

CHICKEN RIDGE NEIGHBORHOOD Historic Building Survey

September 1992

· · · · · · · · ·

ACKNOWLEDGEMENTS

This survey of historic buildings in the Chicken Ridge Neighborhood located in the City and Borough of Juneau, Alaska was produced by the City and Borough of Juneau, Community Development Department, with consultants as listed below.

The research for this report has been financed in part with Federal funds from the National Park Service, Department of the Interior, and through the assistance of the Office of History and Archaeology, Alaska Department of Natural Resources. However, the contents and opinions do not necessarily reflect the views or policies of the Department of the Interior, nor does the mention of trade names or commercial products constitute endorsement or recommendation by the Department of the Interior or the Department of Natural Resources.

Juneau Historic Commission CBJ Assembly

Jamie Parsons, Mayor Errol Champion George Davidson Dennis Egan Kim Elton John MacKinnon Caren Robinson Rod Swope Rosalee Walker

Historic District Advisory Committee

Gerald Clark, Chairperson Johan Dybdahl Charles Eaddy Kim Elton Marquam George David Stone Tony Yorba

Community Development Department

Murray Walsh, Director Gary Gillette, Historic Preservation Planner Jeanette St. George, Cartographer

Willette Janes, Historical Researcher

Debra McCord, Preservation Consultant

Renee Hughes, Photographer

TABLE OF CONTENTS

Acknowledgements	i
Foreword	1
Introduction Historic Preservation Purpose of Survey Description of Survey Area Survey Methodology Goals and Priorities of the Survey	2 2 4 4 4
Vicinity Map	5
Historic Development Map: 1893 - 1911	6
Historic Development Map: 1912 - 1920	8
Historic Development Map: 1921 - 1939	10
Historic Context	12
Architectural Summary Statement Overview of Property Types Style Classifications Style Examples Significant Style Examples	16 17 17 18
Historic Building Survey Sheets	22
Statement of Significance Evaluation Criteria Period of Significance Where From Here?	199 200 201
Sources	202

Cover photograph: W.D. Gross House, 1915 Wickersham Collection; PCA 277-2-7 Courtesy of the Alaska State Historical Library

FOREWORD

In July of 1991 the City and Borough of Juneau (CBJ) Community Development Department (CDD) embarked on an ambitious project to survey the historic buildings of the Chicken Ridge Neighborhood in Juneau. The following report documents this research effort and presents a look at the significance of the individual buildings and the neighborhood as a whole. Over 90 houses were surveyed and researched for their historical and architectural significance. Seventy-five buildings were deemed to have historic significance and contribute to the integrity of the neighborhood as an historic district worthy of nomination to the National Register of Historic Places.

The Chicken Ridge Neighborhood is one of the oldest neighborhoods in Juneau. The unusual name was thought to have originated because of the prevalence of Ptarmigan in the area. The more affluent residents objected to the name in the early 1890's and suggested the area be called Gold Hill because it was said that every shovel full of dirt contained "color." The name did not become popular and other names were tried, among them were, Nob Hill, Knob Hill, Gastineau Heights and Observation Heights.

The neighborhood housed some of the more prominent residents of Juneau. Of the 130 individuals living in the houses during the mid 1930's there were 14 attorneys, 21 doctors or dentists, 38 owners of businesses, 12 involved with mining or the mining companies, 13 employed by the City of Juneau or individual firms, 29 employed by the Territorial Government, one minister and two families in the theatrical profession. These individuals not only practiced their professions or attended to their businesses, but they were involved in the development of the city itself. At one time or other many of them held positions within the city government as mayor, city council members, members of various committees and positions with the territorial government. Many businesses started by these individuals are still owned by their descendants and many of the homes are still occupied by family members. The house once owned by Judge Wickersham, one of the more prominent houses in the neighborhood, is listed on the National Register of Historic Places.

Historic preservation is an important ingredient in the process of community development. It helps with the understanding of influences in the growth and development of a region and the local community. It tells the tale of the struggle of our predecessors as they strived for development and modernization in this harsh environment of Southeast Alaska. The importance of informing people of their community's heritage cannot be understated. It is with this goal that the Community Development Department has pursued the survey of the historic buildings in the Chicken Ridge Neighborhood.

Gary Gillette

·

INTRODUCTION

Historic Preservation

The Chicken Ridge Neighborhood Historic Building Survey is a continuation of the City and Borough of Juneau Community Development Department's efforts to identify, survey, and preserve historic neighborhoods. The Chicken Ridge Neighborhood is a rich historical and architectural resource and is deserving of further recognition. With this in mind, the Department's eventual goal is to use survey information to nominate the residential area of Chicken Ridge to the National Register of Historic Places as a historic district.

The preservation of our country's cultural resources is imperative and efforts to accomplish this task are evident in the actions of government and private citizens alike. Many of these efforts began with the Antiquities Act of 1906 and the Historic Sites Act of 1935 which established the National Historic Landmarks Survey. The National Historic Preservation Act of 1966 authorized the National Register of Historic Places, expanding Federal recognition to historic properties of local and state significance.

The National Register of Historic Places is the official Federal list of districts, sites, objects, buildings, and structures significant in American history, architecture, archeology, engineering, and culture. Significance may be found in four aspects of American history recognized by the National Register Criteria:

- * Association with historic events or activities
- * Association with important persons,
- * Distinctive design or physical characteristics, or
- * Potential to provide important information about prehistory or history.

The National Register is administrated by the National Park Service and nominations for listing historic properties come from State Historic Preservation Officers. Communities, such as the City and Borough of Juneau, having a certified local historic preservation program, called Certified Local Governments (CLGs), also make recommendations, based on identification and surveys such as this one, to the SHPO on the eligibility of properties within their community.

Purpose of the Inventory/Survey

In 1984 the City and Borough of Juneau, adopted its Comprehensive Plan. The Plan establishes policies for planning and development. Policy #53 states, "It is the policy of the CBJ to identify and protect historic and archaeological resources." Implementing actions for this policy include:

* Complete the inventory of historic resources and evaluate historical significance and relative value of each resource. * Identify appropriate regulatory measures to protect identified historic resources. These may include special review of proposed changes, development standards, tax concessions and other measures.

