure was built by Pat Shea. This Irishman arrived in Tintic in approximately the 1870s. He was an early businessman, acquiring much property; and earlier had constructed a boarding house and dance hall. The boarding house became the destination of many early Irish immigrants. In 1921 the street behind the structure was named "Shea Avenue."

Remarks: The lower facade is boarded up, but the space is used by Eureka City, the present owner, as a storage shed.

TINTIC GARAGE (Vacant)

Construction: 1915 by O. H. Coleman of Tintic Garage Co.

Architect/Contractor: Unknown

Function: Has always functioned as a garage (repair shop) or service station. Now vacant.

Significance: Aids in illustrating evolution of transportation; advent of automobile. Sheet iron covering a necessity for a frame structure to protect it from fire.

Remarks: In 1927, W. L. Conover altered the structure by removing part of the front of the building to convert it into a service station.

Owners: Mac A. Bigler and B. C. Jameson.

METHODIST CHURCH

Construction: 1891, by the Mission Conference of 1890, and local Methodists.

Architect/Contractor: Unknown

Function: Methodist Church. Still functions as such.

Significance: Important in documenting the religious life of Eureka and Tintic. Gothic style tower houses original bell.

Remarks: Dr. Thomas C. Iliff visited and preached in Eureka on June 18, 1890, and later secured subscriptions toward a new church amounting to \$700.00. The Mission Conference of 1890 appropriated \$525.00 for Eureka and appointed Reverend W. A. Hunt as pastor. Dr. J. D. Gillilan succeeded Hunt, and the church was completed in the summer of 1891.

In 1903 the church tower was blown over by a storm, but replaced by the insurance company. A log parsonage was built in approximately the 1890s, and torn down in 1976. A new one was constructed in 1918.

The trailer to the west serves as a Sunday school.

Owners: Trustees of the Methodist Church.

RAYMER PHARMACY (Vacant)

Construction: 1926, by Ray Conyers. Cost, ca. \$10,000.00.

Architect/Contractor: Unknown

Function: Bottom housed the Raymer Pharmacy and Mrs. Conyer's millinery establishment. Upper portion was the family dwelling.

Significance: Brick, concrete, and stucco building served as commercial structure and family residence.

Owner: Glen and Lucille Knotts

CITY HALL (Occupied)

Construction: 1899, by Eureka City government

Architect/Builder: John J. Pilgrim, a city official, drew the plans and specifications, and was paid \$100. Adams & Sons (Eureka) were the contractors, bidding \$4,400. The next highest bid was Holmes & Watkins, \$4,350.

Function: City Hall--offices for city court, mayor, sheriff, recorder, treasurer, and council chamber. Also city volunteer fire department. Presently serves same function, except courtroom and most of second floor now houses the Tintic Mining Museum sponsored by the Tintic Historical Society.

Significance: Eureka City Hall, still functioning in same capacity. Local architect and contractor.

Remarks: The Committee on City Hall was as follows: H. K. Burton, J. W. Hurd, and W. T. Knight. The property was purchased from Pat Shea for \$1200 and is Lot 1-Block 1-Plat A of Eureka Townsite Survey.

Original furniture purchased from B. A. McMillen, Salt Lake City furniture and office supply store.

Concrete black jail added in about 1911.

Owner: Eureka City

MEMORIAL BUILDING (Occupied--for public use)

Construction: 1909, by Eureka City with funding from Carnegie Institute.
Cost \$16,000.00

Architect/Contractor: Watkins & Birch, architects.

Function: Carnegie Public Library. Now serves as a building for public use.

Significance: A Carnegie-funded library, constructed with some elements of Colonial Revival architecture; but most significant as having served as a library in a mining town. Perhaps the structure served as an indication of the belief, held by many, as to Eureka's permanence.

Remarks: Renovation occurred in 1947 by Lewis Eric Sandstrom, architect (Provo). Unfortunately this work significantly altered the structure's facade. Windows were relocated, and much of the projecting cornice covered or removed. Much of the facade, with additions, was covered with an architectural porcelain enamel.

The original "Library Committee" was composed of James D. Stack (Mayor), A. L. Mitchell, P. J. Fennell, W. F. Shriver, M. D. Howlett, Gus J. Henriod, Edward Pike, C. E. Zabriskie, and Captain Hugo Deprezin.

Property purchased from Hugh Hefferman for \$1,200.00.

Current Owner: Eureka City.

OLD TINTIC PHARMACY, E. G. HANSON

Construction: Ca. 1894

Architect/Contractor: Unknown; probably same as Andrew Drug and Lucille's buildings

Function: Sanborn maps for 1898 indicate the structure was a grocery store; but by 1899 E. G. Hanson was in business. Currently vacant.

Significance: Like Lucilles and Andrew Drugs, structure of rock and brick, seemingly all constructed as a unit. Early commercial building. Facade remains almost intact.

Remarks: Roof in rear has partially collapsed.

Owner: Chief Consolidated Mining Company

ANDREW DRUG (Occupied)

Construction: Ca. 1894

Architect-Constructor: Unknown

Function: Initially was the post office until 1922. Now Andrew Dug.

Significance: Rock structure with brick facade, early example of Tintic's commercial architecture. Still functioning.

Remarks: Property belonged to Pat Shea. Andrew Drug, E. G. Hanson, and Lucille's buildings probably built by same contractor; all stone with brick facades and same size.

In 1926 a merchandising company known as "Everybody's" occupied the building.

Owner: J. H. and Emily Andrew

B.P.O.E. BLOCK, ELKS LODGE #711

Construction: 1909-1910, by Benevolent and Protective Order of Elks, Tintic Lodge #711. Cost \$30,000.00

Architect/Contractor: Richard C. Watkins and John F. Birch, architects (Watkins & Birch). Martin E. Anderson, Logan, contractor. Watkins & Birch received \$715; and Anderson, \$18,650.

Function: Meeting hall for Elks lodge on upper floor, with rooms to be rented to doctors, lawyers, etc.; and lower floor to be rented commercially.

First floor initially rented to Hefferman-Thompson Company, general merchandise. Later, occupied by Norman & Jensen, and J. C. Penneys.

Significance: Impressive brick structure with ornate cornice and Greek Revival pediment, it housed the second Elk's lodge in the state of Utah.

Also, was designed by Richard C. Watkins, prominent architect. Social importance. Continues to function as it did; lodge hall is in excellent condition.

Remarks: The small structure on the east was added sometime between 1910-1923; but in 1929 the second story, five rooms for office suites, was built at a cost of \$4,464. Scott & Welsh (G. W. Welsh), architects, and Louis S. Fetzer, of Salt Lake City, contractor. At that time the lower floor of the small building was occupied by the Eureka Mercantile Commission Company.

The Elks were organized June 20, 1901, the second lodge in Utah. "Tintic Lodge" was so-named because of a population requirement stipulating 4,000 as minimum. Eureka itself did not have enough, therefore the lodge encompassed the entire Tintic Mining District.

✓ Owner: B.P.O.E. #711, Eureka, Utah.

EUREKA MINERS' UNION HALL (Occupied)

Construction: 1907, for the Eureka Miners' Union, 151, Western Federation of Miners. Cost \$16,000.00

Architect/Builder: Contractor was Henry T. Cornwall. Tom Clarke made the concrete block used.

Function: Second floor used as a union meeting place; also rented to various fraternal groups as a meeting hall.

First floor rented to commercial establishments. First occupant was the Golden Rule Store in 1909, owned and operated by Earl C. Sams and J. C. Penney. This was Penney's early chain of stores--sources indicate the "eleventh."

Significance: An early edifice erected by a mining union in Utah. In addition, a structure that housed a J. C. Penney store in its first years of development. E. C. Sams, the Eureka manager, later became national president of J. C. Penney Company.

The building still functions as it did when built. Steelworkers Local 4260 and various fraternal groups continue to meet there. The first floor still houses a commercial establishment--an IGA market. Meeting hall is in excellent condition.

Remarks: The union was organized in 1890, but disappeared in 1893 following a strike. It was reorganized February 8, 1902. The building committee for the structure consisted of J. R. Vance, Nick Ferrando, Henry Matsch, D. J. Russell, Sr., Rasmus Nelson, Robert Adamson, Major Church, and William P. Mitchell.

✓ Owner: Has always been the local union; currently United Steelworks Local 4260.

The building's first floor exterior facade has been altered. Unfortunately this altered the building's original appearance. A character of Italianate influence existed in a deep store space on the main level, with a central indented entrance flanked by large display windows. The ornated cornice is still evident.

POST OFFICE

Construction: 1922, by federal government

Architect/Builder: James A. Wetmore listed as "Acting Supervisory Architect."

Function: United States Post Office.

Significance: Later, more substantial structure, erected by federal government. Structure remains stucco with Spanish-style roof; and signifies government's view of Eureka as having substance and potential, not merely a boom town. Also, still functioning.

Remarks: The cornerstone lists Wetmore and Andrew Mellon, Secretary of Treasury. Building is in excellent condition and appearance.

EUREKA HISTORIC DISTRICT

Description: The proposed Eureka district encompasses the entire city of Eureka, the economic and social center of the Tintic Mining District. Located primarily in a gulch, the city is characterized by a long curving main street, running east and west, that separates the town in half. Streets follow the contours of the hills and railroad grades (see Eureka map). All historic resources represent the processes and flows of a mining center. Architecturally the district contains various types of structures, which in most cases represent vernacular forms as well as a fusion of styles.

Significance: Eureka district is significant as Tintic's center, containing a concentration of residential, commercial, institutional, and industrial structures all relevant to life in a mining town. (The Tintic District significance is discussed in the accompanying history.) The existence of residences built by mining entrepreneurs, much in a Prairie Style, illustrate the variations of wealth in a mining town. In the same district, and in an individual property, these same entrepreneurs, the Fitch family, not only built homes but there located the headquarters of their mines and the family cemetery--a most unique practice among mine owners.

Some properties which generally are exempted from National Register listing are included as integral parts of the district. Church buildings--Catholic, Latter-day Saints, and Methodist--all reflect the religious character of Eureka. The Catholic rectory and convent also reflects the wealth and support provided by the Fitch Family. Architecturally the Methodist and L.D.S. Churches represent the Gothic style in wood; and although the L.D.S. structure has been altered, its Gothic treatment is rare among old standing Mormon churches. Given the nature of a mining town (i.e. an area of fluidity of movement) some buildings, primarily residences, have been moved; but some movement is in itself a characteristic of mining town life.

The Eureka Historic District primarily follows the legal city limits with the exception of two extensions on the southern end. These two exceptions are: (1) Fitchville and the Chief No. 1 Mine; and (2) the Chief No. 2 Mine. The reasoning behind this decision was the significance and identification of the Fitch family with Eureka. In addition, the Chief No. 1 shaft was utilized to mine ore under the city limits.

Reference points are as follows:

- A) 12/403690/4423560
- B) 12/403690/4422320
- C) 112° 06' 31" Long. 39° 56' 51" Lat.
- D) 112° 06' 14" Long. 39° 57' 17" Lat.
- E) 112° 06' 14" Long. 39° 54' 14" Lat.
- F) 112° 06' 14" Long. 39° 57' 44" Lat.
- G) 112° 06' 47" Long. 39° 57' 44" Lat.
- H) 112° 06' 47" Long. 39° 57' 34" Lat.

Approximate acreage: 570

INVENTORY OF THE EUREKA HISTORIC DISTRICT

*Because no building permits were kept of residential structures, land owners at the time of construction or near the time of construction are provided (from County Records files) where possible.

1. City Hall Lot 7 - Block 1 - Plat A
Main Street -- Two story brick institutional structure, housing city offices and Fire Department
✓ Owner: Eureka City
Age: 1899
Significance: Contributory -- Eureka City Hall, still functioning as such and designed by John J. Pilgerrim, local resident. (L) **
2. Memorial Building 6-1-A
Main Street -- Brick structure with a facade covered with an architectural porcelain enamel
✓ Owner: Eureka City
Age: 1910
Significance: Contributory -- Originally Eureka's Carnegie Library designed by Richard C. Watkins.
3. Shea Building 5 and 21-1-A
Main Street -- Stone (rubble) with a brick and cast iron facade-- has owner's name and year on facade. Two story.
✓ Owner: Eureka City
Age: 1899
Significance: Contributory -- An early business block, built by a prominent Irish businessman, Patrick Shea. The building functioned as office space on second floor and shop space on first story. (L)
4. Elks Lodge NE 4-1-A
Main Street -- Brick with bracketed cornice and Greek Revival
✓ Owner: BPOE #711 Eureka, Utah pediment.
Age: 1909 - 1910
Significance: Contributory -- Housed the second Elks Lodge in the State of Utah. Built by Richard C. Watkins, prominent architect. The structure illustrates the prosperity and longevity of the Eureka Elks. (L)
5. Hanson Drug NW 4-1-A
Main Street -- Stone, frame and brick commercial structure.
✓ Owner: Chief Con. Mining Co., Eureka, Utah
Eff. Age: 1894
Significance: Contributory -- Early commercial structure built after 1893 fire. Constructed primarily of stone and brick to guard against fire danger. (L)

** Landmark Structure

6. Andrew Drug NW 4-1-A
Main Street -- Commercial building of brick and stone with a wood facade.
Owner: J. H. Andrew and Emily Andrew, Eureka, Utah
Eff. Age: 1894
Significance: Contributory -- Initially served as Eureka's first Post Office and was erected after the 1893 fire, complying with City's building code. Also good example of a Eureka commercial building. (L)

7. Lucille's Cafe NW 4-1-A
Main Street -- Stone, Brick and Stucco building. Wood facade added in 1961.
Owner: Chief Con. Mining Co., Eureka, Utah
Eff. Age: 1893
Significance: Contributory -- Served as the old Oxford Bar owned by James Crooks. Also built after the 1893 fire of stone and brick. The building's facade was significantly altered in 1961.

8. Gately Building 21-3-E
Main Street -- Stone or rubble structure with wood facade
Owner: Wayne E. Cook, Eureka, Utah
Age: CA 1898
Significance: Contributory -- Originally the Fullride Bldg. later served as one of Eureka's most prominent saloons owned by John and James Gately.

9. First Security Bank 20-3-E
Main Street -- White stucco over brick with wood facade.
Owner: First Security Bank of Utah
Age: 1909
Significance: Erected by McCornick and Co., prominent Utah mining banking house. The structure served as the bank in Tintic's economic center, Eureka, UT. (L)

10. Stott Building 19-3-E
Main Street -- Brick commercial building with indented entrance flanked by display windows.
Owner: Glen and Lucille Knotts, c/o Chief Con. Mining Co., Eureka, Utah
Age: 1899
Significance: Contributory -- Erected by Holms and Watkins of Provo, Utah for B.N.C. Stott, prominent attorney. Four arched windows have been squared off into two windows.

