

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only	JUN 12 1984
received	
date entered	NOV 1 1984

Continuation sheet McClellan Heights District

Item number 8G

Page 1

McClellan Heights Historic District

Description:

McClellan Heights is located on the eastern edge of the City of Davenport, between the village of East Davenport (listed in National Register in 1979) and the west city line of Bettendorf. Occupying some 400 acres, McClellan Heights is a residential area of over 400 dwellings, most built between about 1905 and 1940. The land is rather irregular, with hills and ravines characteristic of other sections of the city, particularly the Hamburg, Fulton Addition, and LeClaire Reserve. However, unlike these older areas of Davenport, McClellan Heights is laid out in such a way that streets tend to follow the topography. The result is a system of winding roads and numerous odd-shaped lots, the latter particularly noticeable in the lower portion of the district. The main road through the district is McClellan Boulevard, which extends from River Drive on the south to Middle Road at the north, and is marked by median strips its entire length. Other streets branch off in a dendritic pattern west to Jersey Ridge Road or east into the neighboring city of Bettendorf.

Throughout most of the district, the houses are uniformly set back and evenly spaced, although the setback varies from street to street, and often from one side to another. Along roads that follow ravines, the houses are set high above street level along ridge crests. In a significant number of cases, bank construction has been utilized to take advantage of the topography and to provide additional floor space -- often for basement garages. Much of the district is heavily wooded, particularly in the southern portion. Where streets follow ridges, the ravines to either side (behind the houses) are also left wooded in most cases.

McClellan Heights was developed from south to north, a pattern clearly reflected in the age of its residences. The district began as a rather exclusive suburb, among the first houses being four very large mansions, built just before World War I, that overlook the Mississippi River from Wood and Nichols lanes. Soon, however, the area became a popular address for middle- and upper-middle-class Davenport families, and over the next 20 years McClellan Heights experienced intensive development.

The resulting residential district is to a high degree a microcosim of American domestic architecture from the First to the Second World War. Most are 1-1/2 or 2 stories, with construction materials including frame, facebrick, stucco, concrete and half-timber. While some houses are self-conscious attempts to recreate past architectural styles, many exhibit

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only	JUN 12 1984
received	
date entered	NOV 1

Continuation sheet McClellan Heights District Item number 8G

Page 2

a free-form eclecticism characteristic of their time. Major styles represented include Craftsman, Prairie, Tudor, Mediterranean, English Period revivals, and the American colonial revivals: Georgian, New England, and Dutch. The "American foursquare" is also present, along with a lower-profiled version incorporating assorted features of various styles.

The boundaries of the McClellan Heights district are the eastern Davenport city line, East River Drive and E. 11th Street on the south, Jersey Ridge Road on the west, and East Street and Middle Road on the north. These boundaries represent the effective limits of the Heights' naturalistic layout, which in large part does not allow any rational delineation of any smaller land area. Although most of the individually significant properties are located in the lower portions of the district, the Heights' very special sense of time and place is strongly evident throughout the area. Properties in the district have been rated A (of individual importance), B (contributing), or C (intrusive). All buildings built after 1934 have been automatically categorized as non-contributing structures or "C".

Significance

The McClellan Heights district is significant in the following respects:

1. It represents a form of urban land subdivision that was a notable departure from traditional patterns in Davenport. From the original town plat of 1833, Davenport followed the common midwestern rectangular grid pattern, oriented firmly to the points of the compass, that was imposed upon the landscape regardless of terrain or natural boundaries. While this system proved efficient for land sale, it was not always so with regard to land use. Beyond the flat floodplain of the Mississippi, the land was marked by bluffs, hills and narrow ravines. Superimposition of the grid system in these areas of Davenport produced lots with awkward siting and required expensive cutting of streets through natural landforms.

Not until the first subdivisions in McClellan Heights were laid out in 1906 was this traditional pattern altered. Deriving from the work of 19th century landscape architects such as Fredrick Law Olmstead, McClellan Heights was laid out in plat after plat according to principles of terrain utilization, in which streets followed natural contours, running along ravines or around hills, rather than cutting arbitrarily across them. The program was particularly effective in lower McClellan Heights, where the rugged attractiveness of the landscape was enhanced, rather than ignored.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only	JUN 12 1984
received	
date entered	NOV 1

Continuation sheet McClellan Heights District

Item number 8G

Page 3

It contributed significantly to an almost parklike setting, in the tradition of Olmstead and Davenport's own Fejervary and Vander Veer parks; but in McClellan Heights, residents were able to live "within" the park, rather than around it. The theme was further emphasized through street names such as Edgehill, Crestwood, Forest, Wood Lane, and Hillcrest, which suggested various characteristics of the landscape.

2. The district comprises, in effect, a catalog of mainstream domestic architectural styles and influences for the 20th century before World War II. Until very recent years, this aspect of American architecture has been relatively ignored, and thus has not benefited from the attention architectural historians have given to earlier periods and the Modern movement. This lack of professional interest has been reinforced by popular attitudes that attribute a quality of significance to age and to the relatively rare. The fact that there seems to be "so much" early 20th century domestic architecture in American cities and towns has been seen as proof that such architecture is unimportant -- when on the contrary its very ubiquity is testament to its importance in the society of its time and its contribution to the character of so many communities.

In this regard, McClellan Heights offers an excellent opportunity to observe major trends in domestic architecture of the period, and its recognition may serve to enhance public appreciation of those characteristics.

Several important influences are seen in the architecture of McClellan Heights. The rising prosperity and increase in size of the middle class in early 20th century Davenport led to extensive new residential construction in new areas of the city. Increased use of prefabrication and standardization had its effect on costs, bringing new houses within the range of many families. Architects produced pattern books as well as custom designs, and would-be home builders had numerous catalogs from which to choose, produced by area firms such as Gordon-Van Tine of Davenport, and Huttig of Muscatine, as well as Sears Roebuck, Radford, and other nationwide promoters.

House design in Davenport began to undergo important changes at the turn of the century. There was increasing emphasis on functionalism, growing out of the Craftsman and Prairie idioms, that was expressed in more open plans and more efficient utilization of space. This functionalism was also expressed in rejection of applied ornament in favor of a more straightforward use of materials, and a tendency to let materials and construction techniques stand as decorative elements in themselves. In addition, the traditional front porch or veranda was gradually abandoned,

United States Department of the Interior
National Park Service

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 12 1984

date entered

Continuation sheet McClellan Heights District Item number 8G

Page 4

replaced with a small stoop, or omitted altogether, and patios to the side or rear became more commonplace. The growing influence of the automobile was also evident in the design of garages to match houses, and also in incorporation of garages directly into the plans of houses themselves.

In contrast to the verticality typical of much Victorian architecture, Davenport's early 20th century housing displayed, again through Prairie influences, more horizontal profiles, achieved through lower roofs, broad eaves, and linear arrangement of fenestration. The concern for functionalism and naturalistic expression did not, however, end the popular enthusiasm for styles of former ages. Just as the 19th century saw revival of Greek classicism and the borrowing of Renaissance Italian and the medieval Gothic and Romanesque styles for American domestic design, the 20th century public enjoyed revival of colonial styles, from the New England and "Dutch" to Spanish, as well as the picturesque "Period" and Tudor styles from England. In general, however, the 20th century expression of past styles was less literary, and more simply conceived, through use of a few details to suggest, rather than literally recreate, earlier forms.

These features of popular domestic architecture in the first half of the 20th century are seen in numerous ways in McClellan Heights. Least representative, perhaps, are five of the most notable houses in the district, three on Wood lane, one above Nichols Lane and one on Hillcrest. All five are very large dwellings with long, rectangular plans below spreading roofs. All are arranged with a basic axial symmetry, which is carefully expressed on what might be called the "river" fronts. This symmetry, however, is markedly less pronounced on the opposite, "entrance" fronts, four of which feature prominent porte-cocheres. Four have gray stucco outer walls, and all display an understated use of exterior ornament as well as an overall horizontality achieved through spreading roof planes and tendency to group windows in bands. Out of these common characteristics, the houses still retain marked individuality, through selection of stylistic themes: one is clearly in the Prairie idiom, two borrow from the Tudor Revival, and the remaining two combine neoclassical and Prairie features.

While there are few "textbook" examples of the Prairie style in McClellan Heights, its influence was pervasive. It was particularly pronounced in adaptations of the turn of the century "American foursquare" and versions of the formalized Prairie style used by George Maher in Oak Park, Illinois. Broad roofs, horizontal openings and placement of upper story windows close beneath eaves were common characteristics which were then combined with features from revival styles, for example a neoclassical doorway, or Spanish stucco and round arches. A neo-Georgian theme was also popularly applied to

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Inventory—Nomination Form

Continuation sheet McClellan Heights District Item number 8G

Page 5

the foursquare, usually with a slight elongation of the plan from the foursquare's cubic form. Numerous examples of these houses exist in McClellan Heights: a brief list might include: 124, 126 and 128 Forest, 2414 Fulton, 26 and 51 Glenwood, 17 Edgewood, 249 Fernwood and 2739 Middle Road.

The Craftsman style is also well-represented in McClellan Heights. The 1-1/2 story side-gable bungalow, with broad veranda subsumed under the main roof, is seen at 400 McClellan Blvd., 116 Hillcrest, and 2312 East River. Front and multi-gabled versions include 110 Ridgewood, 35 Edgehill, and 122 Ridgewood. An unusual front jerkin-head gable Craftsman house is located at 2505 Fulton; it features a subtle asymmetry and self-contained plan that brings corner entrances and porches within the shelter of the main roof. A pair of Craftsman houses in Edgehill (29 and 31 Edgehill), likely by the same builder, have extremely wide, shallow gable roofs that dominate what appear to be very low-profiled structures, but which, due to the fall-off of the bank at the rear, incorporate almost full ground floors beneath the main living areas. An excellent example of the quality achievable in the style is 2527 Middle Road, a deceptively low, rambling multiple-roofed dwelling which blends appropriately into its natural surroundings through use of textured brown-green brick and dark-stained wood.

The revival of colonial and early American styles was also popular in McClellan Heights. Three major themes were the Georgian, New England, and "Dutch" colonial, distinguished in large measure by their roof types (hipped, side-gable, and gambrel, respectively). In other respects they were rather similarly executed, with rectangular plans, main facades on the long sides, and usually a three- or five-part frontal symmetry in which the central entrance constituted the chief decorative element. Neo-Georgian colonials include 222 Hillcrest, 22 Kenwood, 2520 Fulton, 336 Forest, and 222 and 234 Fernwood. The gable roofed New England-inspired colonial appeared both as the Cape Cod cottage (29 Kenwood, 27 Kenwood, 335 Forest, 205 Fernwood) and the larger, two-story house (10 Roberts, 118, 144 and 145 Forest, and 59 Crestwood). In addition, there are several reinterpretations of Greek Revival "farmhouse" styles (141 Forest, 211 Fernwood). The Dutch colonial revival is represented in both brick and clapboard versions, usually with large shed dormers to illuminate upper stories (46 Kenwood, 327 McClellan, 2512 and 2423 Fulton, 70 Crestwood). Although most of the colonial houses are fairly large, their inspiration is carried over to far more modest dwellings as well. In the northern portions of the district, one can find numerous little cottage forms, their main entrances boldly articulated with gables suggestive of pediments, supported on sturdy "classical" columns (258 and 260 Fernwood, 2523 Middle Road, and 709 Ridgewood).

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only	JUN 12 1984
received	
date entered	NOV 1 1984

Continuation sheet McClellan Heights District Item number 8G

Page 6

The 1920's revival of "Mediterranean" styles, such as the Spanish Colonial and Mission, had only limited influence in Davenport. However, construction in 1924 of the Petersen Memorial Bandshell, clearly modelled on Bertram Goodhue's music pavilion for the Panama-Pacific Exposition of 1915, may have been responsible for generating at least a modicum of local interest in the Latin styles. Although a few Mediterranean-style structures exist elsewhere in Davenport, the best examples are located in McClellan Heights (129 Ridgewood, 2737 Wood Lane, 301 Hillcrest, 37 Glenwood, 11 Roberts). The Mediterranean theme was also expressed, though less directly, in an occasional round-arched doorway or window (241 Hillcrest, 119 Ridgewood, 312 Forest, 2506 East), and in at least one curved parapet gable (42 Hillcrest).

Davenport's 20th century interest in architectural styles of earlier centuries was not limited to America's colonial past. The high-gabled, half-timbered dwellings of medieval and Tudor England inspired the design of numerous houses in Davenport, with styles and sizes to fit nearly any budget. The city's wealthier inhabitants began to choose the style before World War I, as seen in two of the big houses on Wood Lane and at 5 Forest. The city's prosperous middle class soon embraced this style as well, particularly in McClellan Heights (232 and 240 Hillcrest, 217 Hillcrest, 33 Kenwood, 118 Ridgewood, 242 Fernwood). Still smaller versions, often known as "period cottages," were built in significant numbers in the late 1920's and 1930's. A few adopted the stuccoed exterior of the "Cotswold" style (42 Kenwood, 323 McClellan).

Although the city's medieval/Tudor style dwellings ranged from the overtly ostentatious to the rather self-consciously picturesque, the Walter Priester house at 8 Roberts develops the theme with marked distinction, restraint, and attention to quality of design and materials.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet McClellan Heights District

Item number 8G

Page 7

McClellan Heights Historic District

Verbal Boundary Description

Beginning at the intersection of E. River Drive with the east city limit of the City of Davenport; then northwest along East River Drive to a point directly south of the south end of Jersey Ridge Road; then north to Jersey Ridge Road; then north along Jersey Ridge Road to the northwest corner of the property at 2412 East Street; then east along north property lines of properties on north side of East Street, to intersection of Ridgewood, East Street, and Middle Road; then east along Middle Road to east city limit of the City of Davenport; then south along this line to beginning.

UTM References:

- A 15/705875 4601040
- B 15/705860 4599940
- C 15/704920 4600280
- D 15/705070 4600980

Acreage, 188.23 acres.

McCLELLAN HEIGHTS
HISTORIC DISTRICT

KEY

- INDIVIDUALLY SIGNIFICANT AND/OR PIVOTAL STRUCTURE
- ◻ STRUCTURE CONTRIBUTING TO THE SIGNIFICANCE OF AN HISTORIC DISTRICT
- ◻ NEUTRAL OR INTRUSIVE STRUCTURE
- BOUNDARY OF AREA SURVEYED
- DISTRICT BOUNDARIES

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982 (

DISTRICT: McClellan Heights Street: Glenwood Map#: 5

Street#: 55 date: c.1915 Classification: B Site#: 82-10-GW-55

Owner: Christian M. Fredericksen and Wife
55 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-24

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Glenwood Map#: 5

Street#: 18 date: c.1920 Classification: B Site#: 82-10-GW-18

Owner: C. Dana Waterman III and Wife
18 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-15

Street#: 20 date: c.1925 Classification: B Site#: 82-10-GW-20

Owner: Roger Peet
20 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-16

Street#: 24 date: c.1920 Classification: B Site#: 82-10-GW-24

Owner: Michael L. Noyes and Wife
24 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-26

Street#: 26 date: c.1920 Classification: B Site#: 82-10-GW-26

Owner: Eugene and Mary H. Collins
26 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-25

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 2 date: c.1920 Classification: B Site#: 82-10-HB-2

Owner: Frederic N. Hord and Wife
2 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference - 1752-14

Street#: 16 Classification: C Site#: 82-10-HB-16

Owner: Elaine M. Schneff
16 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-13, 1759-29A

Street#: 26 date: c.1910 Classification: B Site#: 82-10-HB-26

Owner: Thomas E. and Sheila C. Tallman
26 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-12

Street#: 30 date: c.1915 Classification: B Site#: 82-10-HB-30

Owner: Marjorie V. and Frederick Bergeson
30 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-11

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 34 date: 1915 Classification: B Site#: 82-10-HB-34

Owner: William Henigbaum
34 Hillcrest Avenue
Davenport IA 52803
Title Holder: 52803

Photo Reference: 1752-10

Street#: 42 date: c.1920 Classification: B Site#: 82-10-HB-42

Owner: Franklin L. and Patricia M. Barnard
42 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-9

Street#: 46 date: c.1920 Classification: B Site#: 82-10-HB-46

Owner: Lawrence V. Clough and Wife
46 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-8

Street#: 100 date: c.1920 Classification: B Site#: 82-10-HB-100

Owner: Lawrence B. Hayden
100 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-7

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

date: c.1915
Street#: 112 Classification: B Site#: 82-10-HB-112

Owner: Larry L. Hepner and Wife
112 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-6

date: c.1915
Street#: 116 Classification: B Site#: 82-10-HB-116

Owner: Howard G. Staub and Wife
116 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-5

date: c.1915
Street#: 122 Classification: B Site#: 82-10-HB-122.