To identify potentially significant historic properties within the City and Borough of Juneau, the Department of Community Development, in 1984, prepared a strategy for its work in historic preservation. Goals and priorities were formulated which identified a number of future tasks to be pursued. In 1988, the department revised its strategy, reviewed its accomplishments and identified new tasks for the next four years. The goal for the historic preservation program remained the same:

The Department of Community Development will gather information on the historical development of the Juneau area. This resource base will serve as an aid in long-range planning for growth and development in the City and Borough of Juneau.

One of the priorities identified was the need for recognition and survey of potential historic districts. As a means of identifying areas for study and for devising better strategies for management, the department developed its historic neighborhood concept. Areas of potential significance are identified which can be described as cohesive architectural and/or historical entities. Boundaries are based on geography, topography, historic uses, and resource types. These areas are surveyed and the information collected through these surveys identifies districts of historic and/or architectural significance which, when placed in regional and community contexts, allows for planning in areas relating to the preservation of these cultural resources. Specifically, these surveys allow the Community Development Department to identify architectural and/or historic districts which are eligible for nomination to the National Register of Historic Places.

Juneau Overview, Chicken Ridge at Center Left C.R. Scothorn Collection; PCA 31-15 Courtesy of the Alaska State Historical Library

Description of Survey Area

In order to pursue this goal, the city applied for and, in 1991, received a Certified Local Government Grant to do a survey of the historic Chicken Ridge residential area of Juneau. All properties were surveyed within the designated area. The survey area encompasses Basin Road, Seventh Street, Gold Belt Addition, Dixon Street, and parts of Calhoun Avenue. This specific area was chosen because it is a clearly recognizable neighborhood which comprises a cohesive architectural and historical entity.

Survey Methodology

The individual properties located within the Chicken Ridge district were part of a lengthy documentation process. The search for information included research in the Tax Assessor's office, local newspapers, Alaska State Archives and Records Office, Alaska Historical Library, oral history interviews, study of historic photos, and architectural survey and photographic recordation of each property. Survey forms were developed which include information needed to complete Alaska Heritage Resources Survey (AHRS) forms and include a physical description of the building, changes over time, history of the building and its uses, and an analysis of the significance of the property.

This survey report focuses on the historic preservation related issues of contextual analysis and architectural and historic significance judgements based on those established contexts. All extant properties were identified and surveyed. The significance judgements were formulated after individual properties and the neighborhood as a whole were analyzed based on historic and present physical appearances.

Goals and Priorities of the Survey

The goal of the Office of Community Development is to identify areas worthy of recognition in Juneau. In conducting the survey of Chicken Ridge, and indeed in all of its preservation related activities, the Community Development Department wishes to engender community awareness and pride in one of Juneau's most important historic and architectural resources. In addition, the Department has as one of its major priorities, the establishment of Chicken Ridge as a District to be placed on the National Register. This survey is an important step in that direction.

City of Juneau Historic Neighborhoods

Chicken Ridge

CHICKEN RIDGE NEIGHBORHOOD INITIAL DEVELOPMENT ERA 1893 - 1911

Site <u>No.</u>	CBJ <u>No.</u>	AHRS <u>No.</u>	Const. <u>Date</u>	Building Name
4	E-4	JUN-02 1	1899	Hammond / Wickersham House
5	E-5	JUN-147	c.1893	McCloskey Mansion
14	E-14	JUN-145	c.1903	Nowell House
16	E-16	JUN-220	c.1900	Rustgard House
17	E-17	JUN-223	c.1910	Norton House
32	E-32	JUN-539	c.1894	Walker House
34	E-34	JUN-54 1	c.1903	Jenne House
44	E-44	JUN-551	c.1901	Cole / Carter House
45	E-45	JUN-552	c.1901	Cole House
51	E-51	JUN-558	c.1910	Mize House
52	E-52	JUN-559	c.1906	Mullen / Hebert House
53	E-53	JUN-560	c.1910	Geyer House
55	E-55	JUN-562	c.1908	Perelle House
78	E-78	JUN-585	c.1910	Bradford House
79	E-79	JUN-586	c.1910	Johnstone House
82	E-82	JUN-589	c.1907	Hermann House
86	E-86	JUN-593	c.1894	Creese House
87	E-87	JUN-594	c.1910	Torvinin House

CHICKEN RIDGE NEIGHBORHOOD TERRITORIAL GOVERNMENT / BEGINNING GOLD MINING ERA 1912 - 1920

Site <u>No.</u>	CBJ <u>No.</u>	AHRS <u>No.</u>	Const. <u>Date</u>	Building Name
<u>+ 10.</u>	<u>110.</u>	<u>+ 10 -</u>		<u>Dunning runno</u>
1	E- 1	JUN-162	c.1912	Cobb House
2	E-2	JUN-158	c.1914	Gross House
3	E-3	JUN-132	c.1914	Thane / Holbrook House
6	E-6	JUN-155	1916	Hellenthal Mansion
7	E-7	JUN-146	c.1916	Simpson House
8	E-8	JUN-154	1916	Wallis George Mansion
9	E-9	JUN-151	1914	Gunnison Mansion
10	E-10	JUN-161	c.1915	Faulkner / Sloane House
11	E-11	JUN-159	1915	Erickson House
12	E-12	JUN-152	1915	Stewart House
13	E-13	JUN-167	c.1912	A-J Gold Mining Company House
15	E-15	JUN-210	1916	Eighth Street Reservoir
18	E-18	JUN-224	c.1920	Godfrey House
21	E-21	JUN-227	c.1914	Sommers House
22	E-22	JUN-228	c.1916	Metcalf House
23	E-23	JUN-229	c.1920	Helps House
24	E-24	JUN-230	c.1916	Wicklander House
25	E-25	JUN-231	c.1915	Freeburger House
26	E-26	JUN-232	c.1920	Scott House
27	E-27	JUN-233	c.1915	Drake House
28	E-28	JUN-235	c.1920	Boyle House
30	E-30	JUN-246	c.1913	Cleveland House I
31	E-31	JUN-538	c.1918	W. Kirk House
43	E-43	JUN-550	c.1915	Bevis House
48	E-48	JUN-555	c.1920	Giovanetti House
57	E-57	JUN-564	c.1915	Hermle House
58	E-58	JUN-565	c.1913	Cleveland House II
63	E-63	JUN-570	c.1914	Dull House
64	E-64	JUN-57 1	c.1914	Dull Apartments
65	E-65	JUN-572	c.1915	Hughes House I
66	E-66	JUN-573	c.1915	Baggen House
68	E-68	JUN-575	c.1915	Peques House
71	E-71	JUN-578	c.1915	Bates House
73	E-73	JUN-580	c.1917	Macspadden House
74	E-74	JUN-58 1	c.1915	Presbyterian House
75	E-75	JUN-582	c.1916	Tubbs House
76	E-76	JUN-583	c.1915	Waggoner House
85	E-85	JUN-592	c.1918	Newmarker House
88	E-88	JUN-595	c.1916	Britt House