11. Beauty Parlor (Old Telephone Office) 18-3-E
Main Street -- Brick commercial structure with indented entrance flanked by display windows.
Owner: Chief Con. Mining Co., Eureka
Age: 1903
Significance: Contributory -- Built by Rocky Mountain Telephone--a period commercial building.
12. Morley's Barber Shop 18-3-E
Main Street -- Small brick commercial building front is boarded up).
Owner: Chief Con. Mining Co., Eureka
Age: 1916
Significance: Contributory -- Built by Joseph Morley in 1916 as a barber shop--operated as such into the 1960's. A period commercial building.
13. Star Theater 17-3-E
Main Street -- Commercial building constructed of brick.
Owner: Chief Con. Mining Co., Eureka
Eff. Age: 1915
Significance: Non-Contributory -- Building has partially collapsed and is a public hazard.
14. Eureka City Courthouse 14-2-E
Main and Church Street -- Brick and stone structure - Stuccoed (painted tan).
Owner: Juab County, Nephi, Utah
Age: 1891
Significance: Early courthouse signifying the local government's recognition of Eureka as the center of Tintic District. It also served as the jail and City Hall prior to 1899. (L)
15. Amoco Station 1-1-E
Main Street -- Stucco on Brick
Owner: Leslie and Lloyd Randle, Eureka
Age: 1892
Significance: Commercial structure - altered. Even though altered to accomodate its present use as a service station, this structure was originally the Tintic Merc. operated by the McCrystal family at the Eureka Hill and Gemini mines. It was later converted into an early garage.
16. Garage Building 2-1-E
Main Street -- Next to Amoco -- Wood and corrugated metal.
Owner: Mammoth Service Corp., Eureka
Age: 1937
Significance: Non-Contributory

Repeat of

- 17. KCC Personnel Office 30 4-1-E
Main Street -- Concrete Block Structure
Owner: Mammoth Service Corp. (Old Centennial Dev. Corp.)
 Eureka
Age: 1946
Significance: Non-Contributory

- 18. Silver Club 7-1-E
Main Street -- Brick commercial building with wood facade.
Owner: Robert and Ruth Rowley, Eureka
Age: 1918
Significance: Original builder unknown but in 1920's
 served as the U.S. Candy Kitchen, a confec-
 tionary owned by Greek businessmen and miners.

- 19. Market Basket 21 and 25-8-B
Main Street -- Brick commercial building with wood facade.
Owner: E. R. Tomkinson, Eureka
Age: 1910
Significance: Built by P. J. Fennell and W. F. Shriver, pro-
 minent Eureka merchants and represents a period
 commercial building as well as parent store
 for Shriver's in Provo, Utah.

- 20. Garrity Building 16 and part of 21-8-B
Main Street -- Corrugated iron on frame - Vernacular commer-
 cial structure.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1898
Significance: An example of an early mining town - vernacular
 commercial structure with false front. Could
 possibly have been the Lombard Building, built
 by Delos Lombard, an early Eureka businessman.

- 21. Vacant Merc. Building 15-8-B
Main Street -- Frame structure (largely demolished).
Owner: Kenneth Franks and Ann Jeffries, 732 Oleander, Eagle Mtn.,
 California 92241
Age: 1893
Significance: Non-Contributory -- Demolished

- 22. Barber Shop 14 and part of 13-8-B
Main Street -- White frame commercial building.
Owner: Floyd and Marion B. Nash, Eureka
Age: 1950
Significance: Non-Contributory

- 23. Old Store Across from Shea Building W. 1/2 10-8-B
Main Street -- Frame vernacular commercial structure with iron
 clad exterior.
Owner: James Franks, Lena Mae Franks, Don Franks, Kenneth Franks,
 Eureka.
Age: 1906
Significance: One of remaining commercial structures--brick
 addition in rear possibly served as an oven, how-
 ever, building in poor repair.

24. Eureka Miner's Union SE 5-8-B
Main Street -- Concrete block (made by Tom Clarke) arched
windows with ornate iron cornice.
Owner: U. S. Steelworker's of America Local 4260, Eureka
Age: 1907
Landmark
Significance: Built by the Eureka Miners Union (WFM) to
service as a meeting hall upstairs and
commercial structure on first floor (still
functions as such). In addition, served as
an early J.C. Penney & Co. store.
25. Tintic Motel SE 4-8-B
(A) W. of Conoco
Owner: Bigler and Jameson
Age: 1964
Significance: Non-Contributory
25. Conoco Station 8 and 9-7-B
(B) Main Street
Owner: Mac Bigler and Burtis Jameson and wives, Eureka
Age: 1954
Significance: Non-Contributory
25. Tintic Motel SW 11-7-B
(C) Main Street -- East of Conoco
Owner: Burtis Jameson and Mac Bigler and wives, Eureka
Age: 1964
Significance: Non-Contributory
26. Home 40-7-B
Main Street -- First home east of Tintic Motel - Gable with
white stucco and chain fence.
Owner: Elizabeth Franke, Eureka
Eff. Age: 1910
Significance: Contributory -- Residence J. W. Green, owner
of lot in 1909.
27. Home NE 39-7-B
Main Street -- East of Tintic Motel - White frame, gable roof
with porch.
Owner: Pansy G. Treloar, Eureka
Age: 1916
Significance: Contributory -- Residence J. W. Green, lot
owner during the period.
28. Home Parts of 38 and 39-7-B
Block west of Shriver on Main -- White and brown hip frame with
green roof; white picket fence.
Owner: Richard and Judy Rae Garbett, Eureka
Age: 1922
Significance: Contributory -- Residence. Possibly by John
Morely, Eureka merchant.

17. KCC Personnel Office 30 4-1-E
Main Street -- Concrete Block Structure
Owner: Mammoth Service Corp. (Old Centennial Dev. Corp.)
Eureka
Age: 1946
Significance: Non-Contributory
18. Silver Club 7-1-E
Main Street -- Brick commercial building with wood facade.
Owner: Robert and Ruth Rowley, Eureka
Age: 1918
Significance: Original builder unknown but in 1920's served as the U.S. Candy Kitchen, a confectionary owned by Greek businessmen and miners.
19. Market Basket 21 and 25-8-B
Main Street -- Brick commercial building with wood facade.
Owner: E. R. Tomkinson, Eureka
Age: 1910
Significance: Built by P. J. Fennell and W. F. Shriver, prominent Eureka merchants and represents a period commercial building as well as parent store for Shriver's in Provo, Utah.
20. Garrity Building 16 and part of 21-8-B
Main Street -- Corrugated iron on frame - Vernacular commercial structure.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1898
Significance: An example of an early mining town - vernacular commercial structure with false front. Could possibly have been the Lombard Building, built by Delos Lombard, an early Eureka businessman.
21. Vacant Merc. Building 15-8-B
Main Street -- Frame structure (largely demolished).
Owner: Kenneth Franks and Ann Jeffries, 732 Oleander, Eagle Mtn., California 92241
Age: 1893
Significance: Non-Contributory -- Demolished
22. Barber Shop 14 and part of 13-8-B
Main Street -- White frame commercial building.
Owner: Floyd and Marion B. Nash, Eureka
Age: 1950
Significance: Non-Contributory
23. Old Store Across from Shea Building W. 1/2 10-8-B
Main Street -- Frame vernacular commercial structure with iron clad exterior.
Owner: James Franks, Lena Mae Franks, Don Franks, Kenneth Franks, Eureka.
Age: 1906
Significance: One of remaining commercial structures--brick addition in rear possibly served as an oven, however, building in poor repair.

24. Eureka Miner's Union SE 5-8-B
Main Street -- Concrete block (made by Tom Clarke) arched windows with ornate iron cornice.
Owner: U. S. Steelworker's of America Local 4260, Eureka
Age: 1907
Landmark
✓ Significance: Built by the Eureka Miners Union (WFM) to service as a meeting hall upstairs and commercial structure on first floor (still functions as such). In addition, served as an early J.C. Penney & Co. store.
25. Tintic Motel SE 4-8-B
(A) W. of Conoco
Owner: Bigler and Jameson
Age: 1964
✓ Significance: Non-Contributory
25. Conoco Station 8 and 9-7-B
(B) Main Street
Owner: Mac Bigler and Burtis Jameson and wives, Eureka
Age: 1954
✓ Significance: Non-Contributory
25. Tintic Motel SW 11-7-B
(C) Main Street -- East of Conoco
Owner: Burtis Jameson and Mac Bigler and wives, Eureka
Age: 1964
✓ Significance: Non-Contributory
26. Home 40-7-B
Main Street -- First home east of Tintic Motel - Gable with white stucco and chain fence.
✓ Owner: Elizabeth Franke, Eureka
Eff. Age: 1910
Significance: Contributory -- Residence J. W. Green, owner of lot in 1909.
27. Home NE 39-7-B
Main Street -- East of Tintic Motel - White frame, gable roof with porch.
✓ Owner: Pansy G. Treloar, Eureka
Age: 1916
Significance: Contributory -- Residence J. W. Green, lot owner during the period.
28. Home Parts of 38 and 39-7-B
Block west of Shriver on Main -- White and brown hip frame with green roof; white picket fence.
✓ Owner: Richard and Judy Rae Garbett, Eureka
Age: 1922
Significance: Contributory -- Residence. Possibly by John Morely, Eureka merchant.

29. Home 37-7-B
One Block west of Shriver on Main Street -- White and gold
hip frame with white picket fence.
Owner: Hamilton and Leona Laird, Eureka
Age: 1922
Significance: Contributory -- Residence. Possibly built
by E. F. Birch.
30. Home W 1/2 36-7-B
Main Street -- Gable with green roof and trim, cement block
construction with a dormer facing south.
Owner: Sheldon and Pauline Elmer, Eureka
Age: 1900 (Est.)
Significance: Contributory -- Residence. Built for Gus J.
Henroid, Eureka City Sheriff. Cement blocks
probably made by Tom Clarke, local mason who
worked on Miner's Union Building.
31. Home E 1/2 36-7-B
300 ft. west of Shriver on Main Street -- White hip frame.
Owner: Floyd and Marion B. Nash, Eureka
Age: 1951
Significance: Non-Contributory
- 32-33. Homes (2): SW 35-7-B
250 ft. west of Shriver on Main Street -- Two small white
gable frame-dwellings.
Owner: Dora Hansen, Eureka
Age: Both 1910
Significance: Contributory -- Residence. J. J. Aybrand,
land owner of record in 1909.
34. Home 33-7-B
Main Street -- 150 ft. west of Shriver -Gable frame with gray
brick tex. and green roof. Ornate front porch.
Owner: Earl or Veva Naef, Eureka
Age: 1898
Significance: Contributory -- Residence. Lorenzo Fullenbach
probable builder in 1898.
35. Home 30 and 31-7-B
Main and Shriver -- White frame gable, front porch with gable
over porch.
Owner: Irene S. Smith, c/o Kenneth B. Franks, Box 653, Eagle
Mtn., Calif. 92241
Age: 1898
Significance: Contributory -- Residence. D. J. Sullivan home.
Sullivan was a local merchant.

36. Home NE corner 26-7-B
Between Main and Shriver on Leadville -- Gable frame,
brick lower, vert. upper, red roof, carport in
front.
Owner: Leland and Audrey Sanderson, Eureka
Age: 1916 (Est.)
Significance: Contributory -- Residence, but signifi-
cantly altered. Property owned by Joseph
Schlecht, Eureka baker, in 1898.
37. Home NE 26-7-B
100 ft. south of Leadville on Shriver -- Hip frame with
new addition and covered porch.
Owner: Richard D. Dorman, Eureka
Age: 1904
Significance: Contributory -- Residence, but somewhat
altered.
38. Home 25-7-B
Southwest corner Shriver and Leadville -- Gable with gray
shake siding. Ornamental wood trim on east gable.
Owner: Mac and Lucile Bigler, Eureka
Age: 1896
Significance: Contributory -- Residence. John E. Healey,
land owner in 1898.
39. Home NW 1-6-B
Southeast corner Shriver and Leadville -- White frame gable
with 2-post front porch.
Owner: Thomas E. Bottrell, Eureka
Age: 1918
Significance: Contributory -- Residence.
40. Home N 1/2 1-6-B
Shriver 240 ft. north of Main -- White frame, hip roof with
"widow's walk" and front porch with numerous small
windows.
Owner: Sheldon and Pauline Elmer, Eureka
Age: 1903
Significance: Contributory -- Residence. Andrew Smith, pro-
bable builder.
41. Home S 1/2 11-6-B
Shriver, 3 homes north of Main -- White hip (with "widow's walk")
and white vertical siding on front porch.
Owner: Lynn and Patricia Ann Brady, Eureka
Age: 1908
Significance: Contributory -- Residence. Mary S. Burt, owner
in 1908.

42. Home 12-6-B
Two homes north of Main, Shriver St.--White hip with red roof and four post Doric column porch.
Owner: Wanda Sanderson, c/o Mark & Bernice Taylor, Eureka
Age: 1891
Significance: Contributory--Residence. Possible builder, J.A. Hauerbach who sold home in 1898.
43. Home NW 14-6-B
Shriver St., First north of Main--White hip with green roof and aluminum window frames.
Owner: Oris & Wanda Sanderson, Eureka
Age: 1913
Significance: Contributory--Residence. Owner possibly Ira F. Gose, 1910.
44. Assay Office 15 & 18-6-B
(A) Main St. east of Shriver -- Metal Building
Owner: Carl and Zelma Tilby, Eureka
Age: 1937
Significance: Non-Contributory
44. Home 16-6-B
(B) Main and Shriver--White shake, clipped gable, red trim.
Owner: Carl and Zelma Tilby, Eureka
Age: 1937
Significance: Non-Contributory. Age limitation only, style is compatible. George Gourley, land owner in 1935.
45. Home SW 8-6-B
& Third home west of Center on Main--Frame hip, wood shingle porch
46. (unpainted).
Owner: Mrs. A. G. Jakos, 757 W. 400 No., SLC, Utah 84116
Age: 1913
Significance: Contributory--Residence.
No. 46 (Outbuilding)
47. Home S 8-6-B
Main -- Green frame with several gable sections.
Owner: James & Louis Chapman, 11406 Alburtis Ave., Norwalk, CA 90650
Age: 1908
Significance: Contributory--Residence. Possible old lodging house.
48. Home SE 8-6-B
Northwest corner Main & Center -- White hip frame with several three over three windows.
Owner: Fred M. Blight, Eureka
Age: 1938
Significance: Non-Contributory. Age limitation only (style fits in).

49. Home E 8-6-B
North of Main on Center -- White hip frame brown trim,
picket fence.
Owner: James & Jewell McNeil, Eureka
Age: 1908
Significance: Contributory--Residence.
50. Home (Yellow & White Mobile Home)
Significance: Non-Contributory
51. Home SE of NE Corner 8-6-B
Center, 1/2 block north of Main -- White hip, porch left
front and side, white siding.
Owner: Gary & Diane Bigler, Eureka
Age: 1910
Significance: Contributory--Residence.
52. Home SE 7-2-C
Bridge, North of Main -- White frame gable with green roof.
Owner: George & Anna Marie Gillispie, Eureka
Age: 1908
Significance: Contributory--Residence.
53. Home NE 8-6-B
Center, Second home south of Leadville--White frame with red
hip roof.
Owner: John & Maxine Schow, Eureka
Age: 1906
Significance: Contributory--Residence. This home possibly
built by one Andrew Soderlund, Swedish Finn.
54. Home NW 7-2-C
South of Leadville on Bridge -White frame gable, red roof and
white picket fence.
Owner: Robert & Mildred Garity, Eureka
Age: 1908
Significance: Contributory--Residence. Fred Nelson, land
owner of record in 1898.
55. Home 6-2-C
Bridge 50 feet south of Leadville--Brown and white trim, hip
frame.
Owner: Catherine Pannell, Eureka
Age: 1903
Significance: Contributory--Residence. Land owner in 1904
was J. H. Pace.
56. Home 4-2-C
Southeast corner Leadville & Bridge--Gable frame with four post
porch.
Owner: Gilbert & Helen Snell, Eureka
Age: 1908
Significance: Contributory--Residence. Builder could have been
one Singleton Ferguson.