Owner: Arthur A. and Laura H. Black
122 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-4

date: c.1920
Street#: 124 Classification: B Site#: 82-10-HB-124

Owner: Jerry Voss
124 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-36,37

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

date: c.1915
Street#: 128 Classification: B Site#: 82-10-HB-128

Owner: David A. Sinclair and Wife
128 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-35

date: 1936
Street#: 212 Classification: C Site#: 82-10-HB-212

Owner: Lenor S. Bishop
212 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-4A

date: 1938
Street#: 220 Classification: C Site#: 82-10-HB-220

Owner: John H. Cole and Wife
220 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-5A

date: 1936
Street#: 222 Classification: C Site#: 82-10-HB-222

Owner: Jean B. Greer
222 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-6A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 226 date: 1936 Classification: C Site#: 82-10-HB-226

Owner: Peter J. Stephens and Wife
226 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-7A

Street#: 232 date: 1930 Classification: B Site#: 82-10-HB-232

Owner: James W. Shetler and Wife
232 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-8A

Street#: 236 Classification: A Site#: 82-10-HB-236

Owner: James F. and Theresa O. Stelk
236 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-9A

Street#: 240 date: 1927 Classification: B Site#: 82-10-HB-240

Owner: Mary A. Hall
240 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-10A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 244 date: 1932 Classification: B Site#: 82-10-HB-244

Owner: Gale B. Strank and Wife
244 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-11A

Street#: 248 date: 1938 Classification: C Site#: 82-10-HB-248

Owner: Elsey G. Wells
248 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-12A

Street#: 252 date: 1932 Classification: B Site#: 82-10-HB-252

Owner: James H. Shelton and Wife
252 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-13A

Street#: 254 date: 1925 Classification: B Site#: 82-10-HB-254

Owner: J. Timothy McNeil and Wife
254 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-14A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 256 date: 1925 Classification: B Site#: 82-10-HB-256

Owner: William O. Hueckstedt
256 Hillcrest Avenue
Davenport IA 52803
Mail To: Richard C. Owen
3434 Fillmore Lane
Davenport IA

Photo Reference: 1745-15A

Street#: 260 date: 1926 Classification: B Site#: 82-10-HB-260

Owner: Terrence L. Loder and Wife
260 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-16A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 15 date: c.1915 Classification: B Site#: 82-10-HB-15

Owner: Patricia G. Sears
15 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-4,5

date: 1956

Street#: 29 Classification: C Site#: 82-10-HB-29

Owner: Donald H. Shaw and Wife
29 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-7

Street#: 49 Classification: A Site#: 82-10-HB-49

Owner: Dudley B. Priester
49 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-2,3,4,5,6

Street#: 203 date: 1938 Classification: C Site#: 82-10-HB-203

Owner: Kim P. Peterson and Wife
203 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-2

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

date: 1926
Street#: 209 Classification: B Site#: 82-10-HB-209

Owner: Lois A. Britt
209 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-4

date: 1930
Street#: 217 Classification: B Site#: 82-10-HB-217

Owner: Kurt S. Shafer and Wife
217 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-5,6

date: 1936
Street#: 223 Classification: C Site#: 82-10-HB-223

Owner: Ralph D. Sauer and Wife
223 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-7

date: 1929
Street#: 227 Classification: C Site#: 82-10-HB-227

Owner: Terry D. Sarver and Wife
227 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference 1746-8

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Hillcrest Map#: 5

Street#: 245 date: 1925 Classification: B Site#: 82-10-HB-245

Owner: Marlo K. Buzzell
245 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-13

Street#: 249 date: 1930 Classification: B Site#: 82-10-HB-249

Owner: Mark A. Steffen
249 Hillcrest Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-14,15

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Jersey Ridge Map#: 5

Street#: 1125 date: c.1910 Classification: B Site#: 82-10-JS-1125

Owner: Robert J. Knickrehm and Wife
1125 Jersey Ridge
Davenport IA 52803
Title Holder: Herbert A. Micheel and Wife
2742 Middle Rd.
Davenport IA
Photo Reference: 1752-22

Street#: 1127 date: c.1890 Classification: B Site#: 82-10-JS-1127

Owner: Mary A. Preacher
2411 Fulton Avenue
Davenport IA 52803
Title Holder: Charles B. Preacher
2411 Fulton Avenue
Davenport IA 52803
Photo Reference: 1752-23

Street#: 1203 Classification: C Site#: 82-10-JS-1203

Owner: Gerald and Vera Borchert
1203 Jersey Ridge
Davenport IA 52803
Title Holder: Helen V. Walters
1203 Jersey Ridge
Davenport IA 52803
Photo Reference: 1751/8

Street#: 1221 Classification: C Site#: 82-10-JS-1221

Owner: Norman Moore and Wife
1221 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1764-31

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Jersey Ridge Map#: 5

Street#: 1227 Classification: C Site#: 82-10-JS-1227

Owner: Jeanette M. Felling
2409 E. Garfield St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1764-32

Street#: 1301 Classification: C Site#: 82-10-JS-1301

Owner: Religious Supply Center, Inc.
1309 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1764-33

date: c.1900

Street#: 1315 Classification: B Site#: 82-10-JS-1315

Owner: Total Maintenance, Inc.
1315 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1738-19

date: c.1910

Street#: 1407 Classification: B Site#: 82-10-JS-1407

Owner: Edith M. Hansen
1407 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-15A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Jersey Ridge Map#: 5

date: c.1890
Street#: 1411 Classification: B Site#: 82-10-JS-1411

Owner: Victor W. Schwarz and Wife
1411 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-16A

date: c.1890
Street#: 1413 Classification: B Site#: 82-10-JS-1413

Owner: Victor W. and Catherine G. Schwarz
1411 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-17A

date: c.1910
Street#: 1415 Classification: B Site#: 82-10-JS-1415

Owner: Tony R. and Geraldine F. Schiebel
1415 Jersey Ridge
Davenport IA 52803
Title Holder: Steven J. Hunt and Wife
1415 Jersey Ridge
Davenport IA 52803
Photo Reference: 1759-18A

date: 1930
Street#: 1427 Classification: B Site#: 82-10-JS-1427

Owner: Bruce M. Schwarz
1411 Jersey Ridge
Davenport IA 52803
Title Holder: Josephine H. Berner
1427 Jersey Ridge
Davenport IA 52803
Photo Reference: 1759-21A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Jersey Ridge Map#: 5

Street#: 1429 date: c.1925
Classification: B Site#: 82-10-J5-1429

Owner: Virginia M. Otto
1429 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-22A; 1764-34

Street#: 1435 date: 1927
Classification: B Site#: 82-10-J5-1435

Owner: Patrick J. Pohl and Marlene Seneca
1435 Jersey Ridge
Davenport IA 52803
Title Holder: Ralph C. West and Wife
1435 Jersey Ridge
Davenport IA 52803

Photo Reference: 1765-1

Street#: 1441 date: 1929
Classification: B Site#: 82-10-J5-1441

Owner: Atie W. Zuurdeeg
1441 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-23A

Street#: 1505 date: c.1930
Classification: B Site#: 82-10-J5-1505

Owner: James R. Bolton and
Margaret A. Spicola
1505 Jersey Ridge
Davenport IA 52803
TitleHolder: Same

Photo Reference: 1759-24A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Jersey Ridge Map#: 5

Street#: 1515 date: 1929 Classification: B Site#: 82-10-JS-1515

Owner: Thomas W. Myers and Wife
1515 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-25A

Street#: 1523 date: c.1925 Classification: B Site#: 82-10-JS-1523

Owner: Loren K. Srigley
1523 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-26A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Kenwood Map#: 5

Street#: 1 date: 1953
Classification: C Site#: 82-10-KN-1

Owner: Clair L. Crawford and Wife
1 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-3

Street#: 3 date: 1955
Classification: C Site#: 82-10-KN-3

Owner: Clarence H. Savery and Wife
3 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-26

Street#: 7 date: 1955
Classification: C Site#: 82-10-KN-7

Owner: Wallace R. Stringham and Wife
7 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-25

Street#: 9 date: 1949
Classification: C Site#: 82-10-KN-9

Owner: Paul A. Slagle
Box 544
LeClaire, IA
Title Holder: Same

Photo Reference: 1746-24

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Kenwood Map#: 5

date: 1966
Street#: 15 Classification: C Site#: 82-10-KN-19

Owner: Mary & William Allard, Jr.
15 Kirkwood
Davenport, Iowa 52803
Title Holder: Same

Photo Reference: 1746-23

date: 1951
Street#: 19 Classification: C Site#: 82-10-KN-19

Owner: Harold Eastham and Wife
19 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-22

date: 1941
Street#: 25 Classification: C Site#: 82-10-KN-25

Owner: Joseph H. Handler and Wife
518 Harrison St.
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-21

date: 1941
Street#: 29 Classification: C Site#: 82-10-KN-29

Owner: Erling Larson III and Mary M. Larson
29 Kenwood Avenue
Davenport, IA 52803
Title Holder: Mary G. McGrath Trustee

Photo Reference: 1746-20

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights

Street: Kenwood

Map#: 5

Street#: 33 date: 1929
Classification: B Site#: 82-10-KN-33

Owner: Earl Papenbrock and Wife
33 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-19

Street#: 49 date: 1926
Classification: B Site#: 82-10-KN-49

Owner: George D. Veon
49 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-18

Street#: 51 date: c.1940
Classification: C Site#: 82-10-KN-51

Owner: Michael A. and Kathleen V. Jaros
51 Kenwood Avenue
Davenport, IA 52803
Title Holder: Sophia N. Hapke
51 Kenwood Avenue
Davenport, IA 52803

Photo Reference: 1746-17

Street#: 61 date: 1929
Classification: B Site#: 82-10-KN-61

Owner: Eric H. and Diane S. Jenkins
61 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1746-16

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Kenwood Map#: 5

Street#: 10 date: 1942 Classification: C Site#: 82-10-KN-10

Owner: Jeffrey Stringham
10 Kenwood Avenue
Davenport, IA 52803
Title Holder: Wallace R. Stringham
7 Kenwood Avenue
Davenport, IA 52803
Photo Reference: 1745-27A

Street#: 14 date: c.1925 Classification: B Site#: 82-10-KN-14

Owner: Gerald R. Eilers & Wife
14 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-26A

Street#: 22 Date: 1926 Classification: B Site#: 82-10-KN-22

Owner: Margaret E. James
22 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-25A

Street#: 28 date: 1924 Classification: B Site#: 82-10-KN-28

Owner: Harold F. Smith & Wife
28 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-24A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Kenwood Map#: 5

Street#: 40 date: 1931 Classification: B Site#: 82-10-KN-40

Owner: Marjorie I. Kimmel
40 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-22A, 23A

Street#: 42 date: 1925 Classification: B Site#: 82-10-KN-42

Owner: Viola L. Hoffman
42 Kenwood Avenue
Davenport, IA 52803

N. Edson Hoffman II
3816 Lorton Avenue
Davenport, IA

Title Holder: Security State Trust & Savings

Photo Reference: 1745-21A

Street#: 46 date: 1925 Classification: B Site#: 82-10-KN-46

Owner: John P. Riley & Wife
46 Kenwood Avenue
Davenport, IA 52803

Title Holder: Same

Photo Reference: 1745-19A, 20A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Kenwood Map#: 5

Street#: 50 date: 1929 Classification: B Site#: 82-10-KN-50

Owner: Robert H. Witt & Wife
Box 2636
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-18A

Street#: 56 date: 1929 Classification: B Site#: 82-10-KN-50

Owner: Walter E. Jenkins & Wife
56 Kenwood Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1745-17A

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

Street#: 5 date: 1950 Classification: C Site#: 82-10-MC-5

Owner: Don S. and Mary A. Challed
5 McClellan Bd.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1747-29, 1748-19,20, 21, 22, 31

Street#: 25 Classification: A Site#: 82-10-MC-25

Owner: Beverly A. Sinning
25 McClellan Bd.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1747-30,31

Street#: 45 Classification: A Site#: 82-10-MC-45

Owner: M. H. Greenawalt
45 McClellan Bd.
Davenport IA 52803

Title Holder: Same

Photo Reference: Vacant Lot

Street#: 101 date: 1936 Classification: A Site#: 82-10-MC-101

Owner: J. H. and Kathleen A. Gardner
101 McClellan Bd.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1747-33

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

date: 1937
Street#: 111 Classification: C Site#: 82-10-MC-111

Owner: Katherine C. Kehoe
111 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-34

date: c.1920
Street#: 115 Classification: B Site#: 82-10-MC-115

Owner: Ralph R. Iaccarino and Sherry A. Kaufman
115 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-12

date: 1937
Street#: 119 Classification: C Site#: 82-10-MC-119

Owner: DeWolff F. Roberts and Wife
119 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-13

date: 1951
Street#: 123 Classification: C Site#: 82-10-MC-123

Owner: Steven C. Reid and Wife
1317 E. Dartmouth
Mesa AZ
Title Holder: Same

Photo Reference: 1748-14

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

Street#: 209 date: 1924 Classification: B Site#: 82-10-MC-209

Owner: Michael P. and Linda M. Orr
209 McClellan Bd.
Davenport IA 52803
Title Holder: Mary E. Stringer
Apt. 203 1350 Kimbe
Bettendorf IA
Photo Reference: 1748-15,16

Street#: 223 date: 1948 Classification: C Site#: 82-10-MC-223

Owner: Eric and Ruth Cahn
Box 434
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-17

Street#: 235 date: 1948 Classification: C Site#: 82-10-MC-235

Owner: Peter C. Petersen Jr. and Wife
235 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-18

Street#: 301 Classification: A Site#: 82-10-MC-301

Owner: Gerald L. Harmanson and Wife
301 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-1A,2A,3A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

date: 1931
Street#: 317 Classification: B Site#: 82-10-MC-317

Owner: Michael P. Schmidt and Cassie H. Vonachen
317 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-28A

date: 1925
Street#: 323 Classification: B Site#: 82-10-MC-323

Owner: George M. Embree and Wife
323 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-29A

date: 1923
Street#: 325 Classification: B Site#: 82-10-MC-325

Owner: James P. Hamill and Wife
325 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-30A

date: 1927
Street#: 327 Classification: B Site#: 82-10-MC-327

Owner: Charles E. and Lorraine Y. Andrews
327 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-31A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

Street#: 401 date: 1921 Classification: B Site#: 82-10-MC-401

Owner: Gary L. and Patricia A. Nelson
401 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-32A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

Street#: 10 date: c.1920 Classification: B Site#: 82-10-MC-10

Owner: R. M. Johnson
10 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-32

Street#: 14 date: c.1920 Classification: B Site#: 82-10-MC-14

Owner: Christian S. Mueller and Wife
14 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-33

Street#: 20 date: c.1915 Classification: B Site#: 82-10-MC-20

Owner: Monica A. and Betty M. Coughlin
20 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-34

Street#: 26 date: c.1915 Classification: B Site#: 82-10-MC-26

Owner: Thomas J. and Christine H. Shields
26 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-35

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street#: McClellan Map#: 5

Street#: 108 Classification: A Site#: 82-10-MC-108

Owner: Charles R. Fair & Wife
108 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-36

Street#: 110 date: 1923
Classification: B Site#: 82-10-MC-110

Owner: Mark J. Gould and Wife
110 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-32

Street#: 208 Classification: A Site#: 82-10-MC-208

Owner: Charles F. Geisewite & Wife
208 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-14,15

Street#: 222 date: 1953
Classification: C Site#: 82-10-MC-222

Owner: David J. Hawes
222 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-19,13

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: McClellan Map#: 5

Street#: 302 date: 1930 Classification: B Site#: 82-10-MC-302

Owner: John T. and Marie R. Howard
302 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-27

Street#: 306 date: 1937 Classification: C Site#: 82-10-MC-306

Owner: Richard E. Yeargle and Wife
306 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-28

Street#: 310 date: 1936 Classification: C Site#: 82-10-MC-310

Owner: David T. Quarton and Wife
310 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-29,30

Street#: 452 date: c.1930 Classification: B Site#: 82-10-MC-452

Owner: Marvin K. and Marcella H. Pfeil
452 McClellan Bd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-9

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

Street#: 2407 date: c.1890 Classification: B Site#: 82-10-MZ-2407

Owner: Robert M. Sieren
2706 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1765-2

Street#: 2409 Classification: C Site#: 82-10-MZ-2409

Owner: Thomas J. Roederer
PO Box 3587
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-1

Street#: 2411 Classification: C Site#: 82-10-MZ-2411

Owner: June D. McClean
2411 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-2

Street#: 2415 Classification: C Site#: 82-10-MZ-2415

Owner: Samuel F. Hohenadel & Wife
2415 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-3

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

Street#: 2419 Classification: C Site#: 82-10-MZ-2419

Owner: Joseph N. Garnica & Wife
2419 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-4

Street#: 2421 Classification: C Site#: 82-10-MZ-2421

Owner: Eugene L. Sternberg
2421 Middle Rd.
Davenport IA 52803
Title Holder: Robert W. Woody Jr. & Wife
2308 W. Lombard St.
Davenport IA 52803
Photo Reference: 1753-5

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

Street#: 2402 Classification: C Site#: 82-10-MZ-2402

Owner: Richard E. Brei & Wife
2406 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-15A

Street#: 2406 Classification: C Site#: 82-10-MZ-2406

Owner: Richard E. Brei & Wife
2406 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-16A

Street#: 2412 date: c.1900 Classification: B Site#: 82-10-MZ-2412

Owner: Russell S. Hoban & Wife
2412 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-17A

Street#: 2414 date: 1924 Classification: B Site#: 82-10-MZ-2414

Owner: John P. Malcuit
2414 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-18A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

Street#: 2428 date: 1924 Classification: B Site#: 82-10-MZ-2428

Owner: Loren V. Reed & Wife
2428 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-19A

Street#: 2434 Classification: C Site#: 82-10-MZ-2434

Owner: Loren V. Reed & Wife
2428 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-20A

Street#: 2440 date: c.1920 Classification: B Site#: 82-10-MZ-2440

Owner: Robert A. & Jennifer V. Busch
2440 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-21A

Street#: 2444 date: 1926 Classification: B Site#: 82-10-MZ-2444

Owner: Donald R. Stroud Jr.
2444 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-22A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Middle Rd.