CHICKEN RIDGE NEIGHBORHOOD PEAK GOLD MINING ERA 1921 - 1939

Site	CBJ	AHRS	Const.	
<u>No.</u>	<u>No.</u>	<u>No.</u>	Date	Building Name
19	E-19	JUN-225	c.1927	Stanyer House I
20	E-19 E-20	JUN-226	c.1927	Werner House
20 29	E-20 E-29	JUN-596	c.1939	Perelle Apartments
33	E-29 E-33	JUN-540	c.1927	James Davis House
35	E-35 E-35	JUN-542	c.1927	Dufresne House
36	E-35 E-36	JUN-542 JUN-543	c.1935	Ficken House
30	E-30 E-37	JUN-544	c.1935	Heisel House
38	E-37 E-38	JUN-545	c.1900	Thornton House
38 39	E-38 E-39	JUN-545 JUN-546	c.1900	Mill House
39 40	E-39 E-40	JUN-547	c.1934	
40 41	E-40 E-41	JUN-548	c.1934	Gray House Gucker House
41 42	E-41 E-42			
		JUN-549	c.1927	Coughlin House
46	E-46	JUN-553	c.1930	Sabin House
47	E-47	JUN-554	c.1937	Folta House
49 50	E-49	JUN-556	c.1937	Henning House
50	E-50	JUN-557	c.1939	Holland House
54	E-54	JUN-561	c.1935	Wildes House
56	E-56	JUN-563	c.1925	R. Robertson House
59	E-59	JUN-566	c.1936	Rhodes House
60	E-60	JUN-567	c.1927	Krause House I
61	E-61	JUN-568	c.1927	Krause House II
62	E-62	JUN-569	c.1939	Krause Apartments
67	E-67	JUN-574	c.1939	E. Marshall House
69	E-69	JUN-576	c.1930	Amundson House
70	E-70	JUN-577	c.1925	Hughes House II
72	E-72	JUN-579	c.1930	Dapcevitch House
77	E-77	JUN-584	c.1938	Wade House
80	E-80	JUN-587	c.1923	Stanyer House II
81	E-81	JUN-588	c.1927	Sprague House
83	E-83	JUN-590	c.1937	Karnes House
84	E-84	JUN-591	c.1935	McIntyre House

HISTORICAL CONTEXT

In order to establish the significance of a resource, it is necessary to place it in the context of its surroundings. To do this, the historic themes of the region, the community, and the residential neighborhood itself must be examined to ascertain the important people, events, and dates that influenced the character of a particular place at a particular time in history. With this information, it is possible to see how an individual resource was affected by and how it relates to, the residential neighborhood, the community, and the region in which it is located.

To understand how Chicken Ridge illustrates the larger themes or trends important to the history of the region and the community, it is necessary to examine the trends and patterns of settlement, industrialization, and growth of government which influenced the Southeast Region of Alaska, the City and Borough of Juneau, and the residential area of Chicken Ridge.

Southeastern Alaska, or the Panhandle, is one of five distinct regions in Alaska including the Gulf area, the western region, the Interior, and the Arctic. This large (42,000 square miles) and diverse region is composed of a narrow lacework of islands and peninsulas stretching approximately 500 miles from Icy Bay, northwest of Yakutat, to Dixon Entrance at the United States-Canada border beyond the southern tip of Prince of Wales Island.

Southeast Alaska's maritime climate is mild in comparison to other regions of Alaska because of the warming influence of the Japanese Current. The first inhabitants of this hospitable region were the Tlingit, Tsimshian, and Haida Indians who established permanent villages and developed diverse and culturally rich societies. These societies were greatly changed with coming of European explorers in the 18th century.

In 1725, Peter the Great sent Vitus Bering and Alexei Chirikof to explore the North Pacific. On their second voyage in 1741, Chirikof spotted land on July 15. In 1743, the Russians began concentrated hunting of sea otter pelts. Though the French, Spanish, and British explored the region, their presence was not as great as that of their Russian counterparts who, in 1784, established a settlement at Three Saints Bay on Kodiak Island. In 1808, Alexander Baranof, governor of Russian America, moved his headquarters from Kodiak to Sitka in Southeast Alaska.

In 1867 the United States purchased Alaska from Russia for the bargain price of \$7.2 million dollars. Secretary of State William H. Seward, negotiator of the sale, was disparaged for his judgement because Alaska was considered a useless icebox. Because of this attitude, Alaska was ignored by the federal government for decades. Fortune hunters did not ignore the area however, because of the discovery of gold near Sitka in 1872. Rumors that gold existed in the northern section of Southeast around the Gastineau Channel area aroused further interest.