57. Home South of Northeast corner 8-6-B
Leadville & Center--Frame hip with carport on left; gable
left rear; white tan roof
Owner: Ted S. and Wanda A. Colovich, Eureka
Age: 1906
Significance: Contributory--Residence (Somewhat altered).
58. Home Northwest 4-6-B
120 West Leadville--Hip tan brown trim, garage on east.
Owner: Carl & Helen S. Wall, c/o Palomar Financial, Box 81167,
San Diego, CA 92138
Age: 1969
Significance: Non-Contributory
59. Home 3-6-B
Udall & Leadville--Gable, tan gold shutters, chain fence,
cement base
Owner: John R. Schow, Eileen F. Schow, Eureka
Age: 1969
Significance: Non-Contributory
60. Home Northeast 1-6-B
East of Shriver on Leadville--Frame gable, salt box type with
awning on front, flagstone on facade.
Owner: LeRoy & Erma Gourley, Eureka
Age: 1903
Significance: Contributory--Residence. All of 1-6-B owned by
Sylvia McQueen in 1900.
61. Home 34-5-B
Northeast corner Udall & Leadville--White hip with porch in
front and dormer on the south.
Owner: Verl & Velma Phillips, Eureka
Age: 1898
Significance: Contributory--Residence. John Malvey, owner in
1898.
62. Home 33-5-B
Northwest corner Center & Leadville--Red and white trim.
Owner: John & Brenda Sutherland, c/o Veterans Admin., 125 South
State, SLC, Utah
Age: 1967
Significance: Non-Contributory
63. Home Northwest 3-2-C
Leadville west of School--Tan stucco with gable roof, red found-
ation and porch; block fence
Owner: Martin & Margaret Fennell, Eureka
Age: ca. 1913
Significance: Contributory--Residence.

64. Home 20-1-C
& Northeast corner Center & Leadville--White frame with hip
65. roof and four post porch.
Owner: Belle S. Caffey, Eureka
Age: 1908
Significance: Contributory--Residence. (No.65-Garage- is
Non-Contributory). Ownership in 1908- Mrs.
Chloie Myers.
66. Home 21-1-C
Leadville 100 feet east of Center--Frame hip with rock trim
in front.
✓ Owner: Dora Hansen, Eureka
Age: 1904
Significance: Contributory--Residence. Joseph Wirthlin,
prominent Eureka meat merchant, owned the
land as of 1898.
67. Home 13-1-C
Leadville 175 feet east of Center and north of school--Pink
and white frame dwelling.
Owner: Curtis & Mable Butler, Eureka
Age: 1905
Significance: Contributory--Residence. Joseph Fryer, owned
the property in 1899.
68. Home SW 14-1-C
Leadville North of school--Gable frame with white shake
siding, 2 dormers; red roof.
✓ Owner: Alexander & Maud Blight, Eureka
Age: 1946
Significance: Contributory--Disregarding age limitation.
Owner was from early Tintic family and a long-
time educator in Tintic Schools.
69. Home 15-1-C
Leadville north of school 50 feet west of Clark--White frame
gable with yellow trim.
Owner: Jay & Sandra Evans, Eureka
Age: ca. 1914
Significance: Contributory--Residence. Lot 15-1-C belonged
to Thomas F. Clark in 1898.
70. Home 15-1-C
Northwest corner Clark & Leadville--White frame gable with
shake siding.
Owner: Berth G. Walker, Eureka
Age: 1903
Significance: Contributory--Residence.

71. Home 18-1-C
Clark & Leadville--Lower stucco, upper vertical-gray.
Owner: Ortho & Bernice Christensen, Eureka
Eff. Age: 1970
Significance: Non-Contributory
72. Home S 17-1-C
Leadville west of Cannon--Yellow frame with part hip and
part gable roof.
Owner: Orris Jerman, c/o John Dean, Eureka
Age: 1908
Significance: Contributory--Residence. Land ownership
went from Orris Jarman (1907) to Frank
Cromar (1909).
73. Home N 17-1-C
Leadville, west of Cannon--White with green gables
Owner: Almond Roundy, c/o Lavon E. Ryan, Eureka
Age: 1936
Significance: Non-Contributory. Style is consistent, however.
74. Home 8-1-C
Leadville, west of Cannon--Gable frame with tan brick tex;
porch on right.
Owner: Edward L. & Peggy L. Snell, Eureka
Age: 1903
Significance: Contributory--Residence. All of 8-1-C owned
by Ed Kirby and R.G. Wilson, apparent real
estate agents (1898).
75. Home 8-1-C (8-F-C)
Leadville & Cannon--Green frame gable.
Owner: Arnold & Iris Swenson, Eureka
Age: 1921
Significance: Contributory--Residence.
76. Home (W/barn on right): SE 8-1-C
Leadville & Cannon--Tan frame gable green roof, chain link
fence.
Owner: David & Edna Jasper, Eureka
Age: 1904
Significance: Contributory--Residence.
77. Home N 2-2-C (10-G)
Leadville, Northeast corner of school--White frame gable, no
porch.
Owner: D. W. Hales & Ada Hales, Box 82, Thatcher, AZ 85552
Age: 1900 (Est.)
Significance: Contributory--Residence.

78. Home 2-2-C (8 & 9-G)
Southwest corner Leadville & Spring--Gable frame with an
addition on right
Owner: Pierre & Helen Stapley, Eureka
Age: 1908
Significance: Contributory--Residence.
79. Home 1-2-C (12 & 13-K)
Southeast Corner Leadville & Spring -- Gable frame.
Owner: Edwin & Mae Aho, Eureka
Age: 1891
Significance: Contributory--Residence.
80. Home 1-2-C (10 & 11-K)
Leadville & Cannon -- New brick, red board fence, yellow
trim
Owner: Frederick & Jeannine Johnson
c/o First Sec. Bank
P.O.Box 720
Salt Lake City, UT 84110
Age: 1967
Significance: Non-Contributory
81. Home SE 1-1-C
Arlington & Leadville Jct. on east -- Hip with porch.
Owner: Lee & Elna Bird, Eureka
Age: 1908
Significance: Contributory--Residence. All of 1-1-C
owned by Kirby and Wilson, early real estate
brokers in Eureka.
82. Home SW 6-1-D
Leadville east of Cannon -- Gable frame with white siding.
Owner: Norman & Nancy Milne, c/o Lila Milne, Mammoth, UT.
Age: 1911
Significance: Contributory--Residence. Carl G. Hanson,
land owner of record in 1910--probable owner.
83. Mobile Home Northeast 6-1-D
Leadville east of Cannon -- White, tan trim
Owner: Cloyed & Juanita Jameson, Eureka
Age: Unknown
Significance: Non-Contributory
84. Home 5-1-D
Leadville east of Cannon -- White Gable frame with garage
on west, wire fence
Owner: Cloyed & Juanita Jameson, Eureka
Age: 1897
Significance: Contributory--Residence. James Clark, pro-
perty owner in 1898.

85. Home Tract B, Blk 1, Plats C & D
Arlington & Cannon -- Gable with white shake siding
and green roof
Owner: Heber & Naomi Cushings, Eureka
Age: 1898
Significance: Contributory--Residence.
85. Home NE 17-1-D
(A) East Leadville -- "L"-Shaped gable with white siding
and green rolled roofing.
Owner: Eugene or Gracie Laird, Eureka
Age: 1903
Significance: Contributory--Residence. W. P. Freckleton,
one of Eureka's pioneer families, land-
owner in 1902.
86. Home SW 18-1-D
Terrace Heights north of Leadville -- Large white gable
frame, double garage on south side.
Owner: Robert Allan Garbett, Eureka
Age: 1925 (eff.)
Significance: Contributory--Residence. Ownership record
unclear, house may have been "moved in".
87. Home
East of Butler Road -- New "A" Frame
Owner: Bill Riley, Eureka
Age: 1975 ca.
Significance: Non-Contributory
88. 2 Mobile Homes Lot 6-1-1-D
Northeast Corner Terrace Heights Road -- (1) Pink black
trim (2) Orange and Tan
Owner: Ira & Lelia Swinehart; Roxie Maxwell; Robert and
Mary Snyder, Eureka
Ages: Unknown
Significance: Non-Contributory
88. 4 Mobile Homes Lots 7,8,9,10,11,18,19,20,21,22 -1-1-D
East side of Terrace Heights Road north of Bulk Plant --
Green white; Brown gold & green tones; Green white
Owner: Robert & Barbara Schmidt, 1453 Jean Dr., Sandy, UT 84070
Age: Unknown
Significance: Non-Contributory
88. Home S 1/2 1-1-D
(A) East side of Terrace Heights Road -- Split level, brick
lower, green upper
Owner: H. Thomas & Carlene Eastwood, Eureka
Age: 1968
Significance: Non-Contributory

88. Home N 1/2 1-1-D
(B) East side of Terrace Heights Road -- White brick, pink trim
Owner: Dwain & Florence Garbett, Eureka
Age: 1968
Significance: Non-Contributory
89. Cinder Block Structure 1-1-D
No. of Bulk Plant
Owner: John & Lava Jones, Eureka
Age: 1954 (Built as Wash Room by John Edwin Hill)
Significance: Non-Contributory
90. BULK PLANT - Non-Contributory
91. Tavern
Main by State Shed
Owner: Thomas and Cleo Judge, Eureka
Age: 1921 ca.
Significance: Non-Contributory--Outside the Eureka District
Limits
92. Block Building (Near Tavern)
Cinder Block on Main
Owner: Thomas and Cleo Judge, Eureka
Age: 1967
Significance: Non-Contributory
93. Home NE 4-2-D
Main east of Tintic Lumber -- Hip frame with green shake
siding and a sloping rear section.
Owner: Walter Green, Eureka
Age: ca. 1908
Significance: Contributory--Residence
94. Home and Tintic Lumber Company 4 & 5-2-D
& Main (Home: White frame gable) (Company: Structure-rectang-
95. ular frame vernacular type).
Owner: Tintic Lumber Company, Eureka
Age: (Home: 1922) (Tintic Lumber Shed: 1913 (eff.))
(Long shed in rear (#94): 1913 (eff.)).
Significance: Contributory. One of Tintic's earliest
lumber businesses beginning in Mammoth then moved
to Eureka as the city became Tintic's commercial center.
96. Pit Stop Drive-In
North of Tintic Lumber
Age: ca. 1950's
Significance: Non-Contributory

97. Home N 5-2-D
Main west of Tintic Lumber -- Gable with gray shake siding and an extension.
Owner: James & Edna Miller, 1067 Blaine Ave., SLC, UT
Age: ca. 1903
Significance: Contributory--Residence. Original owner unknown, but a previous owner was John Leones, a Greek cobbler working in Eureka.
98. Home NE 5-2-D
East Main, west of Tintic Lumber -- White stucco with gable roof.
Owner: Emma S. Lewis, Eureka
Age: 1936
Significance: Non-Contributory
99. Home NW 5-2-D
Southwest of Tintic Lumber, South of Highway 1 block --
Frame structure with gable roof
Owner: Harold and Ethel Russell, Eureka
Age: ca. 1896
Significance: Contributory--Residence.
100. Home NW 1-3-C
East Main -- Gray gable frame with white trim.
Owner: Myrle & Dorothy Hopes, 860 Onyx Lane, Sandy, UT 84070
Age: ca. 1906
Significance: Contributory--Residence. All of Lot 1-3-C belonged to Anna Marks, Eureka businesswoman, from 1898 to at least 1910.
101. Home NE 1-3-C
Main east of Spring -- Yellow frame gable
Owner: Myrle Hopes, Dorothy Cutler (See address #100)
Age: 1903
Significance: Contributory--Residence. Ownership the same as #100.
102. Home NW 1-3-C
Main east of Spring -- Unpainted frame gable (Salt Box Style - sloping back).
Owner: Myrle Hopes and Dorothy Cutler (Same as #100)
Age: ca. 1898
Significance: Contributory--Residence. Ownership the same as #100.
103. Mobile Home NW 1-3-C
Main east of Spring -- White, double wide mobile
Owner: Sherrill and Karen Holden, Box 550, Miami, AZ 85539
Age: 1971
Significance: Non-Contributory

104. Home NW 2-3-C
East Main Street -- White and red "H"-shaped gable frame
Owner: Hal & Della Nebeker, Eureka
Age: 1908
Significance: Contributory--Residence. J. E. Driscoll,
prominent Eureka resident (Postmaster) and
probable builder. Owner of land in 1907.
105. Home 3-3-C
South side of Main, east of school -- Hip frame with tan
brick-tex siding
Owner: Gerald & Leah Aitken, Eureka
Age: 1906
Significance: Contributory--Residence. J. E. Driscoll
also owner of Lot 3-3-C in 1907, purchased
from C. W. Clark.
106. Home 8-3-C
Main, east of LDS Church, South side of street -- Hip
frame, red and white
Owner: June & Elva C. McNulty, Eureka
Age: 1903
Significance: Contributory--Residence. J.A. Frankie, local
merchant was original owner.
107. Home 7-3-C
South 1/2 block of Main, south of school -- White and red
"H"-shaped gable frame.
Owner: U.S. Smelter & Refinery Co., c/o 19th Floor, Uni-
versity Club Building, SIC, UT.
Age: est. 1900
Significance: Contributory--Residence. John C. Sullivan,
landowner in 1899, probable builder.
108. Home SW 10-2-C (Block H)
South of school on Main, west of Spring -- Gable frame, salt
box type.
Owner: Agnes Peterson, Eureka
Age: 1910
Significance: Contributory--Residence.
109. Home SE 11-2-C
Front of school on Main -- Gable frame with green rolled
roofing and hip roof over porch.
Owner: Jimmy and Nancy Jumonville, Eureka
Age: 1908
Significance: Contributory--Residence.
110. Home SW 11-2-C
Main, in front of school -- Frame gable
Owner: Thomas & Carlene Eastwood, Eureka
Age: ca. 1918
Significance: Contributory--Residence. Owned by George
Forsey, local merchant.

111. Garage Building
In front of Schools -- Cement block; rectangular-shaped
Owner: Tintic School District, Eureka
Age: 1920's
Significance: Contributory--Early car garage constructed
in the 1920's.
112. New Eureka L.D.S. Ward
Main, south of School -- Brick
Owner: Eureka L.D.S. Ward
Age: 1976
Significance: Non-Contributory
113. Home SE 15-2-C
Main Street in front of school -- White frame with green
gable; red and white awning
Owner: J. Cecil and Valene Livingston, Eureka
Age: 1918
Significance: Contributory--Residence. Land ownership
shows lot belonged to Minnie Lockwitz,
Eureka merchant, in 1898.
113. Home W 1/2 17-2-C
(A) Main front of school -- Gable frame with gray brick--tex
siding.
Owner: Myron and Colleen Milne, 14112 Lake St., Garden
Grove, CA 92640
Age: 1903.
Significance: Contributory--Residence. James Knowles
owned the lot in 1901 and is probable builder.
114. Home 16-2-C
Main, west of school ca. 150 ft. -- White frame gable
with tan roof; chain link fence.
Owner: Ronald and Norma Nelson, Eureka
Age: 1910
Significance: Contributory--Residence. Property owner in
1898, Mary E. Tuttle.
114. Home SW 16-2-C
(A) Main about 200 ft. west of school -- Tan stucco with green
gable roof; chain link fence.
Owner: Earlean Gear, Eureka
Age: 1918
Significance: Contributory --Residence.