Map#: 5

date: 1940
Street#: 2501 Classification: C Site#: 82-10-MZ-2501

Owner: Irene R. Coleman
PO Box 295
Olympia Field IL
Title Holder: Same

Photo Reference: 1758-6A

date: 1942
Street#: 2505 Classification: C Site#: 82-10-MZ-2505

Owner: James A. Lorenzen
2505 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-3A

date: 1925
Street#: 2515 Classification: B Site#: 82-10-MZ-2515

Owner: Michael P. Sirna & Wife
2515 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-2A

date: 1924
Street#: 2523 Classification: B Site#: 82-10-MZ-2523

Owner: Margaret N. Chamberlain
2523 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-0A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

date: 1923
Street#: 2529 Classification: B Site#: 82-10-MZ-2529

Owner: Helen R. Knight
2529 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-30,31

Street#: 2537 Classification: C Site#: 82-10-MZ-2537

Owner: Robert L. & Jacqueline J. Carlson
2537 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-27

date: 1927
Street#: 2545 Classification: B Site#: 82-10-MZ-2545

Owner: Juan O. Zamora & Wife
4835 W. Locust St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757- 21

date: 1923
Street#: 2553 Classification: B Site#: 82-10-MZ-2553

Owner: Susan Stoltz
2553 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-22

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

date: 1922
Street#: 2508 Classification: B Site#: 82-10-MZ-2508

Owner: Elwood B. Hallquist & Wife
2508 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-4A

date: 1920
Street#: 2516 Classification: B Site#: 82-10-MZ-2516

Owner: Robert E. West & Wife
2516 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-34

date: 1954
Street#: 2522 Classification: C Site#: 82-10-MZ-2522

Owner: Horace E. Kidd & Wife
2522 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-33

date: 1924
Street#: 2526 Classification: B Site#: 82-10-MZ-2526

Owner: Lauren A. & Dorothy V. Benson
2526 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-32

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982 (

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

date: 1939
Street#: 2536 Classification: C Site#: 82-10-MZ-2536

Owner: Arlo E. McCallister & Wife
2536 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-28

date: 1939
Street#: 2542 Classification: C Site#: 82-10-MZ-2542

Owner: Opal I. Bick
2542 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-25

date: 1939
Street#: 2546 Classification: C Site#: 82-10-MZ-2546

Owner: Thomas R. Corsiglia & Wife
2546 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-24

date: c.1910
Street#: 2550 Classification: B Site#: 82-10-MZ-2550

Owner: Rachel Louise Dunn
2550 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-23

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Middle

Map#: 5

date: 1920
Street#: 2625 Classification: B Site#: 82-10-MZ-2625

Owner: Donald W. Moline & Wife
2625 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-17

date: c.1920
Street#: 2627 Classification: B Site#: 82-10-MZ-2627

Owner: Ronald H. Johnson & Wife
2627 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-16

date: 1922
Street#: 2635 Classification: B Site#: 82-10-MZ-2635

Owner: John N. & Catherine M. O'Halloran
2635 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-15

date: c.1920
Street#: 2641 Classification: B Site#: 82-10-MZ-2641

Owner: Barbara A. Bastian
2641 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-14

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT
SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

date: 1924
Street#: 2647 Classification: B Site#: 82-10-MZ-2647

Owner: John W. Parish & Wife
2647 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-13

date: c.1925
Street#: 2651 Classification: B Site#: 82-10-MZ-2651

Owner: John J. & Barbara B. Natelle
2651 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-12

date: 1923
Street#: 2655 Classification: B Site#: 82-10-MZ-2655

Owner: Thomas R. Schwab & Wife
2655 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-11

date: c.1920
Street#: 2709 Classification: B Site#: 82-10-MZ-2709

Owner: Angeline & Roderick C. Petskeyes
2709 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-9,10

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

date: 1922
Street#: 2715 Classification: B Site#: 82-10-MZ-2715

Owner: Lester M. Jones & Wife
2715 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-8

date: c.1920
Street#: 2721 Classification: B Site#: 82-10-MZ-2721

Owner: Richard A. Jirus & Wife
2721 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-7

date: c.1920
Street#: 2727 Classification: B Site#: 82-10-MZ-2727

Owner: Edwin J. Delarue
2727 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-6

date: c.1920
Street#: 2733 Classification: B Site#: 82-10-MZ-2733

Owner: Paul E. Lenker & Wife
2733 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-5

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Middle Rd. Map#: 5

Street#: 2739 date: c. 1920 Classification: B Site#: 82-10-MZ-2733

Owner: G. D. Robison & Wife
2739 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-3,4

Street#: 2745 date: c. 1920 Classification: B Site#: 82-10-MZ-2745

Owner: Walter B. & Edythe L. Planner
2745 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-2

Street#: 2753 date: c. 1915 Classification: B Site#: 82-10-MZ-2753

Owner: Max R. Ramey & Wife
2753 Middle Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-1

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Nichols Lane Map#: 5

Street#: 2717 date: 1967 Classification: C Site#: 82-10-NI-2717

Owner: Dirk C. Jecklin
2717 Nichols Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-2; 1747-36

Street#: 2727 date: 1974 Classification: C Site#: 82-10-NI-2727

Owner: George L. Pentland & Wife
2727 Nichols Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-34A, 35A

Street#: 2741 date: 1961 Classification: C Site#: 82-10-NI-2741

Owner: Helen L. Schneckloth
2741 Nichols Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1760-1

Street#: 2753 Classification: C Site#: 82-10-NI-2753

Owner: Donald D. Kucharo, Jr. & Wife
2753 Nichols Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1760-2

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Nichols Lane Map#: 5

Street#: 2740 Classification: A Site#: 82-10-NI-2740

Owner: Kevin R. Halligan & Wife
2740 Nichols Lane
Davenport, IA 52240

Title Holder: Same

Photo Reference: 1750-4A, 6A

date: 1968

Street#: 2752 Classification: C Site#: 82-10-NI-2752

Owner: James F. Lardner
2752 Nichols Lane
Davenport IA 52803

Title Holder: Same

Photo Reference: 1760-4

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 117 date: 1924 Classification: B Site#: 82-10-R0-117

Owner: Erling Larson Jr.
117 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-10

Street#: 119 Classification: A Site#: 82-10-R0-119

Owner: Marian F. Wetsell
119 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-9

Street#: 123 Classification: C Site#: 82-10-R0-123

Owner: James F. Spaeth and Wife
123 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-8

Street#: 129 Classification: A Site#: 82-10-R0-129

Owner: Elizabeth C. Balzer
129 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-6,7,18

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Ridgewood

Map#: 5

Street#: 207 date: 1922
Classification: B Site#: 82-10-R0-207

Owner: Raj Sekharan and Wife
207 Ridgewood Avenue
Davenport IA 52803
Photo Reference: 1747-5

Street#: 219 date: c.1925
Classification: B Site#: 82-10-R0-219

Owner: Michael W. Lannan and Wife
Apt. 6B - 4826 Jersey
Davenport IA
Title Holder: Same

Photo Reference: 1747-4

Street#: 227 date: c.1920
Classification: B Site#: 82-10-R0-227

Owner: Ruth S. Tunison
227 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-2

Street#: 237 date: 1927
Classification: B Site#: 82-10-R0-237

Owner: David G. Losasso and Wife
237 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-35A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 315 date: c.1935 Classification: C Site#: 82-10-RO-315

Owner: Lewis M. Shuh and Wife
315 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-34A

Street#: 319 date: c.1920 Classification: B Site#: 82-10-RO-319

Owner: Helen L. Rodler
319 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1745-33A

Street#: 709 date: 1926 Classification: B Site#: 82-10-RO-709

Owner: Gregory D. Steele and Wife
709 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-7A

Street#: 715 date: 1922 Classification: B Site#: 82-10-RO-715

Owner: Wayne E. Clifton and Wife
715 Ridgewood Avenue
Davenport IA 52803
Title Holder: Charlotte Shapiro and
Beverly Andich

Photo Reference: 1758-8A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 721 date: 1938 Classification: C Site#: 82-10-R0-721

Owner: Wilbur J. Powers and Wife
721 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-9A

Street#: 727 date: c.1910 Classification: B Site#: 82-10-R0-727

Owner: Daryl L. Mohr and Wife
727 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-18A

Street#: 735 date: c.1920 Classification: B Site#: 82-10-R0-735

Owner: Charles S. and Catherine B. Boone
735 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-19A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights **Street:** Ridgewood **Map#:** 5

Street#: 110 **date:** 1919 **Classification:** B **Site#:** 82-10-RO-110

Owner: A. Allen Peers and Wife
110 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-9,10

Street#: 118 **date:** 1923 **Classification:** B **Site#:** 82-10-RO-118

Owner: Robert A. Wolfe
2501 Blackhawk St.
Davenport IA
Title Holder: Same

Photo Reference: 1748-7,8

Street#: 122 **date:** c.1920 **Classification:** B **Site#:** 82-10-RO-122

Owner: Margaret J. Richardson
122 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-6

Street#: 126 **date:** 1920 **Classification:** B **Site#:** 82-10-RO-126

Owner: George E. Randolph Jr. and Wife
126 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-5

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 206 date: c.1920 Classification: B Site#: 82-10-RO-206

Owner: Robert J. Mester and Wife
206 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1748-4

Street#: 210 date: c.1910 Classification: B Site#: 82-10-RO-210

Owner: Michael D. and Mary Stopulos
210 Ridgewood Avenue
Davenport IA 52803
Title Holder: Jennette L. Balluff Schnecklot
210 Ridgewood Avenue
Davenport IA 52803
Photo Reference: 1748-3

Street#: 218 date: c.1920 Classification: B Site#: 82-10-RO-218

Owner: Gilbert L. Koos and
Ronald W. Baltzer
218 Ridgewood Avenue
Davenport IA 52803

Photo Reference: 1748-2

Street#: 314 date: c.1920 Classification: B Site#: 82-10-RO-314

Owner: Paul M. Barton
314 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-35

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 320 date: c.1920 Classification: B Site#: 82-10-R0-320

Owner: Keith J. and Jean H. Williams
320 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-34

Street#: 400 date: c.1920 Classification: B Site#: 82-10-R0-400

Owner: Corwin C. and Margaret Keenan
400 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1746-31,32,33

Street#: 710 date: 1922 Classification: B Site#: 82-10-R0-710

Owner: Raymond L. Erwin and Wife
710 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-10A

Street#: 714 date: 1918 Classification: B Site#: 82-10-R0-714

Owner: William M. Wanzell and Wife
714 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-11A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Ridgewood

Map#: 5

date: c.1915
Street#: 718 Classification: B

Site#: 82-10-RO-718

Owner: Carl M. Schwab and Wife
718 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-12A

date: c.1920
Street#: 722 Classification: B

Site#: 82-10-RO-722

Owner: Jane E. Schroeder
722 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-13A

date: c.1915
Street#: 726 Classification: B

Site#: 82-10-RO-726

Owner: Robert L. and Kay L. Barnard
726 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-14A

date: 1921
Street#: 728 Classification: B

Site#: 82-10-RO-728

Owner: John H. Cleveland and Wife
728 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-15A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Roberts Map#: 5

Street#: 8 Classification: A Site#: 82-10-RB-8

Owner: Alice D. Staak
8 Roberts Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-8A, 1759-30A

Street#: 9 Classification: A Site#: 82-10-RB-9

Owner: Charlotte Capen Foster
Mel Foster, Jr.
102 E. 3rd St.
Davenport IA

Mail to: Mel Foster, Jr.
102 E. 3rd St.
Davenport IA

Photo Reference: 1750-8A,-9A,-10A

Street#: 10 Classification: A Site#: 82-10-RB-10

Owner: Mary F. R. Hawkinson
10 Roberts Avenue
Davenport IA 52803

Title Holder: Same

Photo Reference: 1749-9A

Street#: 11 Classification: A Site#: 82-10-RB-11

Owner: Peter F. & Barbara A. Priester
11 Roberts Avenue
Davenport IA 52803

Title Holder: Same

Photo Reference: 1749-6A,7A,10A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Ridgewood Map#: 5

Street#: 732 date: 1937 Classification: C Site#: 82-10-R0-732

Owner: Donato A. Petruccelli
732 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-16A

Street#: 740 date: c.1925 Classification: B Site#: 82-10-R0-740

Owner: Fred P. Tague and Wife
740 Ridgewood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-17A

Street#: 748 date: 1929 Classification: B Site#: 82-10-R0-748

Owner: James D. Morrison and Wife
748 Ridgewood Avenue
Davenport IA 52803
Title Holder: First Federal Savings
and Loan

Photo Reference: 1758-20A

DISTRICT: McClellan Heights Street: Wood Lane Map #: 5

Street#: 2612 date: 1926 Classification: B Site#: 82-10-XS-2612

Owner: Thomas O. Nobis & Wife
2612 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1747-21, 22, 23

Street#: 2625 Classification: A Site#: 82-10-XS-2625

Owner: James A. Leach, Jr.
2625 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1748-23, 24, 25, 29, 30

Street#: 2629 Classification: A Site#: 82-10-XS-2629

Owner: James A. Leach
2629 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1747-24, 25, 26, 27; 1748-27, 28

Street#: 2711 date: 1955 Classification: C Site#: 82-10-XS-2711

Owner: Marion J. & Geraldine V. Cook
2711 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1759-31A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Wood Lane Map #: 5

Street#: 2723 date: 1952 Classification: C Site#: 82-10-XS-2723

Owner: William F. Krebill
2723 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1759-32A

Street#: 2737 Classification: A Site#: 82-10-XS-2737

Owner: John A. Turner & Wife
2737 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1760-6, 7, 8

Street#: 2745 date: 1922 Classification: B Site#: 82-10-XS-2745

Owner: Barbara S. Brody
2745 Wood Lane
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1760-5

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: E. River Dr. Map#: 5

date: c.1920
Street#: 2412 Classification: B Site#: 82-10-RD-E2412

Owner: Karen K. Rohlf
2412 E. River Dr.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-3

date: c.1915
Street#: 2422 Classification: B Site#: 82-10-RD-E2422

Owner: Don M. and Evelyn F. Bates
2422 E. River Dr.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-2;

date: c.1915
Street#: 2434 Classification: B Site#: 82-10-RD-E2434

Owner: Michael R. Steffenson & Wife
2434 E. River Dr.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-35A

date: c.1915
Street#: 2440 Classification: B Site#: 82-10-RD-E2440

Owner: Ruth C. Waterman
2440 E. River Dr.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-34A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: E. River Dr. Map#: 5

Street#: 2726 date: 1961 Classification: C Site#: 82-10-RD-E2726

Owner: Phyllis L. Jones
2726 E. River Dr.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1760-12

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Busch

Map#: 5

Street#: 1305 date: c.1880
Classification: B

Site#: 82-10-BP-1305

Owner: Gail L. Neilson
2703 W. 34th St.
Davenport IA 52803

Title Holder: Herbert F. Burda and Wife
1305 Busch Avenue
Davenport IA 52803

Photo Reference: 1751-35

Street#: 1307 date: c.1880
Classification: B

Site#: 82-10-BP-1307

Owner: Collene R. Williams
134 Forest Rd.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1751-36

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Crestwood

Map#: 5

Street#: 11 date: 1919
Classification: B

Site#: 82-10-XM-11

Owner: Mary L. Dankert
11 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1751-33

Street#: 15 date: 1919
Classification: B

Site#: 82-10-XM-15

Owner: David P. Miller & Wife
15 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1751-31,32

Street#: 19 date: 1924
Classification: B

Site#: 82-10-XM-19

Owner: John N. Hickey
19 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-30

Street#: 23 date: 1924
Classification: B

Site#: 82-10-XM-23

Owner: Gloria Dusenberry
23 Crestwood Terrace
Davenport IA 52803
Title Holder: Hilda A. Sluyter

Photo Reference: 1751-29

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 27 date: 1919 Classification: B Site#: 82-10-XM-27

Owner: Sophie E. Roberts
James W. Roberts, Jr.
27 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-28

Street#: 31 date: 1951 Classification: B Site#: 82-10-XM-31

Owner: Perry W. Gere and Wife
31 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-27

Street#: 37 date: 1926 Classification: B Site#: 82-10-XM-37

Owner: Gerald S. and Ellen E. Kertes
37 Crestwood Terrace
Davenport IA 52803
Title Holder: Florence M. Lindburg
37 Crestwood Trail
Davenport IA 52803

Photo Reference: 1751-26

Street#: 43 date: 1949 Classification: B Site#: 82-10-XM-43

Owner: John A. Cogan and Wife
43 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-25

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 47 date: 1924 Classification: B Site#: 82-10-XM-47

Owner: Richard F. Johnson
47 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-24

Street#: 51 date: c.1925 Classification: B Site#: 82-10-XM-51

Owner: Daniel E. And Kathleen P. Winters
51 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-23

Street#: 55 date: 1923 Classification: B Site#: 82-10-XM-55

Owner: Thomas J. and Lee Ann Dubert
55 Crestwood Terrace
Davenport IA 52803
Title Holder: Florence L. Richter

Photo Reference: 1751-22

Street#: 59 date: 1922 Classification: B Site#: 82-10-XM-59

Owner: Dale B. Jones and Wife
59 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-21

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 63 date: 1924 Classification: B Site#: 82-10-XM-63

Owner: Dennis A. and Elia L. Johns
63 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-20

Street#: 67 date: 1923 Classification: B Site#: 82-10-XM-67

Owner: George H. Nitschke and Wife
67 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-19

Street#: 71 date: 1950 Classification: B Site#: 82-10-XM-71

Owner: James C. Dynes and Wife
71 Crestwood Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-18

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 10 date: 1925 Classification: B Site#: 82-10-XM-10

Owner: Gerald R. Bernauer & Wife
10 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1754-13A

Street#: 12 date: 1927 Classification: B Site#: 82-10-XM-12

Owner: Larry L. Morse & Wife
12 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1754-12A

Street#: 14 date: 1925 Classification: B Site#: 82-10-XM-14

Owner: David B. and Marion V. Rose
R.R. 1
Jim Falls, WI
Title Holder: Same

Photo Reference: 1754-11A

Street#: 18 date: 1952 Classification: B Site#: 82-10-XM-18

Owner: Glenn E. Major & Wife
18 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1754-10A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 20 date: 1923 Classification: B Site#: 82-10-XM-20

Owner: Richard O. Litt & Wife
20 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1754-9A

Street#: 46 date: 1927 Classification: B Site#: 82-10-XM-46

Owner: Hugh A. and Deborah S. Stafford
46 Crestwood Terrace
Davenport, IA 52803
TitleHolder: Same

Photo Reference: 1754-7A,8A

Street#: 52 date: 1936 Classification: C Site#: 82-10-XM-52

Owner: Michael A. Champion & Wife
52 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1753-6; 1754-6A

Street#: 56 date: 1936 Classification: C Site#: 82-10-XM-56

Owner: Harry E. & Susan E. Hunt
56 Crestwood Terrace
Davenport, IA 52803
Title Holder: Howard C. Zuber
4343 Wittman Dr.
Davenport, IA
Photo Reference: 1753-7,8; 1754-4A,5A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Crestwood Map#: 5

Street#: 62 date: c.1925 Classification: B Site#: 82-10-XM-62

Owner: Marjorie W. Lee
62 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1754-3A, 1752-37

Street#: 70 date: 1923 Classification: B Site#: 82-10-XM-70

Owner: James P. Enright & Wife
70 Crestwood Terrace
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1752-35,36