The Gastineau Channel region was a fishing ground for local Tlingit Indians in 1880 when prospectors were searching for gold in Southeast Alaska. In Sitka, mining engineer George Pilz offered a reward to any local Indian who could lead him to gold-bearing ore. When Cowee of the Auk Tlingit arrived with ore samples from Gastineau Channel, Pilz grubstaked prospectors Richard T. Harris and Joseph Juneau to investigate the lode.

Harris and Juneau reached Gastineau Channel in August 1880 and sampled the gravel of Gold Creek. They found plenty of color, but did not follow the gold to its source. At Cowee's urging, Pilz sent the pair back again. This time Harris and Juneau climbed Snow Slide Gulch at the head of Gold Creek and located the mother lode of Quartz Gulch and Silver Bow Basin. Their discovery led to the settling of Juneau, the first town founded in Alaska following the 1867 purchase from Russia. On October 18, they staked a 160-acre town site. Their claim was entered into the record by Harris:

"This is to certify that R.T. Harris, Joseph Juneau, and N.A. Fuller have this date recorded 160 acres for purposes of erecting a town site, commencing at a point one mile above the mouth of Gold Creek and running up the coast one-half mile and along the bay and anchorage right opposite Douglas Island, to be surveyed into 59 foot lots running back 200 feet, Said town site named and styled Harrisburg. October 18, 1880. R.T. Harris, Recorder."

Harrisburg, Rockwell, or Juneau as it eventually came to be known, was situated on the shore of Gastineau Channel under the shadows of Mount Roberts and Mount Juneau. A mining camp located on the beach, Juneau was composed of tents and cabins constructed of trees which grew through the town site, and supplies and materials brought from Sitka.

Juneau Downtown with Chicken Ridge at Top Trevor Davis Collection; PCA 97-166 Courtesy of the Alaska State Historical Library.

Development in the fledgling town continued with the construction of the Log Cabin Church in 1881, the Northwest Trading Company which was the first retail store in Harrisburgh, and the military post Rockwell. George Pilz shipped a pre-framed building from Sitka which became the first structure in town. In March 1881, Master Gustave Carl Hanus, a Navy officer from Sitka, ran lines to formally survey the new town which extended from the waterfront to a prominent ridge less than a mile away. The ridge area was later called Chicken Ridge. By the end of 1881, the town had a code of local laws, a Board of Public Safety to enforce them, and a post office.

Construction proceeded at a steady pace and soon the town began to take shape. The downtown business district developed almost immediately. Court House Hill, later known as Telephone Hill, and nearby sections were quickly settled and as the population grew additional land was staked and cleared. Scattered houses were constructed on the wooded hillsides northeast of the business district. A Native village was established on the waterfront on the current site of Willoughby Avenue. Cabins for miners began to appear on Starr Hill, a working class residential area and by 1893, the area of Chicken Ridge was being settled. In the nine years following the discovery of gold, Juneau's population grew 800 percent from 150 to more than 1,200.

Gold mining was the driving force behind this growth. At first the land was placer mined; then prospectors attempted to work the larger, higher grade quartz veins they encountered by drilling and blasting to break the gold-bearing quartz from the surrounding waste rock. Eventually, the prospectors began to consolidate adjoining properties and attack the deposit of quartz veins on a larger scale. By the 1890's, several of the small mining companies consolidated on a large scale and out of this came the Treadwell, Alaska Gastineau, and the Alaska Juneau mining companies.

As mining grew and large companies expanded the workings, it became apparent that Juneau would not be just another "boom and bust" gold camp. Rather, it enjoyed a growing prosperity built in the mines, with their great mechanized mills, and large payroll. The three large mines, the Alaska Gastineau, the Alaska Juneau, and the Treadwell drove the economy. The latter two became the largest gold producers of low grade ore in the world, recovering more than \$130 million from the mountain rock stamped to dust in the huge mills.

The Treadwell closed in 1917 when three of its four operating mines collapsed in a saltwater cave-in and the Alaska Gastineau closed in 1921. The Alaska Juneau closed in 1944 due to the fixed price of gold, high operating costs, and a war-related labor shortage.

For more than 60 years gold mining dominated the identity of Juneau and influenced its growth but the growth of government kept Juneau's economy thriving after the decline of the gold mines. The business of government had come about in 1900 when the town had been incorporated and Juneau was designated the temporary seat of government of the territory. At this time, Juneau had the appearance of a thriving city and wooden buildings lined the streets. Residential areas had developed to house both miners and a growing number of white collar workers which comprised part of the nearly 2,000 people in the town. In 1900, the District Court moved from Sitka to Juneau and used rented quarters until 1904 when a new court house and jail were built at the site of the present State Office Building. The executive offices moved from Sitka to Juneau in 1906. In 1912, Alaska was granted Territorial status and the first territorial legislature was convened. As the mining activities slowed, territorial and federal government offices continued to grow in importance and replaced the mining companies as the chief industry of Juneau.

Neighborhood growth was engendered by the large mining companies and the government alike and areas such as Chicken Ridge began to be settled. The area known as the Chicken Ridge Neighborhood, which overlooks the city of Juneau proper and is bounded by Gold Creek, Calhoun Avenue, Basin Road, and runs parallel to Sixth Street, was so named by miners because of the abundance of Ptarmigan in the area. It was located as a hill placer claim in May of 1890 by five men, one of whom was John F. Maloney, who was to eventually make his home on the ridge. The neighborhood which developed on Chicken Ridge was first settled in 1893.

During this period of gold mining expansion in the form of large mining companies and the subsequent expansion of Juneau's role in territorial government, the need for living space increased the pressure to extend settlement in Juneau. An affluent socio-economic class comprised of Juneau's attorneys, doctors, business owners, mining executives, government employees, and politicians settled the Chicken Ridge neighborhood.

The architectural development of the area was limited by geography. The shipment of an entire building to Juneau by George Pilz anticipated the future of architecture in Juneau. Because of the location of the city, building materials were scarce and so were skilled craftsmen to do the work. Most buildings were modest interpretations of national stylistic trends which varied only according to the amount of detailing and square footage which could be afforded by the individual owner.