115. Home NW 15-2-C
West of school entrance, through school yard -- Gable with
addition
Owner: Jerald & Gail Drussel, 2380 Mtn.View Ave., San
Bernardino, CA
Age: 1921
Significance: Contributory --Residence. However, some-
what altered. Minnie Lockwitz, land owner
in 1898; builder unknown.
116. Home NW 8-2-C
North of school entrance through school yard -- White gable
frame with porch.
Owner: Virginia Cartwright or Julie Ann Sorensen, Eureka
Age: 1906
Significance: Contributory--Residence.
117. Tintic Schools Block 2 Plat C
Owner: Tintic School District, Eureka
117. Brick Gymnasium - Constructed in 1926 by Harry Wintch,
(A) contractor, and designed by Scott & Welch (J.W.Scott).
Significance: Because of its function as school, serving
the entire district. Also illustrating Eureka
as the district's center. (L)
117. Tintic High School - Brick structure, basically utilitarian
(B) in design, erected in 1912, and designed by Irving
Goodfellow.
Significance: Because of its function as school, serving
the entire district. Also illustrating Eureka
as the district's center. (L)
117. Brick Shop (1936)
(C) Significance: Non-contributory because of age limitations.
117. Brick Elementary School (1936)
(D) Significance: Non-Contributory because of age limitations.
118. Home SE 2-2-C (6-G)
Godiva, next to school -- Gable frame with tan siding
Owner: Wayne & Marcella Chambers, Eureka
Age: 1908
Significance: Contributory--Residence.
118. Home SE 2-2-C (6 or 7-G)
(A) Corner Godiva & Spring -- Gable frame with red vert. carport
on west
Owner: Lowell & Amy Rhodes, Eureka
Age: 1908
Significance: Contributory--Residence.

119. Mobile Home
Corner Godiva and Spring -- Green/White
Owner:
Age:
Significance: Non-Contributory
120. Home 10-2-C (9 and 10-J)
Godiva, east of school -- New Gable frame
Owner: Fred & Theresa Hansen, Eureka
Age: 1970
Significance: Non-Contributory
121. Mobile Home 1-2-C (1-K)
Northeast Corner Godiva & Spring -- Sage green and white
Owner: Edward & Peggy Snell, Eureka
Age: Unknown
Significance: Non-Contributory
122. Home 1-2-C Block K
Godiva & Cannon, east of school -- Green frame with gable
 and hip roof, chain fence.
Owner: Don & Jean Giles, Eureka
Age: 1913
Significance: Contributory--Residence.
123. Mobile Home
Cannon and Godiva -- Gold/White
Owner:
Age:
Significance: Non-Contributory
124. Home 10-2-C (1,2,11 and 12-J)
Corner Godiva & Spring, east of school -- Frame, hip roof
 with white shake siding
Owner: Robert and Betty Robinson, Eureka
Age: 1900
Significance: Contributory--Residence
125. Home 247-B Boom Mill Site
Main Street -- Yellow Stucco, hip roof
Owner: Josie May Bailey, Eureka
Age: 1912
Significance: Contributory--Residence. Original owner un-
known, however, has served as the residence
for Dr. Steele Bailey, Jr., long-time Tintic
physician and resident doctor of the Miners
Hospital in Mammoth, Utah.

126. Home 1-2-A
(A) Main Street (Across from Center Street) -- Hip frame
with two post porch on right
Owner: Robert Allen Garbett, Eureka
Age: 1888
Significance: Contributory--Residence. Sophie Rice,
the main madame of early Eureka, owned
the land in 1898.
126. Home 2-2-A
(B) Main Street -- Two-room frame dwelling, end facing street.
Owner: Robert A. Garbett, Eureka
Age: 1888
Significance: Contributory--Residence. B.B. Clark, owner
of land in 1898.
127. Home 3-2-A
Main Street -- Hip frame with pink aluminum siding and
rock wall with pot hanger.
Owner: Ray L. and Amy N. Rhodes, Eureka
Age: 1908
Significance: Contributory--Residence. Owned in 1908 by
Mary Ryan.
128. Home 5-2-A
Main Street -- White frame with hip and gable roof.
Owner: William B. and Donna A. Paxman, Eureka
Age: 1893
Significance: Contributory--Residence. In 1898, owned by
Mrs. M.C. Sullivan and in 1899 by J.S. Bonny.
129. Home 10-2-A
Main Street -- White frame with hip roof. Rocks in front
with stairs on right, double-hung windows.
Owner: R. Lynn Tilby, Marsha Tilby, Eureka
Age: 1902
Significance: Contributory--Residence. Land owned by Jo-
seph Schlicht, local baker, in 1898 and sold
to Buelah Adams in 1906.
130. Home 11-2-A
Main -- White gable frame. Second house east of LDS Church,
3 post porch on west.
Owner: Larry and Ann Ewell, Eureka
Age: 1898
Significance: Contributory--Residence. Titus Billings
listed as the land owner in 1898.

131. Home 12-2-A
Main Street -- White hip frame, east of LDS Church with 4
post porch.
Owner: Charles L. and Ann Franks, Eureka
Age: 1903
Significance: Contributory--Residence. William Hatfield,
a prominent businessman, owner of land in
1898. In 1903, deeded to Arthur Bowers
and F. H. Halzheiner.
132. Old LDS Warehouse 13-2-A
Main -- White Gothic style frame church with lancet windows
and tower.
Owner: John L. Pratt, Eureka
Age: 1902
Significance: Important in the religious life of Eureka.
Richard C. Watkins was probable architect.
The structure was dedicated by Reed Smoot in
1904. Amusement hall has been altered.
133. Home 16-2-E
Church (One building up from Tan Stucco Bldg.) -- Clipped
gable frame with red vertical siding and white trim.
Owner: Floyd Evans, Eureka
Age: 1898
Significance: Contributory--Residence.
134. Home 17-2-E
Church (Second building up from Tan Stucco Bldg.) -- White
gable frame with ornate front porch.
Owner: Percy Hanks, Eureka
Age: 1898
Significance: Contributory--Residence.
135. Home 19-2-E
Church (Third building north of Tan Stucco on corner of Main
and Church) -- White gable frame with two 20 over 20
and two 9 over 9 sash windows.
Owner: Lucy R. Johnson, 109 E. 300 No., Springville, UT 84663.
Age: 1908
Significance: Contributory--Residence.
136. Home 18-1-E
Church, east side, up from Amoco -- Gable frame with white
siding and brown siding above porch, false rock
on front.
Owner: Paul Floyd and Linda Gourley, Eureka
Age: 1906
Significance: Contributory--Residence.
137. Home 18-1-E
Corner of Church and Leadville -- White frame with gable roof;
part of front is adobe with brick.
Owner: Robert and Ruth Rowley, Eureka
Age: 1893
Significance: Contributory--Residence.

138. Home 15-9-B
Jct. Church and Leadville, west side of road -- Gable
frame (unpainted) with several 15 over 15
sash windows.
Owner: Mrs. A.T. and A. Mac Bigler, Eureka
Age: 1908
Significance: Contributory--Residence. Sarah A.
McChrystal, probable builder.
139. Home 2-1-F
Church -- White gable frame; base of front porch has
shingle siding (brown).
Owner: David and Ann Garbett, Eureka
Age: 1903
Significance: Contributory--Residence.
140. Home Part of 13-9-B
Northeast corner Leadville and Church -- White frame,
brown trim, hip roof
Owner: Mrs. Leo Sparrow, Eureka
Age: 1908
Significance: Contributory--Residence. Recorder files
show title to possibly Clara Stott or
Edward Hanks in 1908.
141. Home 3-1-F
Church -- Frame with gable roof, two dormers; brown
shingle siding, rock and ornamental fence.
Owner: William and Joan Morris, Eureka
Age: 1913
Significance: Contributory--Residence.
142. Mobile Home 12-9-B
Church, north of Leadville -- White and brown
Owner: Robert Kirkham, c/o Glen Wilde, Eureka
Age: 1972
Significance: Non-Contributory
143. Home 5-1-F
Church -- White frame with white shingle siding on front
porch.
Owner: Jean Randle, c/o Ray Randle, Eureka
Age: 1908
Significance: Contributory--Residence.
144. Home 10-9-B
Church, north of Leadville -- Large white and brown frame gable.
Owner: Clefon and Dorean Ames, Eureka
Age: 1922
Significance: Contributory--Residence. Built by the
Chief Con. Mining Co.

145. Home 6-1-F
Church -- White frame with double gable sections
Owner: William Sorensen, c/o Gordon Bell, Eureka
Age: 1906
Significance: Contributory--Residence.
146. Home 8-9-B
Church, north of Leadville -- Hip frame with alum.
roof over porch.
Owner: Joseph and Grace Bernini, Eureka
Age: 1899
Significance: Contributory--Residence. Edward Pike,
prominent politician, land owner in 1898.
147. Old Catholic Church Rectory 7-1-F
Church -- Red gable, bungalow style
Owner: Catholic Diocese of Salt Lake City, SLC, UT
Age: ca. 1912
Significance: Structure designed and built by the Chief
Con.Mining Co. for use by resident Catholic
priests at the St. Patricks parish. (L)
148. St. Patricks Catholic Church 8-1-F
Church -- Frame gable, painted yellow; vernacular.
Owner: Catholic Diocese of Salt Lake City, SLC, UT
Age: 1885
Significance: Oldest "original" standing Catholic Church
in Utah. (L)
149. Old Catholic Church Convent 8-1-F
Off Church -- Tudor style, steep gables, gray stucco exterior
Owner: Catholic Diocese of Salt Lake City, SLC, UT
Age: ca. 1920-23
Significance: Served as home for Sisters of the Holy Cross,
teachers at Eureka's St. Joseph School. (L)
150. Mobile Home SW 1-9-B
Church, north of Leadville -- Brown with white picket fence
Owner: Lowell Ekker, Eureka
Age: 1972
Significance: Non-Contributory
150. Mobile Home 6-9-B
(A) 100 ft. east of Church -- Blue and white
Owner: R. L. and Amy Rhodes, Eureka
Age: Unknown
Significance: Non-Contributory

- (See #192.)--150. Home 7-9-B (Same as #192)
(C) 150 ft. east of Church and 400 ft. north of Leadville --
White frame gable, porch on north and east.
Owner: Kenneth and Ruth Wade, c/o Robert Rowley, Eureka
Age: 1898
Significance: Contributory--Residence. Joseph Schwartz,
owner of lot in 1898.
151. Home 9-1-F
Church -- White frame with red trim; gable roof with domers,
false rock front.
Owner: Kay & Deanna Sorensen, Eureka
Age: 1912
Significance: Contributory--Residence. (Remodeled)
152. Home 18-3-B
Church -- White gable frame with red asphalt roof; enclosed
porch on the southwest.
Owner: Thomas and Cleo Judge, Eureka
Age: 1898
Significance: Contributory--Residence . Pat Donnelly, land
owner at time of construction, and probable
builder.
153. Home 10-1-F
Church -- Tan frame with hip roof and domer
Owner: Tom and/or Cleo Judge, Eureka
Age: 1911 (Remodeled after a fire)
Significance: Contributory--Residence.
154. Home 11-1-F
Church -- Small white gable frame with green trim
Owner: Duane J. Shults, 2018 Grenvale, Carrollton, TX 75006
Age: 1908
Significance: Contributory--Residence.
155. Home 15-3-B
Church -- White gable-roofed frame dwelling with a 4 post
front porch.
Owner: Francis and Joan Dale, Eureka
Age: 1888
Significance: Contributory--Residence. John Malvey was first
owner of record in 1898.

156. Home 11 and 12-1-F
Church -- Frame with gable and hip roof treatments, and
dormer
Owner: John and Frances Ewell, Eureka
Age: 1913 (Possibly remodeled after a fire)
Significance: Contributory--Residence.
157. Home 14-3-B
Church -- Gable frame with white siding and green and
white awnings on side; chain fence in front
link
Owner: Max and Afton Berry, Eureka
Age: 1913
Significance: Contributory--Residence. Mana Snedden owned
the land in 1908.
158. Home 6-2-B
Church -- Gable frame, white siding; and dormer facing east.
Owner: Leslie & Virginia Randle, Eureka
Age: 1913
Significance: Contributory--Residence. William J. Tregoning,
listed as the property owner in 1909.
159. Home 12-3-B
Church -- Brown gable frame with tan window trim and
ornate porch; salt-box type of construction.
Owner: William H. Driscoll, Eureka
Age: 1903
Significance: Contributory--Residence. The lot belonged
to M. Mero in 1898.
160. Home 15-1-F
Church -- White gable with red and white awning over porch.
Owner: J. H. and Emily Andrew, Eureka
Age: 1925 (eff.)
Significance: Contributory--Residence.
161. Home 3-2-B
Church -- White hip frame with blue window trim and red
asphalt roof
Owner: Jeril Carlson, Eureka
Age: 1892
Significance: Contributory--Residence. Blanch M. Shriver,
lot owner of record in 1898.
162. Home SW 2-3-B
Church -- White frame with gable roof (two story)
Owner: Clarence G. Hogan, c/o M.P. Anderson Realty
1446 W. 14600 So., Riverton, UT 84065
Age: 1904
Significance: Contributory--Residence. Records indicate land
ownership to Stephen Bettes in 1901 and to
B.N.C. Stott, prominent attorney, in 1907.

163. Home 1-3-B
Church -- Gable (remodeled), salt-box type with white siding and red and white awning over window.
Owner: Henry and Faye Wall, Eureka
Age: 1891
Significance: Contributory--Residence. Owned by Heber S. Fields in 1898.
164. Mobile Home 35-1-F
Corner of Church Street & Last Chance -- Tan
Owner: Maynard and Thelma Griggs, Eureka
Age: Unknown
Significance: Non-Contributory
165. Home 6-1-B
Church and Arlington -- Frame gable with red and green shingle siding.
Owner: William Daniel Hill, 749 South State, SLC, UT 84111
Age: 1908
Significance: Contributory--Residence. Mrs. Margaret Harrington owner of lot in 1908.
166. Home 2-1-B
Upper Church St. -- Frame gable with gray shake siding
Owner: Carl Fields, Eureka
Age: 1908
Significance: Contributory--Residence. Elizabeth Schmidt, possible owner at time of construction.
167. Trailer 2-1-B
Significance: Non-Contributory
168. Home 34-1-F
Last Chance (West behind Church St. at top) -- Gable frame with green asphalt siding, and white trim.
Owner: Maynard and Thelma Griggs, Eureka
Age: 1901
Significance: Contributory--Residence.
169. Home 19-1-F
Last Chance St. -- White gable frame, picket fence, red and white block wall
Owner: Vance and Francis Wilde, Eureka
Age: 1908
Significance: Contributory--Residence.
170. Home 20-1-F
Last Chance -- Gable frame, white shake siding, alum. frame window
Owner: R. Lynn and Marsha Tilby, Eureka
Age: 1913
Significance: Contributory--Residence.