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: East St. Map#: 5

date: 1928
Street#: 2409 Classification: B Site#: 82-10-EA-2409

Owner: Christine E. Donaldson
2409 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-21A

date: c.1925
Street#: 2501 Classification: B Site#: 82-10-EA-2501

Owner: Mary L. Villinis
2501 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-30A

date: c.1935
Street#: 2505 Classification: B Site#: 82-10-EA-2505

Owner: Paul J. Gardner & Wife
2505 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-31A

date: 1931
Street#: 2509 Classification: B Site#: 82-10-EA-2509

Owner: J. Ward Josephson
Lydia M. Edens
2509 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-32A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: East St. Map#: 5

Street#: 2513 date: c.1910 Classification: B Site#: 82-10-EA-2513

Owner: Forrest D. & Maureen J. Belzer
2513 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-33A

Street#: 2517 date: c.1940 Classification: B Site#: 82-10-EA-2517

Owner: Mabel Kress L/E
2517 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-29

Street#: 2521 date: 1939 Classification: B Site#: 82-10-EA-2521

Owner: Betty Weinzwieg
2521 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-34A

Street#: 2529 date: c.1940 Classification: B Site#: 82-10-EA-2529

Owner: Alan J. Smith
2529 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-35A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: East St. Map#: 5

Street#: 2533 date: moved 1939 Classification: B Site#: 82-10-EA-2533

Owner: Maryanna Gravitt
2533 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-1A

Street#: 2557 date: 1915 Classification: B Site#: 82-10-EA-2557

Owner: John V. Kennefick Jr. & Wife
2557 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1757-20

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: East St. Map#: 5

date: c.1925
Street#: 2412 Classification: B Site#: 82-10-EA-2412

Owner: Richard R. & Linda H. Weeks
2412 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-22A

date: c.1915
Street#: 2422 Classification: B Site#: 82-10-EA-2422

Owner: Ruth Cahn
Box 434
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-23A

date: c.1920
Street#: 2428 Classification: B Site#: 82-10-EA-2428

Owner: Alfred L. Tate & Wife
2428 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-24A

date: c.1920
Street#: 2432 Classification: B Site#: 82-10-EA-2432

Owner: Ricardo R. & Marie J. Sanchez
2432 East St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1758-25A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: East St. Map#: 5

Street#: 2506 Classification: A Site#: 82-10-EA-2506

Owner: Frederick W. & Wendy A. Kremin
2506 East St.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1758-26A,27A

Street#: 2512 date: 1942 Classification: C Site#: 82-10-EA-2506

Owner: William C. and Evelyn Barton
2512 East St.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1758-28A

Street#: 2516 date: c.1920 Classification: B Site#: 82-10-EA-2516

Owner: Dorothy M. Bronner
2516 East St.
Davenport IA 52803

Title Holder: Same

Photo Reference: 1758-29A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Edgehill Map#: 5

Street#: 16 Classification: A Site#: 82-10-EG-16

Owner: Raymond T. Walton & Wife
16 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-13,14,17

Street#: 22 date: c.1915
Classification: B Site#: 82-10-EG-22

Owner: William H. Webb
22 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-11,12

Street#: 26 date: c.1915
Classification: B Site#: 82-10-EG-26

Owner: Larry W. and Kim A. Armer
26 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-10

Street#: 36 date: c.1915
Classification: B Site#: 82-10-EG-36

Owner: Richard W. Stebens and Wife
36 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-11

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Edgehill Map#: 5

Street#: 40 date: c.1920 Classification: B Site#: 82-10-EG-40

Owner: Thomas N. Kamp and Wife
40 Edgehill Terrace
Davenport IA 52803

Title Holder: Same

Photo Reference: 1747-12,13

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Edgehill Map#: 5

Street#: 11 date: c.1915 Classification: B Site#: 82-10-EG-11

Owner: Donald E. and Linda E. Abel
11 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-28A

Street#: 17 date: c.1920 Classification: B Site#: 82-10-EG-17

Owner: William B. Farmer and Wife
17 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-27A

Street#: 23 date: c.1925 Classification: B Site#: 82-10-EG-23

Owner: Donald R. Wyoske and Wife
23 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-25A

Street#: 29 Classification: A Site#: 82-10-EG-29

Owner: Margaret T. Baldwin
29 Edgehill Terrace
Davenport IA 52803
Title Holder: Same

Photo Reference: 1754-24A, 1760-17

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982 (

DISTRICT: McClellan Heights Street: Edgehill Map#: 5

Street#: 31 Classification: A Site#: 82-10-EG-31

Owner: Betty Kocher
31 Edgehill Terrace
Davenport IA 52803

Title Holder: Same

Photo Reference: 1754-23A,26A,1760-16

Street#: 35 date: c.1915
Classification: B Site#: 82-10-EG-35

Owner: Timothy W. Lepzcyk
Susan S. Guess-Lepzcyk
35 Edgehill Terrace
Davenport IA 52803

Title Holder: Same

Photo Reference: 1748-11

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Essex Map#: 5

Street#: 109 date: 1929 Classification: B Site#: 82-10-EX-109

Owner: James D. and Pamela M. Anderson
109 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-12A

Street#: 121 date: c.1930 Classification: B Site#: 82-10-EX-121

Owner: Connie J. Schrupp
121 Essex Lane
Davenport IA 52803
Title Holder: Jonathan Weigle
215 Bechtel Rd.
Bettendorf IA
Photo Reference: 1763-11A

Street#: 123 date: 1922 Classification: B Site#: 82-10-EX-123

Owner: Roger K. and Deanna L. Hains
309 Crestline Dr.
Bettendorf IA
Title Holder: Same

Photo Reference: 1763-10A

Street#: 125 date: c.1925 Classification: B Site#: 82-10-EX-125

Owner: Meg M. McNamara
125 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-9A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Essex Map#: 5

Street#: 126 date: 1939 Classification: B Site#: 82-10-EX-126

Owner: Edmund H. Carleton
126 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-14A

Street#: 202 date: 1940 Classification: B Site#: 82-10-EX-202

Owner: Laurence J. Weinecke and Wife
202 Essex lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-8A

Street#: 206 date: 1940 Classification: B Site#: 82-10-EX-206

Owner: Caroline Kimple
206 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-7A

Street#: 210 date: 1927 Classification: B Site#: 82-10-EX-210

Owner: Rex E. Grove and Wife
210 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-6A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Essex

Map#: 5

date: 1924
Street#: 214 Classification: B Site#: 82-10-EX-210

Owner: Gary L. Freeman and Wife
214 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-5A

date: 1937
Street#: 218 Classification: B Site#: 82-10-EX-218

Owner: Curtis E. and Caroline R. Beason
218 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-4A

date: 1922
Street#: 222 Classification: B Site#: 82-10-EX-222

Owner: John S. Post and Wife
222 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-3A

date: 1920
Street#: 230 Classification: B Site#: 82-10-EX-230

Owner: Carolyn S. and Isadore J. Katz
230 Essex Lane
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-2A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fernwood Map#: 5

date: 1924
Street#: 105 Classification: B Site#: 82-10-FD-105

Owner: George R. Wissing
105 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-25A

date: 1931
Street#: 115 Classification: B Site#: 82-10-FD-115

Owner: Mark J. Schwab
115 Fernwood Avenue
Davenport IA 52803
Title Holder: Raymond V. Dunlavy
Box 275
Davenport IA 52803
Photo Reference: 1763-23A,24A

date: 1924
Street#: 119 Classification: B Site#: 82-10-FD-119

Owner: Michael J. Laas and Wife
119 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-22A

date: 1949
Street#: 123 Classification: B Site#: 82-10-FD-123

Owner: Van J. Symons & Wife
2730 Arapahoe Lane
Provo, UT 84604
Title Holder: Same

Photo Reference: 1763-21A

DISTRICT: McClellan Heights

Street: Fernwood

Map#: 5

date: 1940
Street#: 203 Classification: B Site#: 82-10-FD-203

Owner: Carl H. Gehrman
203 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-36,37

date: 1930
Street#: 205 Classification: B Site#: 82-10-FD-205

Owner: John D. Stonebraker
205 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-35

date: 1936
Street#: 211 Classification: B Site#: 82-10-FD-211

Owner: Byron W. Rovini and Wife
211 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-34

date: 1925
Street#: 215 Classification: B Site#: 82-10-FD-215

Owner: Fred W. and Ruth M. Adams
215 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-33

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Fernwood

Map#: 5

date: 1941
Street#: 233 Classification: B Site#: 82-10-FD-233

Owner: Richard R. Weeks and Wife
233 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-30

date: 1928
Street#: 243 Classification: B Site#: 82-10-FD-243

Owner: Gilbert F. Miller and Wife
243 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-29

date: 1928
Street#: 249 Classification: B Site#: 82-10-FD-249

Owner: William F. Flaherty
249 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-28

date: 1931
Street#: 253 Classification: B Site#: 82-10-FD-253

Owner: Robert L. Ray and Wife
253 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-27

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982 (

DISTRICT: McClellan Heights

Street: Fernwood

Map#: 5

Street#: 257

date: c.1925
Classification: B

Site#: 82-10-FD-257

Owner: Robert R. Hansen and Wife
257 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-25,26

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Fernwood Map#: 5

Street#: 128 date: c.1915 Classification: B Site#: 82-10-FD-128

Owner: John C. Wirtz and Wife
128 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-20A

Street#: 130 date: 1934 Classification: B Site#: 82-10-FD-130

Owner: Marjorie L. Roberts
130 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-19A

Street#: 136 date c.1915 Classification: B Site#: 82-10-FD-136

Owner: Edwin G. Winborn and Wife
136 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-18A

Street#: 142 date: 1921 Classification: B Site#: 82-10-FD-142

Owner: Louis J. and Judith L. Diamond
142 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-17A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Fernwood

Map#: 5

Street#: 158 date: 1922
Classification: B Site#: 82-10-FD-158

Owner: John C. and Ruth Ann Wirtz
128 Fernwood Avenue
Davenport IA 52803
Title Holder: Carmel D. Lillis
158 Fernwood
Davenport IA 52803
Photo Reference: 1763-16A

Street#: 162 Classification: C Site#: 82-10-FD-162

Owner: Fred C. and Martha B. Burnham
162 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-15A

Street#: 206 date: c.1940
Classificatoin: B Site#: 82-10-FD-206

Owner: Catherine C. Graham
206 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-25A

Street#: 210 date: 1929
Classification: B Site#: 82-10-FD-210

Owner: Anne T. and Paul H. Beckman
210 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-23A,24A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fernwood Map#: 5

Street#: 214 date: 1948 Classification: B Site#: 82-10-FD-214

Owner: Margaret M. Wells
214 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-22A

Street#: 218 date: 1928 Classification: B Site#: 82-10-FD-218

Owner: David M. Votroubek
218 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-21A

Street#: 222 date: 1925 Classification: B Site#: 82-10-FD-222

Owner: Ella M. McNamara
222 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-20A

Street#: 234 date: 1934 Classification: B Site#: 82-10-FD-234

Owner: Harry G. Friedman and Wife
234 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-19A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fernwood Map#: 5

date: 1938
Street#: 236 Classification: B Site#: 82-10-FD-236

Owner: Robert C. Coryn and Wife
236 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-18A

date: 1954
Street#: 238 Classification: B Site#: 82-10-FD-238

Owner: Dudley C. Lowry and Wife
238 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-17A

date: 1929
Street#: 242 Classification: B Site#: 82-10-FD-242

Owner: Robert O. Votroubek and Wife
242 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-16A

date: 1942
Street#: 246 Classification: B Site#: 82-10-FD-246

Owner: Richard J. Permantier
250 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-15A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fernwood Map#: 5

date: 1942
Street#: 250 Classification: B Site#: 82-10-FD-250

Owner: Mary L. Zieke
250 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-14A

date: 1927
Street#: 254 Classification: B Site#: 82-10-FD-254

Owner: Arthur H. Sebelien
254 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-13A

date: 1927
Street#: 256 Classification: B Site#: 82-10-FD-256

Owner: Richard F. Castner and Wife
256 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-12A

date: 1927
Street#: 258 Classification: B Site#: 82-10-FD-258

Owner: Paul E. Towne
258 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-11A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982 (

DISTRICT: McClellan Heights

Street: Fernwood

Map#: 5

Street#: 260

date: 1925

Classification: B

Site#: 82-10-FD-260

Owner: Luman A. and Mabel E. Beaumont
260 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-10A

Street#: 262

date: 1925

Classification: B

Site#: 82-10-FD-262

Owner: Antoinette A. Benson
262 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-9A

Street#: 266

date: 1927

Classification: B

Site#: 82-10-FD-266

Owner: Raphy P. Dadaian and Wife
266 Fernwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-8A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 5 Classification: A Site#: 82-10-FS-5

Owner: Daniel D. Palmer and Wife
5 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1760-13,14,15

Street#: 51 Classification: A Site#: 82-10-FS-51

Owner: Dora B. Friederichs
4026 Jersey Ridge
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-3,3A, 1750-8

Street#: .67 date: 1955- Classification: C Site#: 82-10-FS-67

Owner: Robert F. Heysinger
67 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-4A

Street#: 77 date: 1950 Classification: C Site#: 82-10-FS-77

Owner: Raino J. Mongiat and Wife
77 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-5A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 111 date: 1923 Classification: B Site#: 82-10-FS-111

Owner: Theodore F. Olt, Jr. and Wife
111 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-11A

Street#: 119 date: 1923 Classification: B Site#: 82-10-FS-119

Owner: Charles H. Wallace and Wife
119 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-12A

Street#: 125 date: 1951 Classification: C Site#: 82-10-FS-125

Owner: John M. Searles
125 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-13A

Street#: 129 date: 1951 Classification: B Site#: 82-10-FS-129

Owner: Elaine H. Gottlieb
129 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-14A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

date: 1928
Street#: 133 Classification: B Site#: 82-10-FS-133

Owner: Richard L. Kreiter
133 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-15A

date: 1922
Street#: 137 Classification: B Site#: 82-10-FS-137

Owner: Richard L. Wolfe and Wife
137 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-16A

date: 1931
Street#: 139 Classification: B Site#: 82-10-FS-139

Owner: Leslie W. Mooney and Wife
139 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-17A

date: 1924
Street#: 141 Classification: B Site#: 82-10-FS-141

Owner: Conrad J. and Eileen R. Reinhard
141 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-18A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 143 Classification: C Site#: 82-10-FS-143

Owner: Hugo C. and Mary J. Arp, Jr.
143 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-19A

date: c.1925

Street#: 145 Classification: B Site#: 82-10-FS-145

Owner: Byron L. Tweeten and Wife
145 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-20A

date: 1921

Street#: 147 Classification: B Site#: 82-10-FS-147

Owner: Richard J. and Carol Lindorfer
147 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-21A

date: 1925

Street#: 159 Classification: B Site#: 82-10-FS-159

Owner: Arnold A. Vesely and Wife
159 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-22A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Forest

Map#: 5

Street#: 161 date: 1921
Classification: B Site#: 82-10-FS-161

Owner: Viola D. Bawden
161 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-23A

Street#: 205 date: 1921
Classification: B Site#: 82-10-FS-205

Owner: John F. and Patricia A. Blackman
205 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-7

Street#: 211 date: 1921
Classification: B Site#: 82-10-FS-211

Owner: Dudley A. Stevenson
211 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-8

Street#: 217 date: 1921
Classification: B Site#: 82-10-FS-217

Owner: Jane E. Werner
217 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-9

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights

Street: Forest

Map#: 5

date: c.1930
Street#: 223 Classification: B Site#: 82-10-FS-223

Owner: Leon F. Wernentin and Wife
223 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-10

date: 1925
Street#: 227 Classification: B Site#: 82-10-FS-227

Owner: Madeleine O. and Robert E. Sonnevile
227 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-11

date: 1922
Street#: 301 Classification: B Site#: 82-10-FS-301

Owner: Dorothy P. Wittenmeyer
301 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-12

date: 1922
Street#: 303 Classification: B Site#: 82-10-FS-303

Owner: Daniel S. Riefe
303 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-13

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 307 date: 1923 Classification: B Site#: 82-10-FS-307

Owner: Frances M. Collins
307 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-14

Street#: 309 date: 1922 Classification: B Site#: 82-10-FS-309

Owner: Edna N. Echols, L/E
723 Lincoln Rd.
Bettendorf, IA
Title Holder: Same

Photo Reference: 1756-15

Street#: 317 date: 1923 Classification: B Site#: 82-10-FS-317

Owner: Robert D. Gardner and Wife
317 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-16

Street#: 321 date: 1922 Classification: B Site#: 82-10-FS-321

Owner: Ellen A. Morrissey
321 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-17

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

date: 1925
Street#: 325 Classification: B Site#: 82-10-FS-325

Owner: Jose L. Bucksbaum and Wife
325 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-18

date: 1924
Street#: 329 Classification: B Site#: 82-10-FS-329

Owner: David L. and Karen R. Colgan
329 Forest Rd.
Davenport IA 52803
Title Holder: John A. Bowman and Wife
25 Riverview Park
Bettendorf IA

Photo Reference: 1756-19

date: 1951
Street#: 333 Classification: B Site#: 82-10-FS-333

Owner: Marjorie M. Roche
333 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-20

date: 1948
Street#: 335 Classification: B Site#: 82-10-FS-335

Owner: Florence E. Bates
335 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-21

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Site: Forest Map#: 5

Street#: 339 date: c.1940 Classification: C Site#: 82-10-FS-339

Owner: Emily A. Giraldi
339 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-22

Street#: 351 date: 1926 Classification: B Site#: 82-10-FS-351

Owner: James A. and Ann Payne, Jr.
351 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-23

Street#: 353 date: 1926 Classification: B Site#: 82-10-FS-353

Owner: Citizens Federal Savings and Loan Assn.
101 W. 3rd St.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1756-24

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

date: 1954
Street#: 10 Classification: C Site#: 82-10-FS-10

Owner: Karl W. Wagner and Wife
10 Forest Rd.
Davenport IA 52803
Title Holder: Henrietta B. and Phillip D. Adler