The Southeast Region of Alaska was a region explored because of the possibility of great riches and eventually settled because these possibilities proved to be true. The Russians came for fur and established a strong grip on the area. After the United States purchased Alaska, prospectors searched for gold and found it in many places, including Juneau. It was this pattern of exploration and settlement which led to the founding of Juneau, Alaska. When the gold ran out, the city continued to thrive as a center for Territorial government. The success of the mining industry and the transfer of Territorial government to Juneau fostered population growth. This population was composed not only of miners and government officials, but of entrepreneurs, doctors, lawyers, and others that invariably arrive at the beginning of a new town's birth. As a result, neighborhoods such as working class Starr Hill, Mendenhall Valley, Casey Shattuck, Telephone Hill, and white collar Chicken Ridge were established.

15

ARCHITECTURAL SUMMARY STATEMENT

Overview of Property Types

The residential area of Chicken Ridge contains single and multi family dwellings and one water reservoir. Properties with historic and architectural significance were considered contributing if they retained their integrity. There are seventy-five (75) properties which contribute to the significance of the neighborhood and twenty-one (21) which are non-contributing. All resources judged to be of significance to the neighborhood are critical to illustrate the historic theme of Community Development in Juneau, Alaska from 1893 to 1939. In addition, all resources judged to be of significance to the neighborhood are critical to illustrate the architectural theme of Vernacular Interpretations of National Architectural Trends in Juneau, Alaska from 1893-1939. Those properties judged to be non-contributing elements were altered and had not retained either architectural or historic significance.

The Chicken Ridge Neighborhood Historic Building Survey study area includes properties along Basin Road, past Seventh Street, all properties along Seventh Street, most properties on Main Street above Sixth Street, all properties on Goldbelt Avenue, and all properties on Dixon Street as well as a few properties on Calhoun Avenue.

Evergreen Bowl and Chicken Ridge at Lower Left Winter and Pond Collection; PCA 87-742 Courtesy of the Alaska State Historical Library.

Style Classifications

Properties were classified architecturally according to the National Register of Historic Places guidelines and properties. Many buildings in the study area reference the period architectural style and are some of the finer examples to be found in Juneau.

Style Examples

Properties in the survey area fall into the following categories:

Category	Subcategory	Number Found
NO STYLE		8
LATE VICTORIAN	- ·	
	Queen Anne	1
LATE 19TH AND 20TH CENTURY REVIVALS		
	Colonial Revival	7
	Classical Revival	1
	Tudor Revival	5
LATE 19TH AND EARLY 20TH CENTURY AMERICAN MOVEMEN		
N.	Prairie School	6
	Bungalow/Craftsman	42
MODERN MOVEMENT		
	Moderne	1
	Minimal Traditional	2
MIXED		2

Significant Style Examples

The following are those structures which feature representative detailing and massing reminiscent of the period architecture and have not been altered significantly. These structures represent the significant architectural character of the Chicken Ridge Historic Buildings Survey area and would contribute to its establishment as a cohesive historic district.

NO STYLE

JUN-162	E-1	Cobb House
JUN-225	E-19	Stanyer House I
JUN-226	E-20	Werner House
JUN-596	E-29	Perelle Apartments
JUN-541	E-34	Jenne House
JUN-548	E-41	Gucker House
JUN-564	E-57	Hermle House
JUN-593	E-86	Creese House

QUEEN ANNE

JUN-145

Nowell House

COLONIAL REVIVAL

JUN-147	E-5	McCloskey House
JUN-155	E-6	Hellenthal House
JUN-161	E-10	Sloane House
JUN-159	E-11	Erickson Mansion
JUN-220	E-16	Rustgard House
JUN-227	E-21	Sommers House
JUN-557	E-50	Holland House

E-14

120 Ninth Street, circa 1920 Courtesy of Rociel Zemke

CLASSICAL REVIVAL

JUN-595	
---------	--

E-88 Britt House

TUDOR REVIVAL

JUN-228	E-22	Metcalf House
JUN-553	E-46	Sabin House
JUN-554	E-47	Folta House
JUN-567	E-60	Krause House I
JUN-568	E-61	Krause House II

PRAIRIE SCHOOL

JUN-151	E-9	Gunnison Mansion
JUN-235	E-28	Boyle House
JUN-555	E-48	Giovanetti House
JUN-558	E-51	Mize House
JUN-563	E-56	R. Robertson House
JUN-575	E-68	Peques House

411 Seventh Street and 633 Gold Street, circa 1915 Courtesy of Rociel Zemke

BUNGALOW/CRAFTSMAN

JUN-158	E-2	Gross House
JUN-132	E-3	Thane / Holbrook House
JUN-146	E-7	Simpson House
JUN-154	E-8	Wallis George House
JUN-152	E-12	Stewart House
JUN-167	E-13	Alaska Juneau Gold Mining Company House
JUN-220	E-17	Norton House
JUN-229	E-23	Helps House
JUN-230	E-24	Wicklander House
JUN-231	E-25	Freeburger House
JUN-232	E-26	Scott House
JUN-233	E-27	Drake House
JUN-246	E-30	Cleveland House
JUN-538	E-31	W. Kirk House
JUN-539	E-32	Walker House
JUN-540	E-33	James Davis House
JUN-542	E-35	Dufresne House
JUN-543	E-36	Ficken House
JUN-545	E-38	Thorton House
JUN-546	E-39	Mill House
JUN-549	E-42	Coughlin House
JUN-550	E-43	Bevis House
JUN-551	E-44	Cole / Carter House
JUN-552	E-45	Cole House
JUN-556	E-49	Henning House
JUN-560	E-53	Geyer House
JUN-562	E-55	Perelle House
JUN-565	E-58	W. Cleveland House
JUN-570	E-63	Dull House
JUN-571	E-64	Dull Apartments
JUN-572	E-65	Hughes House I
JUN-573	E-66	Baggen House
JUN-576	E-69	Amundson House
JUN-577	E-70	Hughes House II
JUN-579	E-72	Dapcevitch House
JUN-580	E-73	Macspadden House
JUN-582	E-75	Tubbs House
JUN-583	E-76	Waggoner House
JUN-585	E-78	Bradford House
JUN-586	E-79	Johnstone House
JUN-587	E-80	Stanyer House II
JUN-588	E-81	Sprague House
JUN-592	E-85	Newmarker House

MODERNE

JUN-569	E-62	Krause Apartments
MINIMAL TRADIT	IONAL	
JUN-561 JUN-590	E-54 E-83	Wildes House Karnes House
MIXED		
JUN-021	E-4	Hammond / Wickersham House

Generally it can be said that most examples of historic building styles in this survey area were modest in interpretation however many have greater detailing. This is most likely a direct result of the economy of shipping materials to this remote part of the world and the availability of skilled craftsmen in the region.