171. Home 21-1-F
Last Chance -- White frame gable with gray foundation and
ornate front porch.
Owner: John and Joan Smith, 140 So. 100 E., Payson, UT 84651
Age: 1898
Significance: Contributory--Residence.
172. Home 28-1-F
Behind Church St. -- Part of house and old sheds still
standing
Owner: Edmund P. Hanniflin, Eureka
Age: ca. 1915
Significance: Non-Contributory. Partly demolished.
173. Home 8-1-B
Arlington St. near Church St. -- Frame with white shake
siding and addition with black fibre-board
(orange door).
Owner: Leonard E. Webb, c/o Jerry and Grace Montoya, Eureka
Age: 1911
Significance: Contributory--Residence. Ada Muntz, owner
of property in 1909. The adjacent rock cellar
was built in approximately 1890s period.
174. Out Building - Rock Cellar (See above)
175. Home 13-1-B
Arlington, west of Jobe -- Gable frame, green with rock trim,
alum. window frame and awnings.
Owner: Robert K. Fields, Eureka
Age: 1898
Significance: Contributory--Residence. (However, signifi-
cantly altered) George A. Wilson, landowner
in 1898.
176. Home SE corner 14-1-B
Arlington -- Frame with brown bricktex siding and red hip roof
Owner: Ehard and Mabel Snell, Eureka
Age: 1888
Significance: Contributory--Residence.
- (also)- 176. Home SE corner 14-1-B
Arlington -- Gable frame with white siding, alum. windows and
awnings.
Owner: Max and Afton Berry, Eureka
Age: ca. 1898
Significance: Contributory--Residence. Lot 14-1-B owned by
William McComb in 1898.

177. Mobile Home Near 18-1-B
Arlington --
Owner: Thomas and Pauline Hansen Taylor, Eureka
Age: 1965 (eff.)
Significance: Non-Contributory
178. Home N 15-1-B
Udall and Arlington, north side -- Gable frame, salt-box;
 unpainted.
Owner: Victor and Melba Long, c/o Arthur G. Long, Eureka
Age: ca. 1903
Significance: Contributory--Residence. Owner of the land
 at time of construction was Jacob Brandt.
179. Home N 15-1-B
Arlington, west of Center -- White frame with hip roof;
 alum. window frames.
Owner: Arthur and Rachel Long, Eureka
Age: 1903.
Significance: Contributory--Residence. No specific record
 information.
180. Home E 15-1-B
Center and Arlington -- White frame with gable roof.
Owner: Keith and Virginia Sullenger, c/o Helen Sullinger,
 114 So. Main, Midvale, UT 84047
Age: ca. 1903
Significance: Contributory--Residence. No specific owner-
 ship record to determine possible builder.
181. Home Corner of 1-1-C
East Arlington St. -- Tan brick, red trim
Owner: Elon J. and Judy Sorensen, Eureka (Bob Fife?)
Age: 1972
Significance: Non-Contributory
182. Mobile Home 5-6-B and part of 8-6-B
Southwest corner Center and Leadville -- green and white
Owner: Harold and Deanna Sorensen, Eureka
Age: 1960 (est.)
Significance: Non-Contributory
183. Home 8-6-B
Enter from Center about 150 ft. north of Main -- Green stucco
 home, 1 silver mobile and 1 tan-brown mobile,
 home is gable with sloping back
Owner: Don and Grace Rusby, Eureka
Age: Home - 1901
Significance: Contributory--Residence. Margaret Cronin
 owned all of 8-6-B in 1898.
181. Home
(A) Arlington -- White hip with aluminum windows
Owner:
Age: ca. 1910
Significance: Contributory--Residence.

184. New Home
Arlington -- Red and White frame
Owner: Elon Sorensen
Age: ca. 1972
Significance: Non-Contributory
185. Home W 1-1-C
Arlington on east -- Hip frame with yellow arched entrance,
with rock trim and dormer
Owner: John and Kathy Underwood, c/o Vet. Admin., 125 So.
State, SLC, UT 84111
Age: 1932
Significance: Non-Contributory. Age Limitation. Style is
compatible.
186. Home SW 17-1-E
Gear, behind Silver Club -- Gable frame with yellow siding
and green-white awning.
Owner: George Bray, Eureka
Age: 1896
Significance: Contributory--Residence.
187. Home 27-8-B
Leadville, north of Elks Building -- Frame gable, gray shake
siding with white trim, block fence.
Owner: Agnes W. Anderson, Trustee, 5712 No. Scotsdale Rd.,
Scotsdale, AZ 85251
Age: 1913
Significance: Contributory--Residence. Anna Marks, local
Eureka businesswoman, owned the land in 1909;
could possibly have built the home.
188. Home 28-1-E
North Leadville Row -- Small white frame gable with gray trim
and red asphalt roof; plus addition.
Owner: Roger and Jennie King, Eureka
Age: 1908
Significance: Contributory--Residence.
189. Home 28-1-E
North Leadville Row -- White frame home with gable roof and dormer
Owner: Glade Child, Eureka
Age: 1898
Significance: Contributory--Residence.

190. Home 11-9-B
150 ft. east of Church St. and North of Leadville -- White
gable frame with a dormer on east (bent tree
in front).
Owner: Frederick and Jeannine Johnson, Eureka
Age: 1913
Significance: Contributory--Residence. J.A. Pierce,
land owner of record in 1898.
191. Home SW 61-4-B
Pierce -- White frame gable, porch on right, part blue, brown
asphalt roof (telephone pole and tie retaining wall).
Owner: Richard and Norma Jean Maxwell, Eureka
Age: 1900
Significance: Contributory--Residence. No ownership or
possible ownership information found.
192. Home (See #150 C)
North Leadville and Jarvis -- Unpainted gable with porch on side
Owner:
Age: 1898
Significance: Contributory--Residence.
193. Home W 61-4-B
Pierce St. -- Gable frame with gray bricktex siding.
Owner: Spanish Fork Clinic, Lester A. and Enoch A. Ludlow,
Co. Par., c/o Darrell Lee Furr., Eureka
Age: 1893
Significance: Contributory--Residence. Mrs. Peter Murphy
owned the lot until 1898.
194. Home NW 61-4-B
Pierce -- Gable frame with white shake siding and brown trim;
new porch cover and light red asphalt roof.
Owner: Alliene Farren, Eureka
Age: 1893
Significance: Contributory--Residence. Present owner recalls
the builder as on e named Harris.
195. Home 55,56,57-4-B
Bradford -- Red frame with red siding; new addition to front
porch; and metal sheds.
Owner: Robert and Ruth L. Wade Rowley, Eureka
Age: 1898
Significance: Contributory--Residence. J.H. Pitts, land
owner when dwelling was built.

195. Home 60-4-B
(A) Pierce -- Small side entrance gable, 4 post porch
Owner: Ray and Amy Rhodes, Eureka
Age: 1898
Significance: Nearly collapsed. William M. Jarvis, original land owner (1898). Non-Contributory.
196. Home 20 and 22-3-B
Bradford -- Frame gable with white siding, tan trim and red asphalt roof
Owner: Paulette Carpenter, Eureka
Age: 1913
Significance: Contributory--Residence. Emma Donnelly (1903) and Pat Donnelly 1909, listed as land owners.
197. Home 53-4-B
Bradford -- Gable frame green in color, sets low and off road
Owner: Emma T. Lewis, Eureka
Age: 1888
Significance: Contributory--Residence. Mary E. Lewis, property owner in 1898.
198. Home NW 8-3-B
Off Bradford -- Small white gable frame (labeled "Salvage")
Owner: Eva Moody, 3542 Lees Av., Long Beach, CA 90808
Age: 1898
Significance: Contributory--Residence. Millisa Huff, land owner in 1898.
199. Home 5 and 6-3-B
Bradford, first below Arlington -- Red frame gable, white trim
Owner: Rulon and Virginia Bradford, Eureka
Age: 1892
Significance: Contributory--Residence. Owned in 1898 by V.L.Thomas.
200. Home 45-4-B
Bradford -- Large gable frame, tan and red trim
Owner: Agnes Morley, Eureka
Age: 1903
Significance: Contributory--Residence. Agnes Morley also listed as owner in 1898.
201. Home 5-4-B
Arlington, west of Jobe -- Frame gable with 5 post porch
Owner: Harold or Grace Chatwin, Eureka
Age: 1901
Significance: Contributory--Residence. Hugh Hefferman, prominent Eureka merchant, land owner from at least 1898 to 1907.

202. Home 6 and 7-4-B
Alley south of Arlington, west of Jobe -- Frame dwelling
with white shake siding
Owner: Harold Chatwin, Eureka
Age: 1896
Significance: Contributory--Residence. Land ownership went
from John Harkins to J. B. Griffin in 1898.
203. Home 8-4-B
Alley south of Arlington, west of Jobe -- White frame
gable with telephone pole retaining wall.
Owner: Heber and Susan Fields, Eureka
Age: 1903
Significance: Contributory--Residence. However, the home
has been remodeled with the porch removed.
Daniel White, land owner in 1901.
204. Mobile Home 27,28,29-4-B
Alley south of Arlington, west of Jobe -- White and turquoise
Owner: William and Alta Jones, Jimmy Lee Larson, Eureka
Age: Unknown
Significance: Non-Contributory
205. Home W 1/2 1-5-B
Between Mitchell and Arlington, east of Jobe -- Hip frame
with porch (unpainted)
Owner: Carl S. Wise, 2263 37th Av., San Fran, CA 94116
Age: 1907
Significance: Contributory--Residence. Erick Levin, property
owner of record in 1901.
206. Home 19-5-B
Mitchell St. -- Gable frame with tan green roof and alum.
siding
Owner: Denton and Barbara Bartschi, Eureka
Age: 1908
Significance: Contributory--Residence. However, altered.
207. Home 4-5-B
Between Arlington and Mitchell, front on Mitchell -- Gable
frame with green shake siding and white trim
Owner: Harold and Alice E. Fox, Eureka
Age: 1902
Significance: Contributory--Residence. Andrew Johnson, land
owner in 1902.
208. Home 5-5-B
Mitchell, west of Udall -- Gable salt-box dwelling, unpainted
frame.
Owner: Clevon and Lucille Ferguson, 838 Garfield Av., SLC, UT 84105
Age: 1904
Significance: Contributory--Residence. Thomas H. Miller, lot
owner in 1904.

209. Home SE 6-5-B
Mitchell, first west of Udall -- White hip frame with 4 post
ornate porch
Owner: Leiha McBride, Eureka
Age: 1903
Significance: Contributory--Residence. Andrew L. Mitchell,
a mayor of Eureka, owned the lot in 1898.
210. Home SW 9-5-B
Udall, south of Arlington -- Hip frame with ornate porch.
Owner: Louisa S. Erickson, Eureka
Age: 1894
Significance: Contributory--Residence. Sadie Wakeham owned
the land in 1898.
211. Home N 28-5-B
Udall, south of Arlington -- Gable frame with porch on right;
tin over window (unpainted)
Owner: Louisa Snell, c/o Louisa Snell Erickson, Eureka
Age: 1902
Significance: Contributory--Residence. John Enlund, Swedish-
Finn foreman of the Centennial Eureka, owned
the land in 1898 and sold it to Herman Snell in
1901 (All of 28-5-B).
212. Home S 28-5-B
Udall, north of Leadville -- White gable frame porch SW, sheds,
Rock foundation
Owner: Louisa Snell, Eureka
Age: 1902
Significance: Contributory--Residence. (See #211).
213. Home NW 26-5-B
Udall, north of Leadville -- Hip with green shake siding and
white trim.
Owner: LeRoy and Mary Lou Gourley, Eureka
Age: 1930 (eff.)
Significance: Contributory--Residence. Owner of record in
1923 and at time of construction was Theodore
Fullmer.
214. Home SE 26-5-B
Udall, north of Leadville -- White and green gable frame with
chain link fence.
Owner: Elmo - Leah Boswell, Eureka
Age: 1908 (Changed from hip)
Significance: Contributory--Residence. However, roof changed
from hip to gable.
215. Home NE 35-5-B
Northwest corner of Leadville and Udall -- Green frame with
gable roof.
Owner: Dwain and Florence Garbett, Eureka
Age: 1908
Significance: Contributory--Residence. Lot 35-5-B owned by
George Udall, prominent Tintic attorney and
politician.

216. Home 19-5-B
West Richins St. -- Frame gable with white shake siding.
Owner: Margaret Lucas, c/o Francis M. Lucas, Eureka
Age: 1916 (eff.)
Significance: Contributory--Residence. Builder unknown; the Eureka Cemetary owned the land in 1898 (All of 19-5-B).
217. Home 19-5-B
Stack St. -- Frame dwelling with long sloping rear and 4 post porch.
Owner: Irene and Erlon Bryson, 46 No. 100 E., Spanish Fork, UT 84660
Age: 1903
Significance: Contributory--Residence.
218. Home 19-5-B
Richins -- Gable frame with white shake siding and brown trim
Owner: John and Lava Jones, Eureka
Age: 1908
Significance: Contributory--Residence.
219. Home 19-5-B
East Richins St. -- Hip frame with addition on rear; white with red trim and sandstone porch.
Owner: Denton C. and Barbara Bartschi, Eureka
Age: 1908
Significance: Contributory--Residence.
220. Home 19-5-B covered
East end Richins St. -- Gable frame, salt-box type with a porch.
Owner: Boyd and Joan Dale, Eureka
Age: 1918
Significance: Contributory--Residence.
221. Home 19-5-B
East Richins St. -- Tan stucco, brown trim, porch covered-in.
Owner: Otto Swartz, c/o Frank & Alice V. Peart, Eureka
Age: 1903
Significance: Contributory-Residence.
222. Home 17-4-B
Jobe, west of Leadville -- Gable with green stucco and white trim; ornate porch
Owner: Clarke Larson, Eureka
Age: 1896
Significance: Contributory--Residence. The lot and possibly home, purchased by J. A. Burrows from W.T. Knight in 1896.

223. Home 74-4-B
Northwest corner of Jobe and Leadville -- "L" shaped tan
frame (Old barracks)
Owner: Ray L. and Virginia Randle Badertscher, Eureka
Age: 1940
Significance: Non-Contributory.
224. Small Two-Room Home
Off Main, east of Conoco Oil -- Unpainted gable vernacular
Owner: Unknown
Age: ca. 1900
Significance: Contributory--Residence.
225. Home 35,36-5-B
Leadville, second home end of Udall -- White frame with gable
roof (salt-box type).
Owner: Oro Land and Invest. Co., 4056 Jupiter Dr., SLC, UT 84117
Age: 1905
Significance: Contributory--Residence.
226. Home SW 25-5-B
Leadville, east of Shriver -- White gable frame with ornamental
porch on left
Owner: Thelma Gray, John W. Caperon, 1063 Blaine Av., SLC, UT 84105
Age: 1897
Significance: Contributory--Residence. O.L. McGrath, the land
owner in 1898.
227. Home
Near Leadville and Shriver -- Green and white frame with gable
roof
Owner: Paul Ainge, Eureka
Age: ca. 1965
Significance: Non-Contributory.
228. Home 23-5-B
Leadville and Shriver -- White and pink gable
Owner: Harold and Ada Sorensen, Eureka
Age: 1898
Significance: Contributory--Residence. Leona Crooks, land
owner in 1898.
229. Home SW 22-5-B
Leadville and Shriver -- Tan gable frame with swirl ornamentation
on the gable
Owner: Wilford K. Redmond, c/o Harold Sorensen, Eureka
Age: 1896
Significance: Contributory--Residence. Fred Stauffer, lot
owner of record in 1898.