Photo Reference: 1748-26

date: 1915
Street#: 102 Classification: B Site#: 82-10-FS-102

Owner: John J. Schmid
102 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1747-35

date: 1923
Street#: 112 Classification: B Site#: 82-10-FS-112

Owner: Phyllis T. and Charles A. Ruhl
112 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-12

date: 1921
Street#: 118 Classification: B Site#: 82-10-FS-118

Owner: Marshall E. Smith and Wife
118 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-13

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 124 date: 1921 Classification: B Site#: 82-10-FS-124

Owner: Dorothy H. Schwind
124 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-14

Street#: 126 date: 1922 Classification: B Site#: 82-10-FS-126

Owner: Peter S. and Kay K. Runge
2541 Columbia Avenue
Davenport IA
Title Holder: Lawrence I. Satin and Wife
4508 Bunker Hill Dr.
Bettendorf IA

Photo Reference: 1750-15

Street#: 130 date: 1922 Classification: B Site#: 82-10-FS-130

Owner: John G. Rock, Sr.
130 Forest Rd.
Davenport IA 52308
Title Holder: Same

Photo Reference: 1750-16,17

Street#: 134 date: 1925 Classification: B Site#: 82-10-FS-134

Owner: Collene R. Williams
134 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-18

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 136 date: c.1920 Classification: B Site#: 82-10-FS-136

Owner: Michael C. Hlavaty
136 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-19

Street#: 140 date: c.1920 Classification: B Site#: 82-10-FS-140

Owner: George F. Leonard and Wife
140 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-20

Street#: 142 date: c.1920 Classification: B Site#: 82-10-FS-142

Owner: Joseph L. and Jane P. Dagnon
142 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-21

Street#: 144 date: 1921 Classification: B Site#: 82-10-FS-144

Owner: Jack S. Green
144 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-22

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 148 date: c.1920
Classification: B Site#: 82-10-FS-148

Owner: Richard E. and Mary L. Erickson
148 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-23

Street#: 160 date: 1921
Classification: B Site#: 82-10-FS-160

Owner: Virginia C. Burttt
160 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-24

Street#: 202 date: c.1920
Classification: B Site#: 82-10-FS-202

Owner: Tim H. and Roberta J. Bates, Jr.
202 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-28

Street#: 206 date: 1924
Classification: B Site#: 82-10-FS-206

Owner: Walter K. and Nancy D. Priester
206 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-29

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 210 date: 1922 Classification: B Site#: 82-10-FS-210

Owner: Donald H. Sitz
210 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-30

Street#: 218 date: 1922 Classification: B Site#: 82-10-FS-218

Owner: Robert C. Olson and Wife
218 forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-31

Street#: 302 date: 1922 Classification: B Site#: 82-10-FS-302

Owner: Harold R. Heath and Wife
302 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1763-1A

Street#: 304 date: 1923 Classification: B Site#: 82-10-FS-304

Owner: Margaret I. Decker
304 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-32

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 306 date: c.1925 Classification: B Site#: 82-10-FS-306

Owner: Marie A. Ehlers
306 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-33

Street#: 312 date: 1924 Classification: B Site#: 82-10-FS-312

Owner: Dorothy A. Goggin
312 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-34

Street#: 314 date: c.1925 Classification: B Site#: 82-10-FS-314

Owner: Merwin V. and Rosie Hart
314 Forest Rd.
Davenport IA 52803
Title Holder: Carroll J. Williams
(Mail To:) 1169 St. Andrews Cr.
Dunwoody, GA
Photo Reference: 1753-35

Street#: 318 date: 1924 Classification: B Site#: 82-10-FS-318

Owner: Marianne S. Benson
318 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-36

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 320 date: 1923 Classification: B Site#: 82-10-FS-320

Owner: David B. and Celene Easson
320 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-1A

Street#: 324 date: 1926 Classification: B Site#: 82-10-FS-324

Owner: Stephen L. Fissel
324 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-2A

Street#: 328 date: 1930 Classification: B Site#: 82-10-FS-328

Owner: Marjorie M. Roche
333 Forest Rd.
Davenport IA
Title Holder: Same

Photo Reference: 1755-3A

Street#: 332 date: 1924 Classification: B Site#: 82-10-FS-332

Owner: Jerry L. and Royetta Davidson
332 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-4A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Forest Map#: 5

Street#: 336 date: 1923
Classification: B Site#: 82-10-FS-336

Owner: Charles A. DeVries and Wife
336 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-5A

Street#: 340 date: c.1925
Classification: B Site#: 82-10-FS-340

Owner: Alvis M. Huey
340 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-6A

Street#: 344 date: 1922
Classification: B Site#: 82-10-FS-344

Owner: Phyllis Smith
344 Forest Rd.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1755-7A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street: 2308 date: c.1915 Classification: B Site#: 82-10-XO-2308

Owner: Gerald & Vera Borchert
1203 Jersey Ridge Rd.
Davenport IA 52803
Title Holder: Helen V. Walters
1203 Jersey Ridge Rd.
Davenport, IA 52803
Photo Reference: 1751-9

Street#: 2310 date: c.1905 Classification: B Site#: 82-10-XO-2310

Owner: Harold M. Kaiser and Wife
2310 Fulton Ave.
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-10

Street#: 2320 date: c.1915 Classification: B Site#: 82-10-XO-2320

Owner: David A. Sinclair
128 Hillcrest St.
Davenport IA
Title Holder: Donna J. Bullock

Photo Reference: 1751-11

Street#: 2336 date: 1950 Classification: C Site#: 82-10-XO-2336

Owner: Larry and Carol Minard
2336 Fulton Avenue
Davenport IA 52803
Title Holder: Walter S. Wendt
2336 Fulton Avenue
Davenport IA 52803

Photo Reference: 1751-12

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2414 date: c.1920 Classification: B Site#: 82-10-X0-2414

Owner: Frank T. Bogdanowicz and Wife
2414 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-13

Street#: 2420 date: 1923 Classification: B Site#: 82-10-X0-2420

Owner: Kenneth L. Sederstrom, Jr. and Wife
2420 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-14

Street#: 2424 date: 1937 Classification: B Site#: 82-10-X0-2424

Owner: George Neiley & Ellen O'Brien
2424 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-15,16

Street#: 2428 date: c.1915 Classification: B Site#: 82-10-X0-2428

Owner: Richard A. Patterson and Wife
2428 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1751-17

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2432 date: c.1915 Classification: B Site#: 82-10-X0-2432

Owner: Polly F. Wright
2432 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-24A

Street#: 2508 date: c.1925 Classification: B Site#: 82-10-X0-2508

Owner: Rudolph M. Baker
2508 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-25A

Street#: 2512 date: 1921 Classification: B Site#: 82-10-X0-2512

Owner: Carl A. Julien and Wife
2512 Fulton Avenue
Davenport IA 52903
Title Holder: Same

Photo Reference: 1749-26A

Street#: 2516 date: c.1925 Classification: B Site#: 82-10-X0-2516

Owner: Gerald L. Miclot and Wife
2516 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-27A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2520 date: c.1920 Classification: B Site#: 82-10-X0-2520

Owner: William Gottlieb
2520 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1749-28A

Street#: 2524 Classification: A Site#: 82-10-X0-2524

Owner: Betty B. Frank
2524 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-9A, 1749-29A

Street#: 2532 date: c.1925 Classification: B Site#: 82-10-X0-2532

Owner: Terry L. White
2532 Fulton Avenue
Davenport IA 52803
Title Holder: Florence E. Weaver
2532 Fulton Avenue
Davenport IA 52803

Photo Reference: 1759-10A

Street#: 2536 date: c.1920 Classification: B Site#: 82-10-X0-2536

Owner: Robert J. Krush and Joy F. Colema
2536 Fulton Avenue
Davenport, IA 52803
Title Holder: Same

Photo Reference: 1759-11A,12A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2538 date: c.1930 Classification: B Site#: 82-10-X0-2538

Owner: George R. and Jean R. Bawden, Jr.
2538 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-13A

Street#: 2540 date: c.1920 Classification: B Site#: 82-10-X0-2540

Owner: James H. TeBockhorst and Wife
2540 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1759-14A

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2317 date: c. 1915 Classification: B Site#: 82-10-X0-2540

Owner: Delores A. O'Dell
2317 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-24

Street#: 2321 date: c. 1900 Classification: B Site#: 82-10-X0-2521
Owner: Eugene P. Mannhardt and Wife
2321 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-25

Street#: 2323 date: c. 1900 Classification: B Site#: 82-10-X0-2323
Owner: Floyd H. Spencer and Wife
2323 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-26

Street#: 2325 c.1915 Classification: B Site#: 82-10-X0-2325

Owner: Carter N. LeBeau and Wife
2325 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-27

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

date: c.1925
Street#: 2411 Classification: B Site#: 82-10-X0-2411

Owner: Charles B. Preacher
2411 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-28

date: c.1920
Street#: 2415 Classification: B Site#: 82-10-X0-2415

Owner: Thomas B. And Catherine Alter
2415 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-29

date: c.1925
Street#: 2419 Classification: B Site#: 82-10-X0-2419

Owner: Richard A. Simmons and Wife
2419 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-30,31

date: 1922
Street#: 2423 Classification: B Site#: 82-10-X0-2423

Owner: Lindell A. Morris and Wife
2423 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-32

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2427 date: c.1920 Classification: B Site#: 82-10-XO-2427

Owner: Joseph F. Ponce
2427 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-33

Street#: 2431 date: c.1920 Classification: B Site#: 82-10-XO-2431

Owner: James C. and Jeanne Stupulos
2431 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1752-34

Street#: 2501 date: c.1920 Classification: B Site#: 82-10-XO-2501

Owner: John P. Condon and Wife
4425 Aspen Hills C.
Bettendorf IA
Title Holder: Same

Photo Reference: 1750-26

Street#: 2503 date: 1922 Classification: B Site#: 82-10-XO-2503

Owner: Robert L. and Mary E. Evans
PO Box 174
Okoboji IA
Title Holder: Same

Photo Reference: 1750-27

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Fulton Map#: 5

Street#: 2505 Classification: A Site#: 82-10-X0-2505

Owner: Robert V. and Mary A. Oakes
2505 Fulton Avenue
Davenport IA 52803

Title Holder: John F. Phoenix
1112 - 6th St.
Bettendorf, IA

Photo Reference: 1750-28

Street#: 2507 date: c.1915 Classification: B Site#: 82-10-X0-2507

Owner: Michael D. Hall and Wife
2507 Fulton Avenue
Davenport IA 52803

Title Holder: Same

Photo Reference: 1750-29

Street#: 2525 date: 1950 Classification: C Site#: 82-10-X0-2525

Owner: Peter L. and Susan K. Josephson
2525 Fulton Avenue
Davenport IA 52803

Title Holder: Same

Photo Reference: 1750-30

Street#: 2531 date: c.1915 Classification: B Site#: 82-10-X0-2531

Owner: Byron E. Hafner and Wife
2531 Fulton Avenue
Davenport IA 52803

Title Holder: Same

Photo Reference: 1750-31

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.
DISTRICT: McClellan Heights

DAVENPORT

SURVEY 1982

Street: Fulton

Map#: 5

date: c.1920
Street#: 2535 Classification: B

Site#: 82-10-X0-2535

Owner: James H. Walch and Wife
2535 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-32

date: c.1920
Street#: 2537 Classification: B

Site#: 82-10-X0-2537

Owner: Merlin E. and Dorothy A. Aller
2537 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-33

date: 1930
Street#: 2549 Classification: B

Site#: 82-10-X0-2549

Owner: Edna M. Gord
2549 Fulton Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1750-34

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

DISTRICT: McClellan Heights Street: Glenwood Map#: 5

Street#: 31 date: c.1920 Classification: B Site#: 82-10-GW-31

Owner: Katherine L. Stafford
31 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-18

Street#: 33 date: c.1925 Classification: B Site#: 82-10-GW-33

Owner: Craig E. and Mary J. Lucas
33 Glenwood Avenue
Davenport IA 52803
Title Holder: William J. Duffy and Wife
11814 Laneview
Houston, TX
Photo Reference: 1753-19

Street#: 37 Classification: A Site#: 82-10-GW-37

Owner: Richard C. & Mary L. Baumgartner
33 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-20,21,22

Street#: 51 date: c.1930 Classification: B Site#: 82-10-GW-51

Owner: Shirley A. McGuinness
51 Glenwood Avenue
Davenport IA 52803
Title Holder: Same

Photo Reference: 1753-23

ARCHITECTURAL SIGNIFICANCE (con't)
which is extended on the north end as a pedimented porte-cochere.

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

SITE #82-10-EG-16 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME
ADDRESS 16 Edgehill Terrace

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 3, Lot 31

ACREAGE <1 ZONE R3D UTM 15/705380 4600360
OWNER Raymond T. Walton & Wife TITLE H
 16 Edgehill Terrace
 Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE	DATE 1908
FORM	2 stories, cross-gambrel roof; porch subsumed under front gambrel; bank construction, with garage on west side
MATERIALS	brick first story; frame above, covered w/shingling and narrow clapboarding;
FENESTRATION	1/1 d.h.s., many with muntins arranged in large diamond shape
FEATURES	pentroofs between floors on side elevations; also at break in the slope of each gambrel; below the latter, eaves completely enclosed in shingling on main elevation; oval window at attic level, front
ALTERATIONS	porch enclosed with screens; house painted white and gray
SITE	corner lot, elevated above street

ARCHITECTURAL SIGNIFICANCE This unusual cross-gambreled house is one of three nearly identical examples included in the Davenport architectural survey (see also 4W2222, and OL-16). The style of these houses is basically eclectic, combining roofs inspired perhaps by the Dutch Colonial Revival with use of materials and various textures common to the Craftsman style. Although this house no longer shows it, the original exterior treatment featured tan roman brick, with rockfaced dark-red brick at corners and porch piers, dark brown or tan clapboards, and green roof shingles. This combination recurs quite deliberately at each house, thus emphasizing the importance the architect placed on treatment of color and materials. At 16 Edgehill, the original form remains intact, but loss of the original color scheme lessens the interest of the house as a whole. One feature worthy of note is the adaptation of the plan to include a basement-level garage within the main block of the house, made possible by the steep fall of the lot on the west side.

HISTORICAL DATA

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1906-7, 1908, 1909

ARCHITECTURAL EVALUATION

DESIGN good STATURE tissue
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1753-13,14,17

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM APP DISAPP TABLED DATE _____

B FEDERAL REVIEW APP DISAPP TABLED DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE1 OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACE^c _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-RB-9 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Harold Bechtel House
ADDRESS 9 Roberts

LEGAL DESCRIPTION Oak Ridge Lot 5 & Robert's
Subd. Lot 9

ACREAGE ap.2 **ZONE** R3D **UTM** 15/705890 4600230

OWNER Charlotte Capen Foster
102 E. 3rd St.
Davenport IA 52801

TITLE H Mail: Mel Foster, Jr.
102 E. 3rd St.
Davenport IA 52801

DESCRIPTION

ARCHITECTURAL STYLE Chateausque Revival **DATE** 1931
FORM 2-1/2 stories; linear plan; multiple steep hipped roofs; garage angled off north end; entrance on west side
MATERIALS frame with facebrick; stone or concrete trim
FENESTRATION irregular on west side; 4-bay symmetrical on east side main block; thick stone or concrete lintels and sills, with lintels splayed on east side
FEATURES wide, Gothic arch shelters main entrance; two circular towers w/conical roofs and slit windows on west side; square tower on east side with half-timber and diamond-light windows on enclosed viewing platform or cupola; three chimneys (two exterior) with spiral chimney pots
ALTERATIONS
SITE approx. 2 acres, landscaped with ornamental foundation shrubbery, several large shade trees; terrace across rear (east) side overlooks spacious open lawn; circular drive on west side

ARCHITECTURAL SIGNIFICANCE The Bechtel house might best be described as the "ultimate" in Period style architecture in Davenport, the result of a great deal of money employed to satisfy a rather fanciful imagination. In this sense, the house is primarily an architectural curiosity, particularly in light of the relatively conservative character of the city's architectural tradition as a whole. Apparently inspired by medieval Norman castles, the Bechtel house resembles a Disney recreation, complete with round towers, picturesque roofscape and looming Gothic-arched entrance, the double doors of which seem to suggest a portcullis. The house cannot be said to contribute materially to an understanding of Davenport's architectural history, but as a sheer flight of one man's fancy it deserves to be noted and enjoyed.

HISTORICAL DATA

This house was built for Harold R. and Marie Bechtel in 1931. Bechtel was an officer in several Davenport business and financial concerns, including Vice-President of George M. Bechtel & Co.; Secretary of Bechtel Trust Co. and of Lee-Bechtel Realty Co. The Bechtel companies were major investors in Davenport's central business district during the 1920's, with the Mississippi Hotel/Orpheum Theater their largest undertaking.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1930, 1931
Who's Who in Davenport, 1929. Davenport: Robert M. Baldwin Corp., 1929.

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1750-8A,9A,10A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE1 OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> H B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10- GW-37 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME James Bone House
ADDRESS 37 Glenwood Ave.

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk 3, Lot 34

ACREAGE <1 **ZONE** R3D **UTM** 15/705380 4600430
OWNER Richard C. & Mary L. Baumgartner **TITLE** H
37 Glenwood Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Spanish Colonial Revival **DATE** c. 1926
FORM 1 story, roughly square plan beneath hipped roof, with gabled projecting pavilions west and south; terrace around southwest corner
MATERIALS concrete or tile, with stuccoed exterior, shingled roof
FENESTRATION mostly multilight casement, occasionally grouped in threes
FEATURES round-arched window in south pavilion; west pavilion features group of three casements with lucarne in gable end and small wrought-iron balcony; gabled dormer north side features round-arched window with metal muntins
ALTERATIONS
SITE set back on crest of ridge, well above street level

ARCHITECTURAL SIGNIFICANCE This is one of a handful of Spanish Colonial houses built in Davenport in the 1920's and early 1930's. An excellent example of the type, it presents smooth stuccoed walls, shallow gables with flush eaves, occasional use of the round arch, and a bit of ornamental metalwork, all characteristic features of the style. An air of informal comfort, enhanced by the front corner patio, is presented in the low, single-story profile and slightly irregular plan.