Buildings within the study area are truly representative of the historic socioeconomic character of the Chicken Ridge Neighborhood which was predominately business leaders, lawyers, judges and mining personnel. The study area was under much developmental pressure during the turn of the century as the community grew rapidly during the period of gold mining expansion.

The Chicken Ridge Neighborhood survey area comprises a unique historic district featuring many examples of early period architecture reflective of the geographic and economic influences of the early development of Juneau. The Chicken Ridge Neighborhood continues to serve as the residential area to some of Juneau's business leaders, lawyers and judges. Many of the larger single family residences have been converted to multiple residential units. And the Wickersham House is now a house museum.

HISTORICAL BUILDING SURVEY SHEETS

The survey sheets which follow were developed to respond to the primary criteria as established for placement on the National Register of Historic Places. Each building and site were physically surveyed and investigated for the field data required on the form. In addition accessors's records were reviewed as well as other miscellaneous records to provide the historic significance of the particular building or site.

Wickersham House and Chicken Ridge at Top, circa 1900 Soboleff Collection; PCA 1-508 Courtesy of the Alaska State Historical Library

Page 1 of 2

Parcel #: 1-C03-0-A33-001-0 AHRS #: JUN-162 CBJ #: E-1 Historic Name: Cobb House Other Name: Location Address: 734 Goldbelt Avenue Lot/Block/Subdivision: 7A / 33 / Juneau Townsite Sally G. Engstrom Current Owner: P.O. Box 723 Address: Juneau, AK 99802 Historic Function/Use: Current Function/Use: Domestic / Single Dwelling Domestic / Single Dwelling Architectural Classification Category/Sub-category: No style Materials Roofing: Asphalt shingles Foundation: Concrete

Walls: Concrete block with unstruck mortar joints; asphalt shingles on dormer walls and gable ends

Architectural Elements: Shed roof dormer; wrap around shingles at fascia; rounded top brick chimney, gable roof

General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition. The hollow concrete blocks used for construction were manufactured at the Last Chance Basin.

Other:

Historic Significance: The building is significant because it is 1 of 8 in the survey area classified as architecturally having "No Style" which demonstrates Juneau's vernacular architectural forms, because of its association with important Territorial government figure, John H. Cobb, who was chief counsel to Governor Strong from 1913 to 1917, and because it demonstrates patterns of community development in Juneau, Alaska.

Construction Date: C.1912 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-162 CBJ #: E-1

Parcel #: 1-C03-0-A33-001-0

Site Size (square feet/acres): 7,778 / .18

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources: 4, 7, 8, 14E, 16, 19, 22, 23, IIIA-26 & 27

Survey Completed July 1992 Date: By: Gary Gillette, Debra McCord

Photography

Date:	July 1992
By:	Renee Hughes

Page 1 of 2

AHRS #: JUN-158 *CBJ* **#**: E-2 Parcel #: 1-C03-0-F01-002-0 Historic Name: Gross House Other Name: Location Address: 747 Goldbelt Avenue Lot/Block/Subdivision: 1 / 1 / Goldbelt Addition Irene Clough Current Owner: 747 Goldbelt Ave. Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Dwelling Domestic / Single Dwelling Architectural Classification Category/Sub-category: Late 19th and Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Other: Walls: Horizontal vinyl siding Architectural Elements: Wood roof brackets; original windows; glass enclosed porch; exposed rafter tails, full length shed dormer, ribbon windows General Description: Despite the addition of vinyl siding, this building retains integrity and is an important contributing element to the architectural and historic unity of the neighborhood, good condition. Historic Significance: This building is significant because it is 1 of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretations of national styles, because of its association with mining engineer F.J. Wettrick who was the first owner and lived in the house until 1921, and because it demonstrates patterns of community development in Juneau, Alaska. Construction Date: c.1914 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-158 CBJ #: E-2

Parcel #: 1-C03-0-F01-002-0

Site Size (square feet/acres): 4,500 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

2, 7, 8, 10C, 12, 14D, Sources: 16, 19, 23, IIIA-20, 26, 27

Survey Completed July 1992 Date: Gary Gillette, By: Debra McCord

Photography

July 1992 Date: Renee Hughes By:

Page 1 of 2

AHRS #: JUN-132 *CBJ #:* E-3 Parcel #: 1-C04-0-CR1-002-0 Historic Name: Thane House Other Name: Holbrook House Location Address: 206 Seventh Street Lot/Block/Subdivision: Fr USMS 926 Current Owner: Milton Barker 206 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Wood shingles Foundation: Concrete Horizontal wood lap Other: Walls: siding Architectural Elements: Shed dormer with wood brackets; wood roof brackets at entry and gable ends, triangular knee braces General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition.

Historic Significance: The building is significant because it is 1 of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretations of national styles, because of its association with mining superintendent, Bart Thane, for whom the house was constructed, and because it demonstrates patterns of community development in Juneau, Alaska.