230. Home 21-5-B
Leadville, west of Shriver -- Hip frame with porch, pink
in color with white trim.
Owner: Charles E. Thomas, c/o Bert Thomas, Eureka
Age: 1907
Significance: Contributory--Residence. Owner of land at
time of construction was Mrs. Rose Higson.
231. Mobile Home SE 20-5-B
Leadville, west of Shriver -- White Picket Fence
Owner: Gilbert and Sarah Sanderson, c/o George J. Hansen
Box 3010, Globe, AZ 85507
Age: Unknown
Significance: Non-Contributory
231. Home SW 20-5-B
(A) Leadville and Jobe -- Gable with dormer on south; red shingle
porch.
Owner: Darrell and Leona Franks, Eureka
Age: 1910 (eff.)
Significance: Contributory--Residence. Possibly owned by
James Morgan, Eureka livery stable owner.
232. Home Near 91-4-B
Leadville -- Gable salt-box, with green asbestos siding (boarded up)
Owner: Elmer W. Ryan, c/o Mrs. Floyd Gourley, Eureka
Age: 1891
Significance: Contributory--Residence. Anna Marks, a local
merchant and mine owner, as well as folk
character, owned the entire block in 1898.
233. Home 87 and 88-4-B
Leadville -- White frame with light green trim and green
rolled roofing
Owner: Thomas and Cleo Judge, Eureka
Age: 1898
Significance: Contributory--Residence. Property owned by
Mike Eastman in 1887-98 and purchased in 1905
by Frank Garrity, Eureka barber and real estate
agent.
234. Home 86-4-B
Leadville -- Clipped gable (white) with doric column on porch,
green window shutters and white picket fence.
Owner: Mary H. Newman, Eureka
Age: 1920
Significance: Contributory--Residence. Property owned by Pat
Shea in 1898; home owned by Stella & Helen
Shea in 1920.

235. Home NE 11-8-B
Second home west of Telephone Building on Leadville --
Frame hip with ornate porch on left (unpainted).
Owner: Thomas Ellis Bottrell, Eureka
Age: 1898
Significance: Contributory--Residence. C.S. Johnson, land
owner and possible builder in 1898.
236. Home NE 85-4-B
Leadville -- Frame hip with 4 post porch exhibiting fine
lattice work
Owner: Mary H. and Marilyn Newman, Eureka
Age: 1898
Significance: Contributory--Residence. Property owned by
Pat Shea in 1898.
237. Home 7-8-B
West of Telephone Building on Leadville -- Gable frame,
vacant.
Owner: Marguerite D. Sullivan, 970 E. First So., SLC,UT
Age: 1888
Significance: Contributory--Residence. Timothy D. Sullivan,
owner.
238. Home 84-4-B
Leadville -- Frame gable with bay window opening and ornate
porch on right
Owner: Mary S. Gardner (1/2), Daniel H. Sullivan (1/2) and
Mary Jean Tate (1/2), c/o Marguerite D. Sullivan,
970 East First South, SLC,UT
Age: 1898
Significance: Contributory--Residence. T.D. Sullivan home.
239. Home 83-4-B
Leadville (close to #240) -- "L" shaped gable frame, unpainted
Owner: Leo and Ione Palmer, Eureka
Age: 1897
Significance: Contributory--Residence. Owned by one James
Wilden in 1898.
240. Home 82-4-B
Leadville (close to #243) -- Hip frame home (unpainted). White
mobile on east.
Owner: William and Minnie Painter, Eureka
Age: Home 1900
Significance: Contributory--Residence. John Hannifan owned
the lot in 1898 and 1900.

241. Telephone Relay Station
Leadville
Owner: Mountain Bell
Significance: Non-Contributory
242. White Mobile Home (With #240)
Significance: Non-Contributory
243. Home 81-4-B
Leadville (across from Conc. Blk. Telephone Receiver Station)
Frame gable with gray shake siding (ornamental iron railing on porch with red carpet on porch)
Owner: Bill and Lucille Riley, Eureka
Age: 1891
Significance: Contributory--Residence. Property sold to the Episcopal Church in 1898 by Abiel Leonard.
244. Home 80-4-B
East of house with gray shake siding on Leadville Row --
Frame gable (windows boarded up)
Owner: Ann Marie Gustin, c/o Eva Gustin, 2454 Jackson, Ogden, UT 84401
Age: 1913 (eff.)
Significance: Contributory--Residence. John Morley, lot owner during 1898-1909 period.
245. Home 2 and 6-7-B
North of Conoco Station -- Part frame with some rock and metal; two gable sections and a sloping back
Owner: Caroline Peterson, Eureka
Age: 1887
Significance: Contributory--Residence. Builder unknown, but Kate Caffaro was land owner in 1898.
246. Mobile Home 79-4-B
Leadville, west of Jobe -- Light tan, brown door
Owner: Thomas and Cleo Judge, Eureka
Age: Unknown
Significance: Non-Contributory
247. New Home - Not Assessed
Significance: Non-Contributory
248. Home E 1/2 72-4-B
North of Leadville, west of Jobe -- Gable frame porches on south and west
Owner: Reuben and Frances Ball, Eureka
Age: 1898
Significance: Contributory--Residence. Probably built by William Ball in 1898.

249. Home 4 and 13-7-B
Leadville, north of Tintic Motel -- White frame, northeast
of Tintic Motel
Owner: Elizabeth Franke, Eureka
Age: ca. 1903
Significance: Contributory--Residence. J. B. Cronin, owner
and probable builder.
250. Home 68-4-B
North Leadville Row -- Gable frame with gray shake siding
(with red trim and red roof, red-white awning on
porch).
Owner: Clem Thorpe, 5844 So. 2600 W., Roy, UT 84067
Age: 1896
Significance: Contributory--Residence. Ernie Simpson, land
owner of record in 1898.
251. Home 11-4-A
Railroad (south side) -- Salt box, frame gable (white and
brown trailer to rear).
Owner: William B. Allinson (Former T.L. Sullivan), Eureka
Age: 1891
Significance: Contributory--Residence. Dennis D. Sullivan,
owner of land in 1898.
252. Home 12-4-A
Railroad -- Hip frame with 4 post ornate porch and cherry
colored with rough sawn board fence.
Owner: Richard and Norma Jean Maxwell, Eureka
Age: 1898
Significance: Contributory--Residence. Land sold to William
Mossup by John Antoniazzi in 1898.
253. Home 29-1-A
Railroad Street -- Frame gable, white with front gable
section porch.
Owner: Robert James Maxwell, George H. and Richard Maxwell,
Eureka
Age: 1903
Significance: Contributory--Residence. Land owned by Margaret
Leahy in 1898.
254. Home north half of 2-5-A
West Railroad and Wirthlin -- White frame hip with 4 post porch.
Owner: Nellie Rose Laird, Eureka
Age: 1912 (eff.)
Significance: Contributory--Residence. John Antoniazzi, owner
of land in 1898 (only record).
255. Home northeast of 4-5-A
West end Railroad -- Brick veneer, white.
Owner: Harry W. and Ludene S. Dean, Eureka
Age: 1922
Significance: Contributory--Residence. Alice and Richie Bray
listed as owners in 1922.

256. Home 7,8,9-5-A
West end of Railroad -- Frame with side entrance (Abandoned).
Owner: Kent Cushing, c/o Jack W. Ekker, Eureka
Age: 1894
Significance: Contributory--Residence. Frank Towey or Henry Bannon, owners of the land in 1898.
257. Home south half of 2-5-A
Wirthlin, off Railroad -- Hip frame with door containing 9-pane window, red stain exterior.
Owner: Heber and Naomi Cushing, Eureka
Age: 1893
Significance: Contributory--Residence. John Antoniazzi, land owner of record in 1898.
258. Home 8-6-A and part of 7-6-A
Iron -- White frame gable with porch and white fence.
Owner: Howard and Lena Greenhalgh, Eureka
Age: 1892
Significance: Contributory--Residence. All of lot 7-6-A owned by M. C. Mero in 1898.
259. Home northeast corner 6-6-A
Iron -- Unpainted gable frame (Abandoned).
Owner: Freda Ohlson, Eureka
Age: 1892
Significance: Contributory--Residence. A.M. Bartholdi, owner of the property in 1898.
259. Home north 1/10 of northwest 7-6-A
(A) Iron -- Frame gable with porch on left (vacant)
Owner: Janette Foster, 994 W. First So., Provo, UT
Age: 1893
Significance: Contributory--Residence. M.C. Mero, owner in 1898.
259. Home south 9/10 of northwest corner 7-6-A
(B) Iron -- Frame gable with porch on left (Salvage).
Owner: Ronald F. and Bonnie L. Meyers, 575 No. 600 E., American Fork, UT
Age: 1890 (eff.)
Significance: Contributory--Residence. Mero, owner in 1898, Elizabeth Buchanon listed in 1899.
260. Home 31-4-A
Iron -- Gable frame; boarded up (Salvage)
Owner: Gerald Sanderson, Eureka
Age: ca. 1897
Significance: Contributory--Residence. Land owned by E.C. Kramar in 1898.

261. Home half of 30-4-A
Iron Street -- Frame hip with 4 post porch.
Owner: Gerald J. and Genevieve W. Sanderson, Eureka
Age: 1907
Significance: Contributory--Residence. Albert Averson,
land owner in 1907.
262. Home
Off Clements -- Two room frame home; gable roof
Owner: Unclear
Age: ca. 1890s
Significance: Contributory--Residence.
263. Home and Cabin 10-6-A
Railroad, west of Eagle -- Unpainted gable frame, west
of a pink trailer.
Owner: Mrs. Agnes Clement and Dean Thompson, Eureka
Age: 1898, (Cabin-1900) - (Gable style frame with
door between 2 double hung windows).
Significance: Contributory--Residence. Frank Moedl, pur-
chased the lot from one H. Williams in 1898.
264. Home northwest of 4-6-A
South off Iron -- Frame with brown bricktex siding.
Owner: Walter A. and Ila Sutherland, Eureka
Age: 1893
Significance: Contributory--Residence. Peter Borup, the
Eureka ward LDS Bishop, was land owner of
record in 1898.
264. Home east of northeast corner of 5-6-A
(A) South off Iron, west of house #264-- Gable frame (unpainted).
Owner: Louis R. Cartwright, Eureka
Age: 1890 (est.)
Significance: Contributory--Residence. George Hanson, land
owner in 1898 (only record).
265. Home west 1/2 of 4-7-A
O'Connor, west of Beck -- Gable frame with side entrance.
Owner: Louis and Ione H. Ryan, Eureka
Age: 1900 (eff)
Significance: Contributory--Residence. Isaac Hubbard, owner
of lot at time of possible construction.

266. Home 3-7-A
O'Connor, west of Beck -- Gable frame with white siding and
an ornate porch on left.
Owner: Louis J. and Ione H. Ryan, Eureka
Age: 1900
Significance: Contributory--Residence. Land owner in 1898,
one Tim Spray.
267. Home 14-2-A
Iliff -- First home west of LDS, white aluminum siding, metal
windows and gable roof.
Owner: Joseph M. Croners, c/o Norman J. and Mary C. Schow,
Eureka
Age: 1897
Significance: Contributory--Residence. Ownership listed as
Annie Leary in 1897.
268. Home 16-2-A
Iliff -- Second home from LDS Church, Gable frame.
Owner: Richard J. and Sue Ann Renzello, Eureka
Age: 1902
Significance: Contributory--Residence. James Morgan owned
the land in 1898 and 1902.
269. Home 1/2 18/19-2-A
Iliff -- Third home from LDS Church, White gable with one
9-pane window and two 6-pane windows and car port.
Owner: Loren and Celestia L. Thompson, Eureka
Age: 1902
Significance: Contributory--Residence. John Kell, owner of
land in 1898.
270. Home 1/2 18/19-2-A
Railroad off Iliff -- Gable frame with shingle siding.
Owner: Hanna Sampson, c/o Mrs. Carl Sampson, Tooele, UT
Age: 1893
Significance: Contributory--Residence or miner's cottage.
Owner in 1898, John Kell.
271. Home 20-2-A
Iliff -- Frame, salt box type dwelling.
Owner: Sterling R. and Georgia H. Laird, Eureka
Age: 1903
Significance: Contributory--Residence. Alexander Blight
listed as property owner in 1901.
271. Home south body of 23-2-A
(A) Iliff -- Two room frame salt-box type, with two 2 over 2 windows.
Owner: Elizabeth J. Haynes, Eureka
Age: 1888
Significance: Contributory--miner's cottage.

272. Home 24-2-A
Iliff (south side) -- Gable frame with aluminum siding and alum.
frame windows.
Owner: Sterlin and Georgia Laird, Eureka
Age: 1874
Significance: Contributory--Residence. However, has been
significantly altered.
272. Home 31-2-A
(A) Railroad -- 2 over 2 window on left; frame
Owner: Sterlin R. and Georgia F. Laird, Eureka
Age: 1893 (eff.)
Significance: Contributory--Residence.
273. Home 19-1-A
Behind Raymers Pharmacy -- White gable frame
Owner: Possibly Chris Angelo; now Fay Smith, Eureka
Age: 1929
Significance: Contributory--Residence.
274. Home near northeast corner 26-2-A
Iliff -- Two room frame with side entrance and two 4 over 4
windows.
Owner: Patricia Thompson, Box 4173, Bisbee, AZ 85603
Age: 1888
Significance: Contributory--Residence. Anna Holland,
land owner in 1898.
275. Home 25-1-A
Dublin Street on south side -- Frame with porch on right
section.
Owner: Harry Yamashita, Ogden, UT
Age: 1888
Significance: Contributory--Example of an early miner's
cottage.
276. Home 26-1-A
99 Dublin Street -- White frame with bank on side and 4 post
porch.
Owner: Wendell Pulley and Beverly Pulley, Eureka
Age: 1898
Significance: Contributory--Miner's cottage. Land owned
by Patrick Shea in 1898.
277. Home 21-1-A
Dublin Street -- Duplex with a porch and white shake front.
Owner: Mrs. Milka Bogdan, c/o Luluy Bogdan, Eureka
Age: 1896
Significance: Contributory -- Residence. Land in 1898 be-
longed to Patrick Shea, local businessman.

278. Home 29-1-A
(?) Dublin Street -- White frame with hip roof and alum. windows.
Owner: Victor W. and Melba A. Long, Eureka
Age: 1875
Significance: Contributory--Residence. T.M. Holland listed as owner of land in 1898, also Frank Lowey - Annie Smith.
279. Home 30-1-A
Dublin Street -- Frame with two post porch on left and a fence.
Owner: Louis Krugger, 492 No. Sierre Madre Blvd., Pasadena, CA
Age: 1895 91107
Significance: Contributory--Miner's Cottage. Land owned in 1898 by J. T. Harrington.
280. Home 31-1-A
Dublin Street -- Large white frame with shed on side, hip roof, ornate porch and fence.
Owner: Mrs. Bessie Hopes, c/o Louis Krugger, Eureka
Age: 1900
Significance: Contributory--Residence. Mrs. M. Sammon, land owner in 1898.
281. Home 32-1-A
Dublin Street -- White frame with hip roof and 4 post porch with shingle front.
Owner: Edgar N. Hopes, Myrle E. Hopes, 860 Onyx Ln., Sandy, UT
Age: 1910
Significance: Contributory--Residence. Anna Marks, prominent Eureka business woman, owned the land in 1898.
282. Home north half of 8-4-A
South of Iliff on Railroad -- Gable frame with porch and sloping back, salt box type, and picket fence.
Owner: Juab County
Age: 1898
Significance: Contributory--Residence. Land ownership listed to Pat J. Holland in 1898.
283. Home 21 and 26-4-A
Between Iron and Railroad, on dirt road -- Frame with two gable sections and porch.
Owner: William H. Wirthlin, Rex and Louise W. Wirthlin, Mrs. William Wirthlin, Eureka
Age: 1901
Significance: Contributory--Residence. Land ownership from T.M. Holland in 1898 to Mrs. Maggie Hogglund in 1902.