HISTORICAL DATA

This house was built in 1926 for James Y. Bone and his wife, Anna. Bone was secretary-treasurer of Cement Products Co., and later was with the General Electric Co. in Davenport. Bone was an electrical engineer by training, who settled in Davenport in 1914.

HISTORICAL SIGNIFICANCE

SOURCES Who's Who in Davenport, 1929. Davenport: Robert M. Baldwin Corp. 1929
Davenport City Directories, 1925, 1926

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident CONTEXT excellent FABRIC good
LEVEL OF SIGNIFICANCE local DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME SECONDARY THEME
LEVEL OF SIGNIFICANCE

NATIONAL REGISTER ELIGIBLE yes PHOTO ID 1753-20,21,22

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 LHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

SITE #82-10- RB-10 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Edmond Cook House
ADDRESS 10 Roberts

LEGAL DESCRIPTION Robert's Subd. of Blk. 14 of
McClellan Heights 3rd Add., Lot 8 & E37-1/2' of
Lot 7

ACREAGE <1 **ZONE** R3D **UTM** 15/705850 4600340
OWNER Mary F.R. Hawkinson **TITLE** H
10 Roberts Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Colonial Revival **DATE** 1925
FORM 2-1/2 stories; rectangular plan; saltbox side-gable main roof;
symmetrical, three-part front facade; two-story extension on north side;
pedimented dormers; brick exterior end chimney
MATERIALS frame with narrow clapboarding
FENESTRATION double hung sash; arranged in triples to either side of main entrance
FEATURES entrance features pediment with partial returns, and sidelights
ALTERATIONS
SITE partly wooded lot at end of street

ARCHITECTURAL SIGNIFICANCE This house is a very good example of the free-form adaptation of colonial revival styles that characterized much of Davenport's domestic design of the 1920's and 1930's. It is broadly modeled on the Georgian colonial, particularly as it was expressed in New England, with feature such as pedimented dormers, a symmetrical front, and focus on the pedimented doorway with its sidelights. The house also borrows the saltbox roof, from earlier New England prototypes. Its 20th century origins, however, are revealed in the grouping of windows in horizontal bands on either side of the entrance, and a somewhat informal substitution of two small windows for a single window above the main entrance.

HISTORICAL DATA

The first occupants of this house were Edmond M. Cook and his wife Grace, in 1925. Cook was a partner in the legal firm of Cook and Balluff, beginning in 1922. Grace Cook was a great-granddaughter of John Deere.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1920, 1923, 1924, 1925, 1935.
Who's Who in Davenport, 1929. Davenport: Robert M. Baldwin Co., 1929.

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1749-9A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-MC-301 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Dossa Evins House
ADDRESS 301 McClellan Boulevard

LEGAL DESCRIPTION McClellan Heights Last Add.,
Blk. 22, Lot 322

ACREAGE <1 **ZONE** R3D **UTM** 15/705440 4600700
OWNER Gerald L. Harmanson & Wife **TITLE** H
301 McClellan Blvd.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean/Spanish Colonial Revival **DATE** 1926
FORM 2 stories, bank construction, with front-gable main roof and flat-roofed extensions on east and north, also flat-roofed entrance pavilion on west side
MATERIALS frame construction, with stuccoed exterior, clay tile roof
FENESTRATION multilight metal casements
FEATURES front gable features recessed window arcade, the wall above extended and supported on spiral concrete columns; Corinthian-type capital motif of columns repeated in two capitals set in walls flanking arcade (with no column or pilaster below); main entrance accessible via steps with low wall whose rounded edges emulate adobe; adobe imitation carried through in "thickening" of entry vestibule walls; typical arch at main entry; wrought-iron balcony railing across south window arcade
ALTERATIONS clapboarded room added at north end (rear)
SITE high, narrow promontory between McClellan Boulevard and Hillcrest; see below

ARCHITECTURAL SIGNIFICANCE. This house occupies a pivotal position in McClellan Heights, by virtue of its location close to the center of the district, and its visibility as one drives north into the district along McClellan Boulevard. The narrow, front-gable plan is excellently suited to the site, which is a steep, narrow promontory rising above the V-intersection of the boulevard and Hillcrest. Attention is immediately drawn to the house by the distinctive window arcade, with its spiral columns and wrought-iron railing. This Spanish Colonial Revival theme is nicely carried through in tiled roofs, plain stucco walls, and the softened, adobe-like curves of the main entrance arch and low wall along the front steps. Efficient use of the site is further demonstrated in the bank construction that puts the garage beneath the house on the east side.

HISTORICAL DATA

This house was built in 1926 for Dossa Dixon Evins and his wife, Billy. The Evins came from Missouri to the Davenport area in 1920. Dossa Evins had a varied career as an inventor, author, chiropractor, artist, musician, photoengraver, theater manager and radio engineer. He invented a machine called the "Neurocalometer" for Palmer College of Chiropractic.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1915, 1920, 1925, 1926, 1927, 1930
Who's Who in Davenport, 1929. Davenport: Robert C. Baldwin Publishing Co., 1929.

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1745-1A,2A,3A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE 1 OF ELIGIBILITY
<input type="checkbox"/> W/SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

DAVENPORT SURVEY 1982

SITE #82-10-HB-236 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME John H. Folwell House
ADDRESS 236 Hillcrest

LEGAL DESCRIPTION McClellan Heights Last Add.,
Blk. 22, Lot 330

ACREAGE <1 ZONE R3D UTM 15/705420 4600840
OWNER James F. & Teresa O. Stelk TITLE H
236 Hillcrest
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Period Cottage DATE 1932
FORM 1-1/2 stories, L-plan, side-gable orientation with two
asymmetrical, superimposed, gabled pavilions at front; bank construction to
rear, with ground-level garage beneath main floor of rear ell
MATERIALS yellow-green tapestry brick w/red mortar; "rustic" stone trim;
asbestos shingles on roof
FENESTRATION metal casement; also diamond lattice windows on polygonal south
end of main block
FEATURES round-arched, stone-lined entry, with door deeply recessed;
stone detail at lower corners of main block; north end exterior chimney of
rockfaced stone
ALTERATIONS
SITE slightly raised lot falling to ravine in rear

ARCHITECTURAL SIGNIFICANCE This house is an excellent example of the Period house modelled after the English Cotswold cottage form. Like nearly all examples of this style in Davenport, the house features polychrome tapestry facebrick and bits of "rustic" applied stonework, but here additional surface texture is provided by allowing red mortar to ooze from the joints, rather than being carefully tooled. The asymmetrical front gables and arched entrance are typical of the style, as is (although less commonly in Davenport) the extension of the front wall beyond the northeast corner. The south end of the main block is attractively finished off as a polygon, a feature found on only one other example of the style in the McClellan Heights district (56 Crestwood). Mention should also be made of the roof, where the shingling is curved around the roof edges to suggest thatch.

HISTORICAL DATA

This house was built for John H. and Grace Folwell in 1932. Folwell was president and treasurer of the Folwell Crockery Company, a retail operation located in downtown Davenport.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1920, 1925, 1931, 1932, 1935

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1745-9A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

HILLCREST

236

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE 1 OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES

6 PHOTO

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-XS-2625 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Nathaniel French House
ADDRESS 2625 Wood Lane

LEGAL DESCRIPTION McClellan Heights 2nd Add.

ACREAGE ap. 3 **ZONE** R3D **UTM** 15/705600 4600150
OWNER James A. Leach, Jr. **TITLE** H
2625 Wood Lane
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Tudor Revival **DATE** 1912-14
FORM 2-1/2 stories, side gable main block with extension on west end; porte-cochere and twin-gable pavilion, offset to east, on north side; symmetrical three-part south facade with central projecting gabled pavilion and projecting sunroom, with wide, shallow-arched windows in the end bays
MATERIALS reinforced concrete and tile, faced with stucco and half-timber
FENESTRATION 6/1 d.h.s. predominates, with concrete slab sills
FEATURES corners of main block slightly battered; decorative half-timber detail at gable ends; occasional use of decorative leaded glass; enclosed porch on south side features off-center arched entrance, with curved parapet
ALTERATIONS west wing may have been added later; it blends well with the main block, but it has a lower roof line and its size significantly modifies the overall symmetry of the south facade
SITE expansive lot overlooking Mississippi River; two-story garage to north, with apartment above auto storage, repeats stylistic details of main house

ARCHITECTURAL SIGNIFICANCE The Nathaniel French house was designed by Temple and Burrows, one of Davenport's most prominent early 20th century architectural firms. It partakes of the Tudor revival style that appealed to wealthy Davenport residents in the 1910's and 1920's, while retaining, particularly on the river front, something of the symmetrical formality of the earlier Georgian Revival. This front, presented to the public at large, contrasts with the relative informality of the north, entrance, front, the facade of which reflects utility rather than the confinement of a formal design theme. The large garage, which includes an apartment on the second floor, is an important feature of the property, as it is the first structure encountered by visitors to the main house. Appropriately, its stucco and half-timber provides an introduction to the stylistic theme of the house itself.

HISTORICAL DATA

River Oaks was built for Nathaniel French at the end of his distinguished career as a lawyer, politician, judge and major local industrialist. In the late 1870's, French entered a law practice with John W. Thompson, and in 1882 French served a one year term as City Attorney. He was elected a circuit judge in 1883, but retired to become involved in his family's industrial interests some three years later. In 1888, French joined his brother, George W. French, and William Bettendorf in the organization of the Bettendorf Wheel Co. This firm, which later became French & Hecht, was a major metalworking company, manufacturing metal wheels for rail cars and agricultural machinery.

HISTORICAL SIGNIFICANCE

SOURCES Oszuscik, Philippe, "A History of the Architecture and Urbanization of Nineteenth Century Davenport, Iowa," Ph.D., Univ. of Iowa, 1979.
Obituary, Nathaniel French, in Davenport Democrat, n.d.
Willard, John, "Heights of Glory," Quad City Times, 20 January 1980

ARCHITECTURAL EVALUATION

DESIGN good STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1748-23,24,25,29,30

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

SITE #82-10-XS-2625

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

SITE #82-10-XS-2629 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME Grace (French) and Harry Evans House
ADDRESS 2629 Wood Lane

LEGAL DESCRIPTION McClellan Heights 2nd Add.

ACREAGE ap.3 ZONE R3D UTM 15/705630 4600100
OWNER James A. Leach TITLE H
2629 Wood Lane
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Neo-Georgian Revival DATE 1914
FORM 2 stories, rectangular plan, hipped roof w/ridge parallel to main facades; one-story enclosed sunrooms west and east ends; five-part symmetrical south front with projecting hipped-roofed end pavilions, projecting entrance frontispiece; asymmetrical treatment of north facade, which features porte-cochere and main entrance
MATERIALS reinforced concrete on steel frame; stuccoed exterior
FENESTRATION south facade: 6/1 and 8/1, grouped in bands of two or three; north facade: various sizes and shapes of d.h.s., placed functionally rather than in formal design system; all w/concrete sills, no surrounds
FEATURES broad eaves with paired brackets; wide molding strip defines frieze; porte-cochere features heavy square corner piers with fluted Doric columns in antis and full entablature; theme is repeated on south front, although central columns of frontispiece are not fluted; flat roofs of porches and sunrooms edged with wrought-iron railings; note tall brick chimneys symmetrically placed on south slope of main roof
ALTERATIONS
SITE expansive, terraced lot overlooking River Drive and the Mississippi; circular driveway north side; lot landscaped with large shade and evergreen trees

ARCHITECTURAL SIGNIFICANCE This house is the work of Temple and Burrows, an important early 20th century architectural firm in Davenport. One of three very large residences overlooking the Mississippi from Wood Lane (all of which were designed by Temple & Burrows), the house displays the eclecticism typical of local domestic architecture in the period. The dominant stylistic theme is the neoclassical, seen in the formal five-part symmetry of the south front and use of columns, with appropriate entasis, in antis at both north and south entrances. A tendency to group windows, especially on the south front, and a horizontality emphasised by low roofs and broad eaves, suggests the influence of the Prairie style. The Craftsman/Prairie stress on simplicity in use of materials is also evident in the plain gray stucco walls and relative absence
(CON'T)

HISTORICAL DATA

This house was built in 1914 for Grace French Evans and her husband, Major Harry Evans. It was a gift from Grace's father, Judge Nathaniel French, who commissioned a house to the west from the same architectural firm, Temple and Burrows. Evans was a big-game hunter and served as post commander of the Davenport American Legion. Grace was an artist.

HISTORICAL SIGNIFICANCE

SOURCES Oszuscik, Philippe, "A History of the Architecture and Urbanization of Nineteenth Century Davenport, Iowa," Ph.D., Univ. of Iowa, 1979.
HABS form, from Iowa Office of Historic Preservation, Des Moines
Willard, John, "Heights of Glory," Quad City Times, 19 January 1980

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1747-23A-26A, 1748-27,28

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)

of applied ornament, exceptions being scattered instances of decorative leaded and beveled glass, and wrought-iron railings on porch roofs. The formality of the house's south front contrasts with the relative informality and functionalism of the north front -- a characteristic found on the other Wood Lane houses.

HISTORICAL DATA

John Hass and his wife Emma had this house built in 1914. Hass was the president of the Scott County Savings Bank and the Indian River Farms Co. Hass was also vice-president of Bell and Jones Co., a butter and egg distributorship, and treasurer of the Linograph Co. Forest Road was known as "Forest Grove Boulevard" at the time the house was built. The property later was acquired by D.D. Palmer, son of B.J. Palmer who was the founder of the Palmer College of Chiropractic in Davenport.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1912, 1914, 1915, 1920, 1925, 1935.

ARCHITECTURAL EVALUATION

DESIGN good STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT good FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1760-13,14,15

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> R B C _____
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> NRHP	<input type="checkbox"/> _____
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES

6 PHOTO

LEGAL DESCRIPTION (con't)
of River Rd. to E/L of Forest-SEly alg. Ely/L of
Forest to N/L of River

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-RO-129 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Leon Hass House
ADDRESS 129 Ridgewood

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 4, Pt. Lot 48

ACREAGE <1 **ZONE** R3D **UTM** 15/705460 4600500
OWNER Elizabeth C. Balzer **TITLE** H
129 Ridgewood Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Spanish Colonial Revival **DATE** 1928
FORM 2 stories on walk-in basement
(bank construction), side-gable main block with 1
story gabled addition and flat-roofed garage north end, flat-roofed sunroom
south end
MATERIALS stuccoed tile; clay tile roofs
FENESTRATION primarily multilight metal casements with transom panels,
arranged symmetrically on east side of main block, irregularly elsewhere
FEATURES polychrome clay roof tiles; openings with rounded edges to
imitate adobe; arched main entrance with fanlight, sidelights, and elaborate
wrought-iron grills; clay tile attic vents; prominent stepped exterior chimney,
also stuccoed, to south of main entrance; scroll pediment over center window in
east facade
ALTERATIONS
SITE wooded lot falling to east

ARCHITECTURAL SIGNIFICANCE The Leon Hass house is a distinguished example of the Spanish Colonial Revival style. It strongly resembles the Hebertson House in Montecito CA, designed by George Washington Smith in 1916, and like that house emphasizes massing and fenestration, rather than decorative detail, to express the design theme. The strong horizontality of the west elevation is offset only by the stepped, exterior chimney which is similar to those on the Johnson House at 11 Roberts. The east facade, however, exhibits a curious formal symmetry in which the Spanish themes are much less readily appreciated. In this, the Hass house resembles the Landauer house two doors to the south (RO-119), which features a simplified Spanish style on the west and an equally simplified classicism on the east.

HISTORICAL DATA

This house was built for Leon Hass in 1928. Hass was an assistant cashier for Union Savings Bank and Trust Co. Hass' father was vice-president of the bank. The Hasses were of German descent.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1927, 1928

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1747-6,7,18

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE 1 OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-MC-108 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME John Hayes House
ADDRESS 108 McClellan Boulevard

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 2, Lot 29, exc. pt. to O.R. Cundy

ACREAGE <1 ZONE R3D UTM 15/705540 4600300
OWNER Charles R. Fair & Wife TITLE H
108 McClellan Blvd.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean Villa DATE 1926
FORM 1 story, basically square plan with short rear wing NW, low
hipped roof, three-part symmetrical front with projecting central pavilion
MATERIALS frame construction, with tan brick veneer
FENESTRATION casement and French door types; arcaded toward the east end of
each side wall
FEATURES front pavilion features arcade with spiral columns, which
overlooks low terrace across front of house
ALTERATIONS
SITE slightly raised, narrow lot, with slope to rear, permitting
ground-level garage with access on north side (bank construction)

ARCHITECTURAL SIGNIFICANCE This house presents an unusual variation on the Mediterranean or Latin themes which were used, although to a very limited extent, in Davenport's domestic architecture during the 1920's. Perhaps the most formal of the examples included in this survey, this house suggests a small-scale villa, perhaps of Italian derivation. Its understated expression of the Mediterranean theme is presented chiefly through the side and front window arcades, the latter discreetly embellished with Churrigueresque spiral columns. A somewhat formal classicism is evident in the plan, which contains interior space within a regular, nearly square, shape, in contrast with the informal functionalism characteristic of most examples in this genre in the city.

HISTORICAL DATA

John Hayes and his wife Jessemyne had this house built in 1926. Hayes was a dentist in the firm "Hayes Dentists" of Davenport.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1925, 1926, 1927
City of Davenport Building Permit Records, 11-13-25

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1748-36

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-NI-2740 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Joseph Hecht House
ADDRESS 2740 Nichols Lane

LEGAL DESCRIPTION Greenwood Hills Add., Lot 2

ACREAGE 1-2 **ZONE** R3D **UTM** 15/705840 4600210
OWNER Kevin R. Halligan & Wife **TITLE** H
2740 Nichols Lane
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE

DATE c. 1921

FORM 2-1/2 stories; long rectangular plan; hipped main roof; roof dormers variously with hipped and gabled roofs; symmetrical five-part south elevation featuring half-timbered gables and two-level enclosed porch

MATERIALS clay tile, with fireproof (concrete) basement; covered with roughcast gray stucco

FENESTRATION 6/1 d.h.s., occur in triples on south facade; also several French windows and some 6/6 d.h.s.