Construction Date: circa 1914 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

JUN-132 AHRS **#:** CBJ #: E-3

Parcel #: 1-C04-0-CR1-002-0

Site Size (square feet/acres): 6,369 / .15

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed	
Date:	July	1992
By:	Gary	Gillette,
	Debra	a McCord

Photography

Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-021 CBJ #: E-4 Parcel #: 1-C04-0-A28-006-0 Historic Name: Hammond / Wickersham House Other Name: Wickersham House Location Address: 213 Seventh Street Lot/Block/Subdivision: 7 & 8 / 28 Current Owner: State of Alaska, DNR 400 Willoughby Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Mixed Materials Roofing: Asphalt shingles Foundation: Concrete Other: Walls: Horizontal wood lap siding (main level); horizontal wood channel lap (second level); wood shingles in gable Architectural Elements: Fishscale shingles in gables; glass enclosed porch on south side, ribbon windows, pedimented portico with rounded underside and pilasters General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition. Historic Significance: Listed on the National Register of Historic Places for individual significance, this building is also significant to the neighborhood because it is 1 of 2 "Mixed" style buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with mining superintendent Frank Hammond, for whom the house was constructed, and

superintendent Frank Hammond, for whom the house was constructed, and Territorial government figure Judge James Wickersham who purchased the house in the 1920's, and because it demonstrates patterns of community development in Juneau, Alaska.

Construction Date: 1899 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: Listed

Page 2 of 2

AHRS #: JUN-021 CBJ #: E-4

Parcel #: 1-C04-0-A28-006-0

Site Size (square feet/acres):
9,563 / .22

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Handicapped accessible ramp installed on east side

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette
	Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-147 E-5 Parcel #: 1-C03-0-A43-004-0 CBJ #: Historic Name: McCloskey House Other Name: Location Address: 835 Calhoun Avenue Lot/Block/Subdivision: Fr 5 & 6 / 43 Raymond & Glendia Malaby Current Owner: Address: 835 Calhoun Avenue Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revival Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal channel lap Other: wood siding Architectural Elements: Shed wall dormer; open porch at front; original double hung windows General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: The building is significant because it is 1 of 7 Colonial Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with mine owner, James McCloskey, who purchased the house c. 1896, and because it demonstrates patterns of community development in Juneau, Alaska. Construction Date: C.1893 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-147 CBJ #: E-5

Parcel #: 1-C03-0-A43-004-0

Site Size (square feet/acres): 1611.75 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography		
Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-155 CBJ #: E-6 Parcel #: 1-C03-0-F02-006-0 Historic Name: Hellenthal House Other Name: Location Address: 943 Calhoun Avenue Lot/Block/Subdivision: 6 & Fr 7 / 2 / Goldbelt Addition Paul & Gertrude Gulyas Current Owner: P.O. Box 1623 Address: Juneau, AK 99802 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revival Materials Roofing: Delta rib metal Foundation: Other: Walls: Horizontal wood shingles Architectural Elements: Eyebrow window at front gambrel; curved top & columns at entry; shed roof dormers; double hung windows General Description: Retains integrity, little evidence of change, important contributing element to the architectural unity of the neighborhood, excellent condition. Historic Significance: This building is significant because it is 1 of 7 Colonial Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national style and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for merchant and lawyer, Simon Hellenthal. Construction Date: 1916 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

33

Page 2 of 2

AHRS #: JUN-155 CBJ #: E-6

Parcel #: 1-C03-0-F02-006-0

Site Size (square feet/acres):
6,900 / .16

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction:

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey (Completed	영슈
Date:	July 1992	
By:	Gary Gillette,	
	Debra McCord	

Photography

Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

Parcel #: 1-C03-0-F02-005-0 AHRS #: JUN-146 CBJ #: E-7 Simpson House Historic Name: Other Name: Location Address: 954 Goldbelt Avenue Lot/Block/Subdivision: B / 2 / Goldbelt Addition Roddy & Gaile Ray Swope Current Owner: Address: 954 Goldbelt Avenue Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Foundation: Concrete Roofing: Asphalt shingles Other: Walls: Horizontal wood lap siding Architectural Elements: Wood roof brackets; exposed rafter tails; curve topped multi paned window at front; double hung windows General Description: Retains integrity, little evidence of change, important contributing element to the architectural unity of the neighborhood, excellent condition. Historic Significance: This building is significant because it is 1 of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for optician Dr. Robert Simpson and his wife Belle Goldstein Simpson. Construction Date: circa 1916 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-146 CBJ #: E-7

Site Size (square feet/acres): 8,005 / .18

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography		
Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-154 Parcel #: 1-C03-0-F01-012-0 CBJ #: E-8 Historic Name: Wallis George House Other Name: Location Address: 957 Goldbelt Avenue Lot/Block/Subdivision: 11 / 1 / Goldbelt Addition & Fr USMS 761 Current Owner: Richard Monkman & Tina Kobayashi Address: 957 Goldbelt Avenue Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Category/Sub-category: Architectural Classification Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal; Foundation: Concrete asphalt shingles Other: Walls: Horizontal wood lap siding; wood shingles on dormer Architectural Elements: Shed dormer, ribbon windows, gabled entryway at gable end

General Description: Despite the addition of new roofing materials it retains integrity and is an important contributing element to the architectural unity of the neighborhood, excellent condition.

Historic Significance: The building is significant because it is 1 of 42 in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for businessman Wallis George.

Construction Date: 1916 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-154 CBJ #: E-8

Site Size (square feet/acres): 4,463 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed	
Date:	July	1992
By:	Gary	Gillette,
	Debra	McCord

Photography Date: March 1992 By: Renee Hughes

Parcel #: 1-C03-0-F01-012-0

Page 1 of 2

AHRS #: JUN-151 CBJ #: E-9 Parcel #: 1-C04-0-A37-001-0 Historic Name: Gunnison Mansion Other Name: Robertson House Location Address: 709 Goldbelt Avenue Lot/Block/Subdivision: 1 / 37 / Juneau Townsite Current Owner: Beverly Skaggs 709 Gold Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Prairie School Materials Roofing: Asphalt shingles Concrete Foundation: Other: Walls: Stucco; wood shingles on front gable and addition Architectural Elements: Low pitched gable roof with widely overhanging eaves, triangular knee braces, broad expanses of stucco finish

General Description: Despite addition, the building retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, excellent condition.