284. Homes (2) 4-4-E
(and also 287) Dublin, west of Hatfield -- (2 homes) Frame duplex with sloping rear (284) and a hip frame (287).
Owner: Jay J. Chatterton and Katherine Chatterton, Eureka
Age: Hip - 1898 and Gable with sloping roof - ca.1898.
Significance: Contributory--Residences.
285. Home 38-3-E
Near Dublin -- Frame gable with sloping back, unpainted.
Owner: Juab County (Former Ned Allinson)
Age: 1893
Significance: Contributory--Residence.
286. Home 31-3-E
North of Dublin -- Gable frame with white shake siding, red roof, addition on right.
Owner: Fred and Lola Garbett, Eureka
Age: 1898
Significance: Contributory--Residence.
287. (See #284 above)
288. Home 5-4-E
Third home east of Frazier on Dublin -- Frame with gable roof
Owner: Mrs. Della and Benny Allinson, Eureka
Age: 1897
Significance: Contributory--Residence.
289. Home
Main, west end -- Red frame gable with white trim.
Owner: Roanna Hansen, Eureka
Age: ca. 1898
Significance: Contributory--Residence.
290. Home
Malley St. -- White gable frame
Owner: Unclear
Age: ca. 1900s
Significance: Contributory--Residence.
291. Home
Near Gardner -- Unpainted frame salt box type residence
Owner: Unclear
Age: ca. 1890s
Significance: Contributory--Residence.

303. Homes
Two partially demolished rubble homes
to Owner: Unknown
Age: ca. 1880s - 90s
304. Significance: Contributory. Help to document the part of town known as "Dutch Town" across from the Bullion Beck and Champion Mining Co. hoist.
305. Home
Across from Beck Hoist -- Red and white hip frame residence.
Owner: Herman Ekker, Eureka
Age: ca. 1900 (?)
Significance: Contributory--Residence.
306. Home 24-3-E
Off Dublin Street, north -- Gable frame with sloping rear, unpainted.
Owner: Volva Bate Nevers, Eureka
Age: 1905
Significance: Contributory--Residence.
307. Home 41-3-E
North side Dublin, west of Hatfield -- Gable frame with red bricktex siding and a green roof.
Owner: Volva Nevers, Eureka
Age: 1899
Significance: Contributory--Residence.
308. Home 30-2-E
West Main, second west of Amoco -- Small gable frame with green trim, shingle side on west portion of house
Owner: William and Thelma Eastwood, Eureka
Age: ca. 1886
Significance: Contributory--Residence. (Early miner's cottage)
309. Home 30-2-E
Last home west on Main -- White frame with gable roof, porch on the right.
Owner: David and Mary Garbett, Eureka
Age: 1888
Significance: Contributory--Residence. (Early miner's cottage)
310. Utah Power & Light Co. Transformer Station (Abandoned)
Rectangular shaped red brick structure
Owner: Utah Power & Light Company
Age: 1910
Significance: Contributory--Early transformer station which improved the electrical service both to Eureka and the numerous mining ventures in the area.

311. Home (Walter Fitch, Jr. and Paul Hilsdale Home) (F-6119)*
Prairie style dwelling with blue aluminum siding -- two story, interior ceiling is exposed beamed.
Owner: Paul and Berni Mogensen, Eureka
Age: ca. 1913-16
Significance: Home erected for Walter Fitch, Jr., contractor-- later Maude Fitch Hilsdale. Design by Walter Cooper, exposed beams on interior reflects his training in ship design. (L)
312. Home (Cecil Fitch Sr. Home) (F-6119-I)
Two story green bungalow, prairie style residence with two dormers. Central front entrance has a porch with six columns. Several bay and protruding windows exist on the front and sides.
Owner: Chief Con. c/o (As of Aug. 1977 change in progress) Eureka
Age: ca. 1912
Significance: Home built for Cecil Fitch Sr., Walter Fitch's son and later head of the Chief Con. Mining Co. Walter J. Cooper was the designing architect. Structure was enlarged in about 1920. (L)
313. Kitchen for the Cecil Fitch, Sr. Home
One story brown stucco dwelling with hip roof.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1915
Significance: Built separately as a kitchen and dining facility for the Cecil Fitch Sr. family. At one time a frame ground, level tunnel connected the main house to the dining hall.
314. Maids Quarters for the Cecil Fitch Sr. Home
Small wood frame dwelling, unpainted.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1912
Significance: Non-Contributory. Structure has nearly collapsed.
315. Home (Howard Fitch Home) (F-6119-J)
Two story prairie style residence with tan stucco exterior, red shingle hip roof.
Owner: Chief Con. c/o Jack & Geraldine Garbett, Eureka
Age: ca. 1919
Significance: Residence built for Howard Fitch, Walter's eldest son and the Chief's geologist; later occupied by Cecil Fitch Jr., home designed by Walter J. Cooper. (L)
316. Home (J. Fred Johnson Home) (F-6119-I)
Two story prairie style residence. Extensive use of glass evident, dark brown shingle exterior.
Owner: Chief Con. c/o Robert & N. Diane Brackenbury, Eureka
Age: ca. 1915
Significance: Built for J. Fred Johnson, Chief Con. Supervisor and married to Lilian Fitch. The residence was designed by Walter J. Cooper. (L)

317. Home (Walter Fitch, Sr. Home) (F-6119-A)
Two story residence with hip roof and light tan alum. siding.
Circular front porch with four column support.
Owner: Max and Leah Garbett, Eureka
Age: 1909
Significance: Home built by an unknown Salt Lake City architect for Walter and Maude Fitch. The home was remodeled in about 1917 by the Fitches. (L)
318. Maid Quarters for the Walter Fitch Sr. Home
One story gable frame structure with numerous window panes.
Age: 1909
Significance: Built for the Fitch home as housing for maids and servants.
319. Chief Consolidated Mining Company Engineering Office (A)
(A&B) Guest House (B)
Two story stuccoed structures with hip roofs and connected by a second story wooden tunnel. The style is sympathetic to the prairie style of the Fitch homes.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1923 -- The engineering office was built before the guest house, with the connecting wooden tunnel added later.
Significance: Structures that were integral parts of the operation of the Chief Con. Mining Co., representing the Chief's main office in Eureka. Architecturally, compatible and complimentary to other structures in Fitchville. (L)
319. Chief Consolidated Mining Company Assay Office (C)
(C&D) Garage (D)
Green frame structures with gable roof.
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1910s
Significance: As structures related to Chief Con. Mining operations, primarily the Assay Lab. (L)
320. Chief Consolidated Mining Co. #1 Mine Surface Plant
Owner: Chief Con. Mining Co., Eureka
to Structures are as follows:
#320 - Green wood frame Hoist House
327. #321 - Green wood frame Mine Office
#322 - No. 1 Headframe--Two post wooden type
#323 - Green wood frame Blacksmith Shop
#324 - Green wood frame shop area
#325 - Brick Change Room
#326 - Green wood frame shop area
#327 - Wooden Ore Bins
Age: ca. mid-1910s to 1920s
Significance: The entire Chief No. 1 Surface Plant -- aids in documenting the complete process of a hardrock mining operation. (L)

328. Chief Consolidated Mining Co. Mill Site
Concrete foundation remnants of the Chief Con. floatation Mill
Owner: Chief Con. Mining Co., Eureka
Age: 1924
Significance: Contributory. The site of a floatation mill built by Chief Con. to reduce and treat the ores from its main property as well as from the Eureka Hill Mill dump.
329. Home (F-6119-B)
New, brown vertical siding.
Owner: Steve & Bonita Milne, 1149 E. 12th St., Casa Grande, AZ 85222
Age: 1960
Significance: Non-Contributory.
330. Home (F-6119-F)
White and beige bungalow style dwelling with notched rafters.
Owner: Chief Con. c/o Douglas Wright, Eureka
Age: ca. 1910
Significance: Chief Con. supervisory personnel bungalow.
331. Home (E-6119-E - 5652-C)
Green bungalow with dormer and notched end rafters
Owner: John and Silvia Campbell, Eureka
Age: ca. 1915
Significance: Chief Con. supervisory personnel residence.
332. Home Lower Fitchville (E-5652-J)
White gable frame with doric columns on the front porch.
Owner: Elmer and Johnnie Tomkinson, Eureka
Age: 1918
Significance: Contributory--Chief Con. Mining Co. Residences.
333. Home Lower Fitchville (E-5652-N)
Gable frame (Bungalow-style) with red siding and notched rafters extending beyond exterior walls. Also two dormers.
Owner: Chief Con. c/o Vernon Jones, Eureka
Age: 1918
Significance: Chief Con. Mining Co. residence, built by William Jones, the Chief's building contractor.
334. Home (E-5652-F)
Gray stucco siding with white trim and tan asphalt roof-gable
Owner: Norman and Ann Wall, Eureka
Age: 1920
Significance: Contributory--Probable Chief Con. house.
335. Home McCrystal Track E, Plat A
Haulage, west of Beck St. -- White siding with gable roof
Owner: Arnold V. and Nadine H. Carlson, Eureka
Age: 1915
Significance: Contributory--Residence. Ownership record unclear.

336. Home (E-5652-K)
Frame home with white shingle siding and lathe work fence
around house-gable roof.
Owner: Chief Con. c/o Barton & Peggy Palmer, Eureka
Age: 1915
Significance: Contributory--Chief Con. Residence.
337. Home (E-5652-O)
Gable frame with white siding
Owner: Chief Con. c/o Rodger Kirkham, Eureka
Age: 1918
Significance: Contributory--Chief Con. Residence.
338. Home (E-5652-D)
Gable frame (brown) with notched rafters, the hallmark of
William Jones, Chief Con. building contractor.
Owner: Frances A. Jones, Eureka
Age: ca. 1910
Significance: Chief Con. supervisory personnel residence,
home of William Jones.
339. Home 35-7-A (McCrystal Track)
Corner of Eagle and Haulage -- Gable frame with alum. siding
Owner: Althea Ekker c/o Mrs. Wayne Cook, Eureka
Age: 1918
Significance: Contributory--Residence. Ownership record
unclear.
339. Home 35-7-A
(A) Eagle, north of Haulage -- White gable frame with pink barn
Owner: John W. and Eva Dee Jameson, Eureka
Age: 1904
Significance: Contributory--Residence. Joseph Broadhead
lot owner at time of construction.
340. Home N 33-7-A
Haulage, west of Beck -- White frame hip with enclosed porch
Owner: Gilbert and Cheryl Yadon, Eureka
Age: 1912
Significance: Contributory--Residence. John Erickson, owner
of lot in 1911.
341. Home 30-7-A along 33-7-A
Upper end of Beck -- Yellow brick with white trim (Remodeled)
Owner: Timothy Brenni and Lorna Lou Hannifin, Eureka
Age: 1915
Significance: Contributory--Residence. Although altered.
Lot belonged to Sophia Rice, local Madame, in
1898.

342. Home 32-7-A
Upper end of Beck -- Gable white stucco, red trim and
thrusting gable porch.
Owner: Willie and Jennie M. Lujan, Eureka
Age: 1920 (eff.)
Significance: Contributory--Residence. Probably for Chief
Consolidated Mining Co. supervisory personnel.
343. "Four Mobile Hook-Ups" 14,16,17,18-3-C
Beck St., south of Main
Owner: Glen & Lucille Knotts, Eureka
Age: Unknown
Significance: Non-Contributory.
344. Home 1-3-A
Railroad -- Gable frame with alum. windows and enclosed porch.
Owner: Joseph G. and Lucile Carlson Knotts, Eureka
Age: 1908
Significance: Contributory--Residence. However, significantly
altered. The Tintic Lumber Co. listed as owners
in 1908.
345. Home 2-3-A
Railroad -- White frame with enclosed porch
Owner: Ned and Dorothy Allinson, Eureka
Age: 1898
Significance: Contributory--Residence. Significantly altered.
C. H. Bury, owner in 1898.
346. Home 3-3-A
Railroad -- White frame with alum. windows.
Owner: William Garbett, Eureka
Age: 1903
Significance: Contributory--Residence. In 1902, John Blomquist
was the land owner.
347. Mobile Home SE 9-3-A
Railroad and Bray
Owners: Ralph or Doral Jean Chatfield
Age: 1971 (Replaced 2-room miner's home, 1892)
Significance: Non-Contributory
348. Homes (2) 12-13-A
Railroad--Large gable with 4-post ornate porch and a frame,
& side entrance, dwelling
Owner: Maude B. Schofield, Eureka
349. Age: 1892, Cabin (also 1892) (Smaller gable with 4-post porch)
Significance: Contributory--Residence. (Or Cottages) Mrs. M.
O. Schofield owner in 1898.

350. Home 40-2-A
Railroad -- South of LDS Church, frame with side entrance
and ornate window trim
Owner: Jerry E. Henderson, 428 French St., Willows, CA
Age: 1892
Significance: Contributory--Residence. L. DeLong owner of
record in 1898.
351. Home 39-2-A
Railroad -- South of LDS Church, frame gable with side
entrance, shingle siding and white trim
around windows.
Owner: Jane Doudna and Mrs. Emma Bellinger, c/o John N.
Castleton, Eureka
Age: 1892
Significance: Contributory--Residence. Thomas P. Doudna,
owner in 1898.
352. Home NW corner of 14-3-A
Railroad St. -- Small gable frame, two 1 over 1 windows and
shingle front porch.
Owner: Mathina Dalton, 127 W. 5th So., SLC, UT 84101
Age: 1908
Significance: Contributory--Residence. However, in poor
disrepair. Mrs. A. Ferguson, owner of land
in 1898.
353. Home 15-3-A
Railroad St.--Hip frame with large porch (4 posts and small
gable) and a porch to the rear.
Owner: Frances and Alford N. Daniels, RFD Box 2524, Spring-
ville, UT 84663
Age: 1908
Significance: Contributory--Residence. Owner of land in
1908 was Emma Tipton.
354. Home 38-2-A
Railroad -- White frame located down hill off road, two
2 over 2 windows.
Owner: Bertha L. Kelley, c/o Harold Russell, Eureka
Age: 1901
Significance: Contributory--Residence.
355. Home 36-2-A
Railroad -- Shack, door and two 2 over 2 windows
Owner: Bertha L. Kelley, Tooele, UT
Age: 1898
Significance: Contributory--Residence. Owned by J.A. Holland
in 1898, and sold to Henry Matsch, Eureka Miner's
Union Pres. in 1903.