FEATURES north facade: porte-cochere topped with balustrade with molded quatrefoil design, entry flanked by sidelights; polygonal bay to left of entrance, rising through main roof eave, features decorative glass at upper levels (leaded, beveled); south facade: gables mark end pavilions; central two-level projecting porch pavilion, with piers rising to parapets; outer bays feature four-window group beneath side segmented arches;

ALTERATIONS

SITE expansive lot elevated above Nichols Lane (which is a mid-20th century extension of this property's original driveway); ornamental stairway from Forest features concrete patio, benches, and Prairie-derived piers

ARCHITECTURAL SIGNIFICANCE This house is very likely the work of Temple & Burrows, the Davenport architectural firm responsible for at least two rather similar large residences nearby on Wood Lane. Like the Wood Lane houses, this house features a rather long rectangular plan spread atop the crest of a hill, a symmetrical south front with projecting central pavilion, a more informal north front with porte-cochere, and relative simplicity of exterior (gray stucco with a few instances of "half-timber" in gable ends). The wide arched windows of the end bays (south front) are similar to those of the Evans-Leach house, as is treatment of the south porch with piers extended above the porch roofline. Two features of particular interest are the large 3-car garage (51 Forest), built into a bank and containing an apartment; and the terraced series of concrete steps leading to the curved drive and north front. At about midpoint, the steps open into a piazza complete with curved concrete benches
(CON'T)

HISTORICAL DATA

Joseph L. Hecht and his wife Alice were the first residents of this house, beginning around 1921. The property was known as "Spotiswood", after Alice's ancestor Sir Alexander Spotiswood. Joseph was vice-president of the regionally prominent metalworking firm of French & Hecht. The company manufactured wheels for road machinery and atricultural implements, and also pioneered the development of pneumatic tire rims. Joseph's involvement with the firm dated from 1909, when he became a partner with G.W. French and Nathaniel French. The company had formerly been known as the Bettendorf Wheel Co. In 1927, French and Hecht incorporated, and by 1937 employed more than 1000 workers. Alice Robertson Hecht was an active promoter of social programs, service as president of the Visiting Nurses Association and on the board of the St. Luke's Hospital Auxiliary.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1921, 1928, 1929, 1915, 1914
"City's Economic Welfare Based on Iron and Steel Plants," Centennial and 50th Anniversary Edition, Davenport Times, July 11, 1936.
Who's Who in Davenport, 1929. Davenport: Robert M. Baldwin Corp., 1929.

ARCHITECTURAL EVALUATION

DESIGN good STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1749-2A,3A; 1750-4A,6A,7A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

ELIGIBLE FOR NRHP	<input type="checkbox"/>	A ARCHITECTURAL	<input type="checkbox"/>	B HISTORICAL	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>				<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DEF OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)

and two freestanding piers with topheavy, stylized "capitals" rather suggestive of the geometric designs of the Prairie School.

SITE #82-10- FS-51 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Joseph Hecht House (Garage)
ADDRESS 51 Forest

LEGAL DESCRIPTION Greenwood Hills Add., Lot 1

ACREAGE <1 **ZONE** R3D **UTM** 15/705780 4600190
OWNER Dora B. Friederichs **TITLE** H
4026 Jersey Ridge Road
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE

DATE c. 1921

FORM 3 stories, rectangular plan, hipped roof with side, bracketted eaves

MATERIALS concrete and wood frame, covered with light stucco

FENESTRATION 6/1 d.h.s., symmetrically arranged on each main facade, in plain wooden surrounds

FEATURES three-car garage on second level (access from east side), the garage doors set in projecting frontispiece with applied cut-out ornament; balcony at second level on west side, supported on large brackets above French door framed in sidelights and transom; side entrance (south) to second level sheltered by flat roof on curved brackets;

ALTERATIONS

SITE lot falls to west; terraced garden to south, beside concrete stairway to NI-2740

ARCHITECTURAL SIGNIFICANCE This structure, although now in separate ownership, was originally the garage for 2740 Nichols Lane to the east. As such, it was an important feature of that property, being the first structure seen as one approached the main house from Forest Road, a situation similar to that obtaining at the French family compound on nearby Wood Lane. Like other early 20th century garages associated with large mansions in Davenport, this example includes sizeable living quarters, and a full basement attractively defined by wide French doors. Although highly functional, the structure is conscientiously designed, with main facades symmetrically composed, and applied wood decoration which ties visually to the main house.

HISTORICAL DATA

See statement for NI-2740

)
)

HISTORICAL SIGNIFICANCE

SOURCES

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1749-2A, 1750-7A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

No map

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/M SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES

6 PHOTO

HISTORICAL DATA

This house is believed to have been built in 1923, for John Helmick and his wife, Mary. Helmick may have been an attorney. In the mid-1930's, the house was occupied by George Fengel, an employee of French & Hecht. In 1939, John Helmick's widow is listed as living here once again.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1922, 1923, 1924, 1932, 1936, 1939

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE YES

PHOTO ID 1738-23

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> R B C _____
<input type="checkbox"/> WSHIELD SURVEY	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> NRHP	<input type="checkbox"/> _____
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-RB-11 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME G. Blair Johnson House
ADDRESS 11 Roberts Ave.

LEGAL DESCRIPTION Oak Ridge, Pt. Lot 4 beg @
inters. of SEly/L Roberts Av. & NEly/L sd lot
4-SEly alg. NWly bdry of lot 4 on SEly/L of sd.
ave. 73'-S38'48' E 148.8' to SEly/L Lot 4 -N

(CON'T)

ACREAGE <1 **ZONE** R3D **UTM** 15/705840 4600290
OWNER Peter F. and Barbara R. Priester **TITLE** H
11 Roberts Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean/Spanish **DATE** 1928
FORM 2 stories; side-gable main block; entrance pavilion with hipped
roof; hipped-roof ell to rear off northeast corner; large concrete-block garage
built into rise south of house
MATERIALS frame construction, stuccoed exterior; clay tile roofs
FENESTRATION multilight metal casement predominates, often grouped in
horizontal bands; single-light casements occur on rear elevations as well
FEATURES main entrance deeply recessed, features curved upper corners;
clay tile attic vents in gable ends; see also below
ALTERATIONS
SITE slightly raised lot with large shade trees and ornamental
shrubbery; lot is on curve where Roberts Ave. meets Bechtel Lane

ARCHITECTURAL SIGNIFICANCE This house is an outstanding example of Mediterranean-style domestic architecture in Davenport. Plain, unarticulated white wall surfaces contrast with the color and texture of clay tile roofs. The variety of window shapes, the openings seemingly "punched" into the walls, is a notable feature. Perhaps the most interesting aspect of the house is the patio, which is located at the rear in the re-entrant angle on the northeast side. It is accessible not only physically via a recessed walk sheltered by an overhang of the upper story, but visually through large windows, including a large, round-arched window filled with plate glass. The atmosphere of enclosed privacy created here was traditional to the original prototypes for this revival style, as seen in numerous examples of enclosed courtyards. Mention should also be made of the chimney at the north end of the patio, which features a stepped corner and multiple stacks, the whole stuccoed to blend with the house walls.

HISTORICAL DATA

G. Blair Johnson and his wife Adelaide were the original occupants of this residence, beginning about 1928. Johnson was vice-president of the firm G.S. Johnson Co.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1927, 1928, 1935, 1936

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1749-6A,7A,10A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

ROBERTS AVE

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DEF OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

LEGAL DESCRIPTION (con't)
46D2' 48" E alg. SEly/L of Sd lot, 60' to E cor
of lot r-NWly on

SITE #82-10-MC-208 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME William L. Koch House
ADDRESS 208 McClellan Blvd.

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Pt. of Lot 47, Blk. 4, Tract "D"

ACREAGE <1 ZONE R3D UTM 15/705520 4600460
OWNER Charles F. Geisewite & Wife TITLE H
 208 McClellan Blvd.
 Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE	DATE 1924
FORM	2 stories on full, raised basement; rectangular plan, no wings or additions; symmetrical three-part main facade
MATERIALS	stucco over wood frame, on concrete basement
FENESTRATION	6/1 and 6/6 d.h.s., in narrow wood surrounds
FEATURES	
ALTERATIONS	false shutters added on east side
SITE	heavily wooded lot, falling steeply to east

ARCHITECTURAL SIGNIFICANCE The Koch house is significant chiefly as a companion piece to the Landauer house, which is located just above it on Ridgewood (RO-119). The two houses were built at about the same time, and quite probably designed by the same architect, as evidenced in the similarity of form and materials, even to the small semicircular dormer on the north end of each roof. A curious feature of these houses is that the front of the Koch house resembles the rear facade of the Landauer house, while the front of the latter displays a distinctive "minimalist" expression of Spanish Colonial Revival. From the east, the Koch and Landauer houses present a stripped classicism perhaps of Georgian Colonial inspiration, as seen in their rectilinear, hipped-roofed forms and carefully symmetrical facades. Their stark white, sharp-edged geometrical forms, rising one above the other on a heavily wooded hillside, create an unusual visual experience that is worthy of appreciation.

HISTORICAL DATA

This residence was built in 1923-4 for William L. Koch and his wife Marguerite. Koch was a real estate broker at the time. The house was built at a cost of \$6600, by contractor John F. Steffen, who also built the Landauer house at 119 Ridgewood.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1923, 1924
City of Davenport Building Permits 5-29-23

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident CONTEXT excellent FABRIC excellent
LEVEL OF SIGNIFICANCE local DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME SECONDARY THEME
LEVEL OF SIGNIFICANCE

NATIONAL REGISTER ELIGIBLE

PHOTO ID 1747-15

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DEF OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-RO-119 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Norman Landauer House
ADDRESS 119 Ridgewood

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Klein's Subd. Lot 47 Blk. 4, Tract "C"

ACREAGE <1 **ZONE** R3D **UTM** 15/705490 4600450
OWNER Marian F. Wetsell **TITLE** H
119 Ridgewood Ave
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean **DATE** 1923
FORM 3 stories (bank construction); rectangular plan; low, hipped
roof w/narrow eaves; projecting entrance pavilion; 1 story sunroom to south
MATERIALS stucco over frame
FENESTRATION 6/1 d.h.s. predominates, occurring singly or in pairs
FEATURES entrance recessed within round arch; 2 story, slightly
projecting rectangular "oriel" on east side; semicircular roof dormer north side
ALTERATIONS
SITE lot falls steeply to east; wooded at rear; lawn and ornamental
shrubbery at front

ARCHITECTURAL SIGNIFICANCE The main facade of this house presents an interestingly simplified, almost "minimalist" expression of the Spanish Colonial Revival style which, although of limited popularity in Davenport, produced a number of distinguished dwellings, most located in or near McClellan Heights. In this house, the style is stripped to its most basic features: plain, stuccoed walls, a large stuccoed chimney, and a single round arch at the main entrance. Its frontal symmetry, established by the central entrance pavilion, is offset by irregular, highly functional placement and grouping of windows. The volumetric character created by flat white wall surfaces and flush windows contrasts with the feeling of depth and enclosure suggested by the way the front door is recessed behind a rather small, round-arched opening. The structure's severe reduction of the Mediterranean theme, to emphasize a geometric simplicity of sharply cut openings in plain walls, is suggestive of work by Irving Gill and a singular departure from the rather studied

(CON'T)

HISTORICAL DATA

Norman Landauer and his wife Julia first occupied this residence in 1923-24. Landauer worked as a clerk for the firm Simon & Landauer, a clothing store in downtown Davenport. The house was built by contractor John F. Steffen, at a cost of \$5700.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1923, 1924.
City of Davenport Building Permit Files, 4-3-23

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident CONTEXT excellent FABRIC excellent
LEVEL OF SIGNIFICANCE local DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME SECONDARY THEME
LEVEL OF SIGNIFICANCE

NATIONAL REGISTER ELIGIBLE yes PHOTO ID 1747-9,14,15

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

No trace

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)
picturesque character of much of McClellan Heights' architecture.

Dennett, Muessig & Associates, Ltd.

SITE #82-10- -5905 **MAP NUMBER**
HISTORIC DISTRICT
NAME Joseph S. McHarg House
ADDRESS 5905 Chapel Hill Road

LEGAL DESCRIPTION Residential Building on
Agricultural Land from Parcel #30719 04

See Continuation Sheet.

ACREAGE >1 **ZONE** **UTM** 696,060/4,595,450 Zone 15
OWNER Ora Monckmeier **TITLE** H
PO Box 151,c/o Werlin
Tipton IA 52772

DESCRIPTION

ARCHITECTURAL STYLE Vernacular Greek Revival

DATE c. 1865-70

FORM 2 story side-gable I house with full-height rear ell and shed-roofed, enclosed entrance porch in southwest reentrant angle; five-bay, symmetrical main facade

MATERIALS frame and clapboard on limestone foundation

FENESTRATION 3/1 d.h.s. (not original); windows have narrow, molded cornices

FEATURES molded gable-end cornices with partial returns; superimposed central doorways on main facade are framed with sidelights (the top light arched) and topped with single-light transom

ALTERATIONS 3-bay front porch and screened porch on east side are likely from the turn of the century; window sash replaced

SITE slightly elevated above gravel road in rural area in the far western part of Davenport

ARCHITECTURAL SIGNIFICANCE This outstanding example of mid-19th century rural architecture lies within the Davenport city limits only because the city has expanded to include it. It is one of the few examples of the I-house included in the city-wide survey, not surprisingly, since the I-house is predominantly a rural, rather than urban, form. Built during the local transition from Greek Revival to Italianate, the house includes features from both styles. The superimposed center doorways with their unusual sidelights and transom panels, are particularly fine borrowings from the Greek Revival. The influence of the Italianate is seen primarily in the noticeably taller front windows of the first floor. Although within city limits, the house retains a rural, agricultural setting.

HISTORICAL DATA

Although little information has been found concerning this house, it may have been built by Joseph S. McHarg. Available evidence suggests that Joseph McHarg was the brother of Thomas J. McHarg, an immigrant from Ireland who came to the Davenport area in 1848. Thomas is cited as having farmed with his brother until 1855, when the two apparently procured separate farms. Joseph appears as owner of land encompassing the house in 1875. By 1882, the property was occupied by Richard Jenkins, who was one of several farmers in the area specializing in fruit-growing (probably apples). Between 1882 and 1894, the property was acquired by Heinrich Rohwer, son of a German immigrant who farmed in Allen's Grove Township. The property remained in the Rohwer family well into the 20th century.

HISTORICAL SIGNIFICANCE

SOURCES Illustrated Historical Atlas of the State of Iowa. Chicago: A.T. Andreas, 1875
Schmidt & Heubinger's Map of Scott County, Iowa. Davenport, 1882
Atlas of Scott County, Iowa. Davenport: M. Huebinger & Co., 1894
Atlas of Scott County, Iowa. Davenport: Iowa Publishing Co., 1905
Atlas of Scott County, Iowa. Davenport: Huebinger Publishing Co., 1919
Downer, Harry E. History of Davenport and Scott County, Iowa. Chicago: S.J. Clarke, 1910

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident CONTEXT good FABRIC excellent
LEVEL OF SIGNIFICANCE local DISTRICT CLASSIFICATION

HISTORICAL EVALUATION

PRIMARY THEME SECONDARY THEME
LEVEL OF SIGNIFICANCE

NATIONAL REGISTER ELIGIBLE yes PHOTO ID 1764-1,2,3,4

Martha H. Bowers, Architectural Historian Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE 1 OF ELIGIBILITY
<input type="checkbox"/> W'SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

United States Department of the Interior
National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet Geographical Data

Item number 10

Page 2

Legal Description, Joseph McHarg House, 5905 Chapel Hill Road, Davenport, Davenport MRA
Scott County, Iowa

Approximately 200' x 200' square property located on south side of Chapel Hill Road 2,300 feet east of Utah Avenue or 2,800 feet west of Rockingham Road, which is part of an agricultural parcel #30719-04. This is part of the south half of the north one half of Section 7, Township 77 North, Range 3 East of the 5th Prime Meridian.

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT SURVEY 1982

SITE #82-10-RB-8 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME Walter Priester House
ADDRESS 8 Roberts Ave.

LEGAL DESCRIPTION Robert's Subd. of Blk. 14 of
McClellan Heights 3rd Add., Lot 6

ACREAGE ap.1 ZONE R3D UTM 15/705820 4600420
OWNER Alice D. Staak TITLE H
8 Roberts Avenue
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Period Revival DATE 1927
FORM 2 stories; L plan with large rear wing (or modified Z-plan);
main roofs hipped (front wing) and gabled (central mass and rear wing); sitting
porch added to east end of front wing; main entrance near reentrant angle in
southeast corner
MATERIALS exterior clad in red-brown brick with wood and stone details;
see below
FENESTRATION metal casements, in groups or singly; irregular, suggesting
functional placement
FEATURES see below
ALTERATIONS none of significance
SITE very slightly raised, shaded lot

ARCHITECTURAL SIGNIFICANCE While much Period architecture of the 1920's and 1930's in Davenport presented a self-conscious sense of the picturesque, this did not have to be the case. This handsome house borrows liberally from Period motifs, but the overall effect is rather formal and understated. There is a nice contrast among materials and textures, achieved through use of a smooth brick, rockfaced stone, and dark-stained wood. The brick nogging -- in both herringbone and rectilinear patterns -- at several jettied gables is very well done and a notable departure from more common stucco and half timber. On the large west-side gable, no little attention was paid in recreating the character of a timber box frame, as seen in the introduction of large diagonal corner braces which enhance the feeling (however erroneous) of true structural expression. The stone buttresses that mark the outer corners of the arcaded porch, while probably not necessary, further contribute to the direct experience of structure and support. The overall effect is one of naturalness
(CON'T)

HISTORICAL DATA

Walter Priester and his wife Dorothy built this residence in 1927. Priester was a civil engineer and president-treasurer of the locally prominent Priester Construction Co. The firm was established by Priester in 1919. Priester was of German descent.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1927, 1928
Who's Who in Davenport, 1929. Davenport: Robert M. Baldwin Corp., 1929.
City of Davenport Building Permits, 12-21-26

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE incident
LEVEL OF SIGNIFICANCE local/state

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1749-8A,1759-30A

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM APP DISAPP TABLED DATE _____

B FEDERAL REVIEW APP DISAPP TABLED DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W-SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)

-- a quality absent from most local manifestations of Period styles.