356. Home 36-2-A
Railroad — Frame dwelling with yellow fiberglass and lean-
to addition.
Owner: John N. Castleton, Eureka
Age: 1893
Significance: Contributory--Residence. S. A. Doan, owner
in 1898.
357. Mobile Home 34-2-A
Railroad — Tank on right front
Owner: Mack V. Henderson and Georgia Laird, Eureka
Age: 1972
Significance: Non-Contributory.
358. Home 3-4-A
Railroad St. — Frame salt box type gable with left entry
(sloping roof), a door with two 1 over 1
windows
Owner: Glen O. and Carol S. Davis, Eureka
Age: 1898
Significance: Contributory--Residence. P.C. Downey owned
the property in 1898.
359. Home NE corner of 4-4-A
Railroad St. — Hip frame with a 4-post porch (partially
enclosed, 1/2 up) and a wood fence.
Owner: Mary Downey Church, Eureka
Age: 1910
Significance: Contributory--Residence. P.C. Downey owned
the land when the structure was built.
360. Home 5-4-A
Railroad St. — White gable frame and a side gable with a
porch
Owner: Edith and Ramon Archabal, c/o Sterlin and Georgia
Laird, Eureka
Age: 1891
Significance: Contributory--Residence. William T. Dennis
owned the land in 1898.
361. Home West half of 6-4-A
Railroad St. — White frame with side entrance and enclosed
porch.
Owner: Bessie Blight Painter, c/o D.R. Jasperson, Eureka
Age: 1898
Significance: Contributory--Residence. Mrs. D.E.Laird, land
owner in 1898.

362. Home East half of 7-4-A
Railroad St. — Frame dwelling with side entrance and
fence (unpainted).
Owner: Sterlin and Georgia Laird, Eureka
Age: 1897
Significance: Contributory--Residence. William Laird, pro-
perty owner of record in 1898.
363. Home West half of south lot 7-4-A
Railroad St. — Frame hip with ornate porch; concrete and
metal fence.
Owner: Producers Finance Co. of Utah, 3443 So. State,
Murray, UT 84115
Age: 1898
Significance: Contributory--Residence. Ownership went from
William Laird to William Koski in 1899.
364. Home 24-1-A
Railroad & Iliff St. — Pink aluminum siding.
Owner: Melvin and Ellen E. Eatough, Eureka
Age: 1898
Significance: Contributory--Land owned by D.E. Sullivan
in 1898.
365. Home 14-6-A
Eagle — Gable frame, salt box type with enclosed porch
and several 27 over 27 sash windows.
Owner: James E. & Catherine S. Webber, Eureka
Age: 1909
Significance: Contributory--Residence. Robert Church,
land owner at time of construction.
366. Home NE corner of 13-6-A
Eagle — Partially unpainted frame gable with some white as-
bestos shingles, green roof.
Owner: Naomi Ekker, Eureka
Age: 1892
Significance: Contributory--Residence. Owner, M.A. Gardner,
Sr. in 1898.
367. Home NE 12-7-A
Eagle, between O'Connor and Haulage Rd. — Gable frame with
red siding and white trim.
Owner: Charles and Helen Ferris, Eureka
Age: 1906
Significance: Contributory--Residence. A.M. Bartholdi, lot
owner in 1898 and possibly H.L. Allred in 1907.
368. Home W 12-7-A
Eagle, between O'Connor and Haulage — Gable frame with white
siding and bricktex facade.
Owner: William Frank & Louise Page, 2665 Lincoln Ln., SLC, UT
Age: 1902 84117
Significance: Contributory--Residence. Lot owner at time of
home construction was either William Leavitt or
H. L. Allred.

369. Mobile Home 11-7-A
Corner of Eagle and O'Connor Streets
Owner: Elizabeth J. Haynes, Eureka
Age: Unknown
Significance: Non-Contributory.
370. Home E 1/2 of 1-6-A
Corner of Iron and Eagle -- Frame gable with sloping section
on left (New addition).
Owner: Emily Pintarella, c/o Millie B. Pascual, Eureka
Age: 1903
Significance: Contributory--Residence. The lot was owned
by Lodvico Giannina in 1898.
371. Home W 1/2 of 1-6-A
Iron -- White gable frame with several 10-pane windows.
Owner: James J. and Helen B. Maxwell, Eureka
Age: 1893
Significance: Contributory--Residence. Lot owner in 1898,
Frank Scappatura, Eureka merchant.
372. Home NE of 25-4-A
Faces on Eagle St. -- Frame gable. (#375 - Outbuilding)
& Owner: Wilma Webber, Eureka
Age: 1902
375. Significance: Contributory--Residence. Allen Osment, land
owner in 1898.
374. Shed Near 26-4-A
Gable frame
Owner:
Age: ca. 1898
Significance: (No Information)
373. Mobile Home (Green) W 25-4-A
Between Iron and Railroad Streets
Owner: --
Age: Unknown
Significance: Non-Contributory.
376. Home
East of Eagle, between Iron and Railroad -- Frame gable
Owner: Unclear
Age: ca. 1900s
Significance: Contributory--Residence.
377. Home SW corner 19-3-A
O'Connor St. -- Large hip with enclosed front porch
Owner: Elizabeth J. Haynes, Eureka
Age: 1912
Significance: Contributory--Residence. Owners of land in
1898 and 1907 were Thomas Carbell and Annie
May Carbell.

378. Home W 1/2 of 8-7-A
O'Connor, east of Eagle -- White gable frame with aluminum siding.
Owner: Edward and Virginia Cartwright, Eureka
Age: 1908
Significance: Contributory--residence. D.J. Sullivan, local saloon owner, held the property in 1908.
379. Home SW corner of 14-3-A
O'Connor St. -- Frame stucco with two gables
Owner: Robert R. and Edna Hickman, 341 E. 300 So., Provo, UT
Age: 1900
Significance: Contributory--Residence. Owner of land in 1898 was Mrs. A. Ferguson.
380. Home Near SE corner of 14-3-A
O'Connor St. -- Frame, side entrance with two 2 over 2 windows and shingle siding.
Owner: Walter M. and Frances L. Sellers, 4061 E. 54 St., Maywood, CA
Age: 1904
Significance: Contributory--Residence. Owner in 1898 was Mrs. A. Ferguson.
381. Home SE corner of 14-3-A
O'Connor St. - Hip frame with one-post porch in corner, unpainted.
Owner: Hilva H. Runyan and Ila H. Sutherland, Eureka
Age: 1904
Significance: Contributory--Residence. Mrs. A. Ferguson owner in 1898 of all 14-3-A.
382. Home 20-3-A
O'Connor St. -- Frame with one large gable section and one small one with a hip roof on the porch.
Owner: Louis and Ione H. Ryan, Eureka
Age: 1910
Significance: Contributory--Residence. Sam Erickson, owner of land in 1907.
383. Home (E-5652-M)
Gable frame with white shingle siding and two dormers facing north.
Owner: Chief Con., c/o Max and Julie Sorensen, Eureka
Age: 1916
Significance: Chief Con. supervisory personnel home.
384. Home 16-7-A
Bray -- Unpainted frame dwelling with clipped gable roof
Owner: Unclear
Age: ca. 1900s
Significance: Contributory--Residence.

385. Home 16-7-A
O'Connor east of Eagle -- Gable frame (salt box style).
with shingle siding on the back addition (unpainted).
Owner: Ronald and Gertrude Bray, Eureka
Age: 1903
Significance: Contributory--Residence. Although, considered salvage. Owned by Minnie Lockwitz, early Eureka merchant.
386. Home Lot #163 - BW, W.C. Mill Site; 6 and 7-7-A
O'Connor, east of Eagle -- White gabled frame with notched roof rafters.
Owner: Ronald G. and Gertrude Ann Bray, Eureka
Age: 1920
Significance: Contributory--Mine supervisory personnel residence, built by Chief Consolidated Mining Co.
387. Home SE corner 5-7-A
O'Connor, west of Beck -- Hip frame with porch on right and steps.
Owner: Olive N. Carlson, Eureka
Age: 1903
Significance: Contributory--Residence. Owner of lot in 1903 was "Bunnell (Blert) and Wall".
388. Doug's Cafe 10,11,12-1-A
Main Street -- A wood-masonry building
Owner: Fay Smith, c/o Mrs. Dale Okelberry, Goshen, UT
Age: 1946 (eff.)
Significance: Non-Contributory.
389. Raymers Pharmacy 13-1-A
Main St.-- A two story brick, concrete and stucco commercial building and private residence.
Owner: J. Glen and Lucille C. Knotts, Eureka
Age: 1926
Significance: Contributory--Owned by Ray Conyers and built to house his Raymers Pharmacy and his wife's millinery establishment on the bottom floor, and a residence on the upper floor.
390. Post Office 14-1-A
Main St. -- Spanish style stucco structure
Owner: United States Government
Age: 1922
Significance: Contributory--Erected in 1922 as Eureka City Post Office, symbolizing prosperity of the Tintic District. (L)

391. Methodist Church and Trailer 15-1-A
Main St. -- Gothic style frame church with bell tower and
rose window.
Owner: Trustees of the M. E. Church
Age: 1891
Significance: Contributory--Gothic style Methodist Church
which is important in documenting the reli-
gious life of Eureka. The building still
functions as a Methodist Church. (L)
392. Tintic Garage 17 and 18-1-A
Main St. -- A galvanized iron and wood commercial structure.
Owner: Mac. A. Bigler and B.C. Jameson, Eureka
Age: 1915 (Altered in 1927)
Significance: Contributory--Functioned as a garage and
illustrates the evolution of transportation,
being altered in 1927 to accomodate auto-
mobiles.
394. Bullion Beck and Champion Headframe
West end of Eureka -- Two post "A" frame Montana-type head-
frame, wood timbers.
Owner: U.V. Industries Inc., University Club Bldg., City, UT
Age: ca. 1890
Significance: Sixty-five foot wood headframe is the only
remnant of the Bullion Beck Mine, one of
Eureka's most important mines. It was dis-
covered in 1871 by Mormon, John Beck. (L)
395. Eureka Hill Headframe
Southeast of the Beck Mine -- Thirty-five foot, two-post
wooden headframe with mine dump (overburden dump).
Owner: Chief Con. Mining Co., Eureka
Age: ca. 1890s
Significance: Another important mine to the Eureka area and
one noted for its owner, John Q. Packard who
with Tintic money, built the Salt Lake City
Public Library, now the Hansen Planetarium. (L)
393. Gemini Mine Headframe
Northeast of the Beck Mine -- Forty-five foot, two-post wooden
headframe and remnants of accompanying buildings.
Owner: U.V. Industries Inc., Univ. Club Building, City, UT
Age: ca. 1892
Significance: Remnant of the Gemini (earlier the Keystone)
Mine, a mine owned by the McCrystal family, a
well known mining entrepreneurial family in Utah. (L)
396. Home NW 11-1-C
North end of Main St. -- White frame dwelling with addition
on right.
Owner: Oro Land & Investment Co., SLC, UT
Age: 1904
Significance: Contributory--Residence. Pauline Mingorotti
appears on recorder tract map in 1906.

397. Mobile Home 12-1-C
SE corner Center and Rio Grande St. -- Yellow with brown trim.
Owner: Larry Bell, Eureka
Age: Unknown
Significance: Non-Contributory.
398. Home E 1/2 11-1-C
Center and Rio Grande St. -- Gable frame with post porch on
left (vacant).
Owner: Daniel & Patricia Lucas, c/o John Lucas, 8529 So.
4000 West, West Jordan, UT 84084
Age: ca. 1898
Significance: Contributory--Residence. Henry Frankie, lot
owner in 1898.
399. Home NW 10-1-C
Rio Grande, east of Center -- Red shingle shake siding; gable
roof, numerous small windows.
Owner: Howard Fields, Eureka
Age: ca. 1908
Significance: Contributory--Residence. 10-1-C owned by one
C. J. Balch in 1898 (Only early owner listed).
400. Home N 10-1-C
Rio Grande east of Center -- White hip frame; concrete porch
with metal poles.
Owner: Howard and/or Colleen Fields, Eureka
Age: 1911
Significance: Contributory--Residence.
401. Home S 9-1-C
Rio Grande, west of Clark -- Hip frame with yellowish siding;
porch right, chain link fence.
Owner: Richard and Donna Laird, Eureka
Age: 1903
Significance: Contributory--Residence. Yet altered. Lot 9-1-C
owned by Kirby and Wilson (1898), land agents.
402. Home NE 9-1-C
Northwest corner Clark and Rio Grande -- Cement block struc-
ture (painted white) with gable roof, pink foundation.
Owner: Roland and Minnie Gillespie, Eureka
Age: ca. 1910
Significance: Contributory--Residence. Block made by Tom
Clarke, local mason.
403. Home 8-1-C (Along 16-1-C)
Clark at Arlington -- White frame; hip roof and enclosed porch.
Owner: Anna E. Sullivan, Eureka
Age: 1913
Significance: Contributory--Residence.

404. Home 15-1-C
Clark, south of Rio Grande and north of school -- White
gable frame.
Owner: Burtis and Norma Jameson, Eureka
Age: 1908
Significance: Contributory--Residence. Lot 15-1-C be-
longed to Thomas F. Clark in 1898.
405. Home NW 16-1-C
Clark, north of Leadville -- Gable frame with white siding.
Owner: Melvin and Betty Walker, Eureka
Age: 1903
Significance: Contributory--Residence. Martin Tinetti,
owner of land in 1902.
406. Home 15-1-C
Clark, 100 ft. north of Leadville -- Tan frame gable
Owner: Clemon and Lucile Ferguson, 838 Garfield Av., S.L.C., UT
Age: 1908
Significance: Contributory--Residence.
407. Home SW 16-1-C
Clark, north of Leadville -- White frame with hip roof.
Owner: Laura Blight, Eureka
Age: 1911
Significance: Contributory--Residence. Lot possibly owned
by Frank Cromar, local store owner (1910)
408. Chief Consolidated Mining Co. - #2 Mine Surface Plant
Owner: Chief Con. Mining Co., Eureka
Mine surface plant with the headframe intact.
Age: 1918
Significance: The first mine in Utah to try the advantages
of a concrete shaft. The Chief #2 has a three
compartment concrete-lined shaft, dug by the
Walter Fitch Jr. Co. and concreted by the
Villadsen Brother's, Salt Lake contractors. (L)
- 410 Home 15 and 16-7-B
(A) Leadville north of Church -- Stucco, turquoise trim and white
picket fence.
Owner: Margaret Hyde, Eureka
Age: 1903
Significance: Contributory--Residence. D.B. Cronin, land
owner in 1899.
409. Home 24-3-C
One-half mile south of school -- Gable frame with green shake
siding, barn and sheds.
Owner: Chief Con. Mining Co., Eureka
Age: 1917
Significance: Contributory--Residence. Built by Chief Con.
probably for supervisory personnel.

410. Home 20-7-B
One block west of Shriver on Leadville - south side - White
stucco gable with green roof
Owner: Geraldine Hansen, c/o Ned and Adele Allinson, Eureka
Age: 1908
Significance: Contributory--Residence. Fred Burson, owner
of land in 1903.
411. Home NW 21-7-B
One block west of Shriver on Leadville -- White frame gable
with a pipe fence.
Owner: Mary Ellen Ferguson, c/o Earl Stewart, Eureka
Age: 1908
Significance: Contributory--Residence. Jesse Ferguson, pro-
bable builder.
412. Home NW 21-7-B
West of Shriver on Leadville -- Green stucco with white trim
and a white picket fence.
Owner: Edward and Charlotte Stewart, Eureka
Age: 1918
Significance: Contributory--Residence.
413. Home 23-7-B
West 100 ft. of Shriver on Leadville -- White gable frame with
clipped corners, and a chain link fence.
Owner: Donald and Noel Wall, Eureka
Age: 1913
Significance: Contributory--Residence. James H. Norman, land
owner of record in 1905.