HISTORICAL DATA

Oak Knoll was built in 1912 for John J. Reimers. Reimers, a German native, began his Davenport career as a hardware clerk, eventually rising to a leading position in the city's lumber industry. He commissioned Oak Knoll after returning to Davenport from a successful business venture in Fort Worth, Texas.

HISTORICAL SIGNIFICANCE

SOURCES Willard, John. "Heights of Glory," Quad City Times, January 20, 1980.

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1747-28;, 1748-19,20,21,22,31

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 UHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)

angle formed by the rear ell, set at a 45-degree angle from each wall. Enclosed porches on each end of the main block and centered in the south front maximize the views of the Mississippi River obtainable from the elevated site. Contributing to the significance of the property are a two-story gabled garage, with living quarters above the vehicle storage area, which repeats decorative features of the main house; and a pool and columned pergola to the west of the house, hidden from the road by a copse of trees.

DAVENPORT

SURVEY 1982

SITE #82-10-MC-25 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Seth J. Temple House
ADDRESS 25 McClellan Blvd.

LEGAL DESCRIPTION McClellan Heights 3rd Add.,
Blk. 11, Lot 152

ACREAGE ap.1 **ZONE** R3D **UTM** 15/705480 4600220
OWNER Beverly A. Sinning **TITLE** H
25 McClellan Blvd.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Craftsman **DATE** 1908
FORM 2-1/2 stories, rectangular plan; gable roof with large gabled dormer on west side, above projecting polygonal window bay with its own sharply gabled roof
MATERIALS tile and roughcast stucco
FENESTRATION 6/1 and 8/1 d.h.s., no surrounds; grouped in horizontal bands on south sunroom and southwest corner of main block
FEATURES shed-roofed entrance porch features round arches; flat, projecting window bay (Craftsman-type) west of entrance; triangular-headed window (consisting of three sash windows) in west dormer
ALTERATIONS 2 story, gable-roofed frame structure built to west, appears to be connected to main house near the latter's entrance porch
SITE situated on crest of low rise on a curve at the intersection of McClellan Boulevard and Wood Lane

ARCHITECTURAL SIGNIFICANCE This house is primarily significant as the residence of Seth J. Temple, one of Davenport's major early 20th century architects. In light of the notable buildings designed by his firm (a partnership with Parke T. Burrows), Temple's own house, built in 1908, is surprisingly modest. It adheres to no particular style, although the simple form suggests some of the Craftsman designs that appeared at this period in the publications of Gustav Stickley.

HISTORICAL DATA

This was the residence of Seth Temple, locally prominent architect who practiced in Davenport from 1904 into the 1940's. Temple built this house in 1907, while a partner in the firm of Temple, Burrows and McLane. Temple was graduated from Columbia University, and studied at the American Academy in Rome and Paris' Ecole des Beaux Arts. He taught at the University of Illinois before settling in Davenport. In 1910, McLane left the firm, and in 1925 Temple was practicing on his own. In addition to his interests in architecture, Temple was a student and proponent of innovative city planning and zoning during the 1920's.

HISTORICAL SIGNIFICANCE

See architectural statement

SOURCES

Davenport City Directories, 1906-7, 1908

Oszuscik, Philippe. History of the Architecture and Urbanization of Nineteenth Century Davenport, Iowa. Ph.D., Univ. of Iowa, 1979.

ARCHITECTURAL EVALUATION

DESIGN good STATURE tissue
LEVEL OF SIGNIFICANCE

CONTEXT excellent FABRIC good
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME architecture
LEVEL OF SIGNIFICANCE local

SECONDARY THEME Davenport architects

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1747-31

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> W/SHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-EG-31 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME Alexander Victor House
ADDRESS 31 Edgehill Terrace

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 2, W 1/2 Lot 17 & E 1/2 Lot 18, exc Sly 10'

ACREAGE <1 **ZONE** R3D **UTM** 15/705460 4600330
OWNER Betty Kocher **TITLE** H
31 Edgehill Terrace
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Craftsman Bungalow **DATE** 1910
FORM 1-1/2 stories on full basement (bank construction); broad
front-gable roof; symmetrical three-part facade; gabled dormers each side
MATERIALS shingled frame on concrete and stucco ground story
FENESTRATION sash in plain wood surrounds; grouped in threes on either side
of main entrance; also assorted small casements with vertical lights
FEATURES main floor "jettied" over basement, with small brackets; curved
corner buttresses; main entry flanked by tall sidelights, beneath shed roof on
large brackets
ALTERATIONS none of significance
SITE small lot, with steep drop to rear; wooded

ARCHITECTURAL SIGNIFICANCE This house is a locally significant example of the Craftsman style. It is distinguished from many other versions of this style in Davenport by the large front gable roof, which is unusually broad and low-profiled, thereby emphasizing the horizontality established by the arrangement of openings in the main facade. Other important features include the rows of small brackets along each side, which appear to support the very slightly jettied main floor; and also the curious concave buttressing at the rear corners. As with numerous houses in McClellan Heights, this dwelling efficiently exploits a sloping site to include a full basement and garage, open to the rear, below the main floor. See also EG-29.

HISTORICAL DATA

This house was the residence of Alexander F. Victor, inventor of the Victor Animatograph and general manager of the company of the same name. The animatograph was a movie projector designed to accommodate 16mm film. The smaller size was better suited to educational uses and safer than the cinema films of the day. The animatograph was a highly successful device which forever altered the film standards of the non-cinema movie industry.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1909, 1910
Svendsen, Marlys and Martha H. Bowers. Davenport: Where the Mississippi Runs West. City of Davenport, 1982.

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC good
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1754-23A, 26A; 1760-16

Martha H. Bowers, Architectural Historian . Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DMP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DEF OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

HISTORICAL DATA

This house was built in 1910 for John and Jean Van Buren. Van Buren was a traveling salesman. The next two owners, H.D. Payne and H.H. Schmidt, respectively, were also traveling salesmen.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1906-7, 1908, 1909, 1910, 1916, 1920.

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC good
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1754-24A, 1760-17

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DEF OF ELIGIBILITY
<input type="checkbox"/> W SHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

SITE #82-10-XS-2737 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME Karl Vollmer House
ADDRESS 2737 Wood Lane

LEGAL DESCRIPTION Pt. SE/4 Sec 30-78-4 com
Intersec S/L Wood Lane & Sec/L bet Sec 29&30-Wly
101' to Beg. Wly on S/L Wood Ln. 115.81'-S to
alley-S76D46' 50" E 117.27'-N130.4' to Beg.
ACREAGE <1 ZONE R3D UTM 15/705840 4600050
OWNER John A. Turner & Wife TITLE H
2737 Wood Lane
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean/Spanish Colonial

FORM 2 stories (bank construction), rectangular main block with garage extension east side, projecting gabled pavilions north and south flank main entrance

MATERIALS frame(?) construction, with stuccoed exterior, roofs covered with polychrome clay tile wrapped around roof edges

FENESTRATION metal casement; two in north facade and one in south facade with round arches

FEATURES round-arched off-center entrance; clay tile attic vents in gable end; chimneys with clay tile pots; south (river) elevation features large gabled pavilion with arched window set within a larger round arch recessed into the wall and flanked by engaged spiral columns; south entrance reached by short flight of steps ending in semicircular landing, the door elevated above a small stone-walled terrace at the southwest corner of the house; garage doors set beneath a jettied upper story, and within wide round arches with engaged spiral columns (east side of house)

ALTERATIONS

SITE small lot, slopes steeply down to south; front (north) entrance is well below street level; hidden by tall hedge

ARCHITECTURAL SIGNIFICANCE This house, hidden behind a thick hedge and below street level, is an easily-overlooked, but very good, example of the Spanish Colonial Revival style in Davenport. Utilizing bank construction, the house takes advantage of its site to include a garage within the plan at ground level. Stuccoed walls and clay tile roofs contrast with the natural ruggedness of stone retaining walls at the sides and rear. Other major stylistic elements include casement windows, round-arched doorways, wrought-iron railings, and Churrigueresque engaged columns, most curiously used to frame the garage doors. The character of enclosure and privacy often found in this style is expressed here in the patio or terrace at the rear, and in the small patio in front of the main entrance, sheltered from the street by the high hedge and the flanking projecting pavilions.

HISTORICAL DATA

Karl K. Vollmer had this house built in 1929, but lived here with his wife Jane for only a few years. Vollmer was vice-president of Motor Service, Inc., and secretary-treasurer of the investment firm Mid-West Tax Co. John Hummer, an engineer with United Light and Power Engineering and Construction Co., bought this house in the mid-1930's.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1920, 1925, 1927, 1928, 1929, 1930, 1935

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE tissue
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1760-6,7,8

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DMP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> P B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES

_____	6 PHOTO
_____	_____
_____	_____

DAVENPORT

SURVEY 1982

SITE #82-10-HB-49 MAP NUMBER 5
HISTORIC DISTRICT McClellan Heights
NAME Karl Vollmer House
ADDRESS 49 Hillcrest

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 1, Lots 11, 12, 13 & Lot 14 exc. the W 10'
of N 182.7' thereof & the S 100' M/L of Lot 15

ACREAGE ap.2 ZONE R3D UTM 15/705280 4600450
OWNER Dudley B. Priester TITLE H
49 Hillcrest Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Prairie

DATE 1913

FORM 2 stories, long rectangular plan, shallow hipped roof; 1 story
sunroom on west end; 2 story wing on east end

MATERIALS clay tile construction, covered with roughcast gray stucco;
dark red wood trim

FENESTRATION considerably varied: narrow casements, some beneath square
leaded-glass transoms; 6/1 d.h.s; occur individually, in various sizes, or
grouped in bands

FEATURES north entrance with sidelights, set within Maheresque pavilion
with battered walls; south facade features three-part symmetry, entry pavilion
with jettied upper story, door in arched frame, flanked by tall, wide
sidelights and panels featuring Greek fret and rosette patterns; symmetrically
placed interior chimneys, with green glazed terracotta tiles and three chimney
pots each; concrete belt coursing on north side incorporates lintels of first
floor windows; ornamental terracotta plaque toward northeast corner on north
side, features harp and floral motif

ALTERATIONS

SITE commanding location on a hilltop, with street curving around
three sides; includes V-plan multicar garage of bank construction with living
quarters behind and below auto storage area

ARCHITECTURAL SIGNIFICANCE This house is one of Davenport's best examples of
the Prairie style. Strong horizontal lines are created by the low roof,
spreading eaves, rectilinear plan and grouping of windows in long bands.
Materials--wood, stucco, terracotta and concrete--are used simply, with
decorative elements confined to leaded-glass windows, chimney ornament, and the
large panels that flank the south entrance. A Maheresque curved roof adds
interest to the distinctive north entrance. The garage, which also contains a
studio or apartment, is also an important feature. Both its bank construction
and shallow V-shape plan speak to adaptation to the natural topography of the
site. It is integrated stylistically with the house through its flat roof,
stuccoed walls, and fenestration. This house resembles the group of three

(CON'T)

HISTORICAL DATA

This house was built in 1913 for Karl Vollmer and his wife, Paula Koehler Vollmer. Vollmer, a second-generation German-American, was a physician. He began his Davenport practice in 1893. A Democrat in politics, Vollmer served on the local draft board during the First World War.

HISTORICAL SIGNIFICANCE

SOURCES

Davenport City Directories, 1912, 1913, 1914
Who's Who in Davenport, 1929. Davenport: Robert Baldwin Corp., 1929

ARCHITECTURAL EVALUATION

DESIGN excellent STATURE focus
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1751-2,3,4,5,6

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRMP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRMP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRMP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DMP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRMP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

ARCHITECTURAL SIGNIFICANCE (con't)

on Wood Lane and the similar house on Nichols Lane in overall massing and in its "double front" configuration, in which the south front is formal and articulated with careful attention to symmetry, while the north entrance front is rather more casual, its openings arranged and shaped more with regard to function than to formal arrangement. Although lacking a porte-cochere (which is featured on the other four houses), this property's prominent featuring of the garage is in keeping with the others.

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10-HB-229 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME C.J. Werner Clasen House
ADDRESS 229 Hillcrest

LEGAL DESCRIPTION McClellan Heights Last Add.,
Blk. 21, Lot 317

ACREAGE <1 **ZONE** R3D **UTM** 15/705470 4600840
OWNER Frank H. Miller & Wife **TITLE** H
229 Hillcrest Ave.
Davenport IA 52803

DESCRIPTION

ARCHITECTURAL STYLE Mediterranean **DATE** 1930
FORM 1-1/2 stories, nearly square plan, broad front-gable roof
extended on south side to cover patio; symmetrical three-part front
MATERIALS "haydite block" with textured stucco; brick chimney; asbestos
shingles; clay tile coping on parapet of entrance porch
FENESTRATION d.h.s., various sizes; grouped in threes flanking main entrance
FEATURES entrance porch with wide round arch and slightly battered
corners; wrought-iron decorative elements applied to wall surfaces; parabolic
arches (screened) featured on covered patio at southwest corner
ALTERATIONS
SITE

ARCHITECTURAL SIGNIFICANCE This is a rather fanciful example of Mediterranean-style architecture in Davenport, in which typical features of the style have been used with a "storybook" effect. Flat, wrought-iron ornament enlivens an otherwise typically austere, stuccoed facade, and arches play prominent roles against the simple triangle of the flush-eaved gable roof. The patio, a common feature of the style, is attractively semi-enclosed within wide, parabolic arches. The overall atmosphere is one of casual charm, in contrast to the more formal character of most examples of this genre in McClellan Heights.

HISTORICAL DATA

This house was built for C.J. Werner Clasen, Assistant Sales Manager for the Bettendorf Company, in 1930. Contractor for the house was J.A. Walton. The Bettendorf Co., located in the city of the same name, was a manufacturer of steel gondola cars, underframes, bolsters, trucks, and other railway specialties.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1930, 1931
Davenport City Building Permits, 12-16-29

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident CONTEXT excellent FABRIC excellent
LEVEL OF SIGNIFICANCE local DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME SECONDARY THEME

LEVEL OF SIGNIFICANCE

NATIONAL REGISTER ELIGIBLE yes PHOTO ID 1746-9

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

HILLCREST

236

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DMP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DE 1 OF ELIGIBILITY
<input type="checkbox"/> WISHLID SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____

Davenport
Department of Community Development
Iowa Office of Historic Preservation
Dennett, Muessig & Associates, Ltd.

DAVENPORT

SURVEY 1982

SITE #82-10- XO-2505 **MAP NUMBER 5**
HISTORIC DISTRICT McClellan Heights
NAME John Zimmerman House
ADDRESS 2505 Fulton Ave.

LEGAL DESCRIPTION McClellan Heights 1st Add.,
Blk. 5, Lot 62 & W 1/2 Lot 63

ACREAGE <1 **ZONE** R3D **UTM** 15/705215 4600580

OWNER	Ray Neyemaster 2505 Fulton Ave. Davenport, IA 52803	TITLE H	John F. Phoenix 1112 6th St. Bettendorf, Iowa
--------------	---	----------------	---

DESCRIPTION

ARCHITECTURAL STYLE	Craftsman	DATE	1912
FORM	2 stories; front-jerkinhead gable main roof, with similar gable to south; short central chimney; jerkinhead dormers; wide, plain vergeboards with large triangular brackets		
MATERIALS	gray stucco-covered frame construction; brown wood trim		
FENESTRATION	primarily 6/1 d.h.s.		
FEATURES	entries subsumed beneath main roof, at each front corner; porches have timber posts and corner braces		
ALTERATIONS			
SITE			

ARCHITECTURAL SIGNIFICANCE This house presents an interesting variation on common Craftsman themes. A large jerkinhead gable dominates the composition, subsuming a corner porch and entrance beneath its spread, in the compact fashion most commonly seen in the side-gable Craftsman bungalow. The front is nearly symmetrical, with a horizontal band of windows the principal feature. Materials are used without elaboration: gray stucco, timber posts, and simple, triangular brackets.

HISTORICAL DATA

This house was built for John E. and Alma Zimmerman in 1916. Zimmerman was the plant superintendent for Zimmerman Steel Co., which was located in Bettendorf and which manufactured cast steel equipment. The firm was begun in Lone Tree, Iowa, by John's father, William C.F. Zimmerman, and was moved to Davenport in 1915.

HISTORICAL SIGNIFICANCE

SOURCES Davenport City Directories, 1915, 1916
Who's Who in Davenport 1929. Davenport: Robert M. Baldwin Corp., 1929.

ARCHITECTURAL EVALUATION

DESIGN good STATURE incident
LEVEL OF SIGNIFICANCE local

CONTEXT excellent FABRIC excellent
DISTRICT CLASSIFICATION A

HISTORICAL EVALUATION

PRIMARY THEME
LEVEL OF SIGNIFICANCE

SECONDARY THEME

NATIONAL REGISTER ELIGIBLE yes

PHOTO ID 1750-28

Martha H. Bowers, Architectural Historian

Marlys Svendsen, Historian

FOR DIVISION OF HISTORIC PRESERVATION USE ONLY

1 DATE RECEIVED _____

2 DATE OF STAFF EVALUATION _____

	A ARCHITECTURAL	B HISTORICAL
ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>
NOT ELIGIBLE FOR NRHP	<input type="checkbox"/>	<input type="checkbox"/>

3 NRHP ACTION

A STATE REVIEW COMM	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____
B FEDERAL REVIEW	APP <input type="checkbox"/>	DISAPP <input type="checkbox"/>	TABLED <input type="checkbox"/>	DATE _____

4 DHP SOURCES

<input type="checkbox"/> COUNTY RESOURCES	<input type="checkbox"/> DET OF ELIGIBILITY
<input type="checkbox"/> WSHIELD SURVEY	<input type="checkbox"/> R B C _____
<input type="checkbox"/> NRHP	<input checked="" type="checkbox"/> DAVENPORT A/H SURVEY
<input type="checkbox"/> GRANT _____	<input type="checkbox"/> _____

5 SUBJECT TRACES _____

6 PHOTO _____