Historic Significance: The building is significant because it is 1 of 6 in the survey area with Prairie-influenced design which demonstrates Juneau's vernacular interpretation of national styles, because of its association with early Territorial government figures, Royal Arch Gunnison, U.S. District Judge, and Ralph Robertson, Territorial Treasurer, and because it demonstrates patterns of community development in Juneau, Alaska. Gunnison was the first owner of the house and he sold it to Robertson when he left the Juneau area.

Construction Date: 1914 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

39

Page 2 of 2

AHRS #: JUN-151 CBJ #: E-9

Parcel #: 1-C04-0-A37-001-0

Site Size (square feet/acres):
4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey C	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography

Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-161 E-10 Parcel #: 1-C04-0-A28-005-0 CBJ #: Historic Name: Sloane House Other Name: Faulkner House Location Address: 227 Seventh Street Lot/Block/Subdivision: 5 & 6 / 28 / Juneau Townsite Current Owner: William Spear Address: 227 Seventh Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Commerce / Professional Architectural Classification Category/Sub-category: Late 19th & 20th Century Revivals/Colonial Revival Materials Roofing: Standing seam metal Foundation: Concrete Horizontal wood lap Other: Walls: siding

Architectural Elements: Hipped roof, dentil molding, pilasters, paired brackets, asymmetrical facade, balustrade on roof projection

General Description: Retains integrity, little evidence of change, contributing factor to the architectural and historic unity of the neighborhood, excellent condition

Historic Significance: This building is significant because it is one of seven Colonial Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure Herbert Faulkner who was also a legal representative for the AJ Mining Company, and because it demonstrates patterns of community development in Juneau, Alaska. The property was originally owned by Bart Thane's sister, Laura Thane Whipple who deeded the land to physician and surgeon Dr. Leonard Sloane in 1915. The house was built shortly afterwards. Circa 1918, Faulkner purchased the property.

Construction Date: Circa 1915 Period of Significance 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-161 CBJ #: E-10

Site Size (square feet/acres): 10,047 / .23

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey (Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Date: March 1992 By: Renee Hughes

Page 1 of 2

Parcel #: 1-C03-0-F02-008-0 AHRS #: JUN-159 *CBJ #:* E-11 Historic Name: Erickson Mansion Other Name: Location Address: 911 Calhoun Avenue Lot/Block/Subdivision: 9 & 10 / 2 / Goldbelt Addition Fredrick and Shirley Kohls Current Owner: 911 Calhoun Avenue Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revival Materials Roofing: Asphalt shingles Concrete Foundation: Walls: Horizontal wood lap Other: siding Architectural Elements: Gambrel roof; square columns at front entry; shed roof dormers General Description: Retains integrity, little evidence of change, important contributing element to the architectural unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of seven Colonial Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska.

The home was constructed for Claude Erickson, owner of the Gastineau Hotel and later, in the 1920's and 30's, the home was purchased by M.L. Merritt, Assistant Regional Forester.

Construction Date: 1915 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-159 CBJ #: E-11

Parcel #: 1-C03-0-F02-008-0

Site Size (square feet/acres): 9,405 / .22

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

Parcel #: 1-C03-0-F02-007-0 AHRS #: JUN-152 *CBJ #*: E-12 Historic Name: Stewart House Other Name: Location Address: 925 Calhoun Avenue Lot/Block/Subdivision: A / 2 / Goldbelt Addition Thomas & Sara Stewart Current Owner: 925 Calhoun Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials *Roofing:* Wood shingles Concrete Foundation: Other: Wood shingles Walls: Architectural Elements: Gable roof dormer; exposed rafter tails; wood roof brackets; original double hung windows with multi paned windows, triangular knee braces General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its

association with mining executive, Benjamin D. Stewart, and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for the Stewart family. Stewart was employed by the A.J. Mine, the United States Geological Survey, as mayor of Juneau in 1916, and as Territorial Mine Inspector from 1919 to 1929.

Construction Date: 1915 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-152 CBJ #: E-12

Parcel #: 1-C03-0-F02-007-0

Site Size (square feet/acres): 13,072 / .3

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	mpleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992

By:	Renee	Hughes
Dy.	TCTTCC	mugneb

Page 1 of 2

AHRS #: JUN-167 *CBJ* **#:** E-13 Parcel #: 1-C04-0-A27-008-0Historic Name: Alaska Juneau Gold Mining Company House Other Name: Metzgar House Location Address: 638 Gold Street Lot/Block/Subdivision: 5 / 27 / Juneau Townsite Melvin & Mildred Monson Current Owner: P.O. Box 211542 Address: Auke Bay, AK 99821 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Category/Sub-category: Architectural Classification Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Concrete Foundation: Horizontal wood lap Other: Walls: siding at lower garden level Exposed rafter tails; wood decorative barge Architectural Elements: rafter; decorative paned windows; exposed rafter beams, ribbon windows, triangular knee braces General Description: Despite its conversion from single to multiple Historic Significance: This building is significant because it is one of

family use, this building retains integrity and is an important contributing element to the architectural and historic unity of the neighborhood, good condition

seven Craftsman buildings in the survey which demonstrates Juneau's vernacular interpretation of national styles, because of its association with the AJ Mining company as house for mine employees, and because it demonstrates patterns of community development in Juneau, Alaska. The A.J. Mining Company built the house for employees and Louis H. Metzgar, Superintendent of the mine, lived here. He was eventually named assistant general manager of the mine, then manager of the Ready Bullion Mine at Treadwell. In 1922, he was appointed manager of the A.J. and continued in the position until 1940.

Construction Date: circa 1912 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-167 CBJ #: E-13

Parcel #: 1-C04-0-A27-008-0

Site Size (square feet/acres):
5,876 / .13

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-145 Parcel #: 1-C06-0-A29-004-0 *CBJ #:* E-14 Historic Name: Nowell House Other Name: Tripp House Location Address: 623 Main Street Lot/Block/Subdivision: 8 / 29 / Juneau Townsite Current Owner: Sharon Baker 623 Main Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late Victorian/Queen Anne Materials Foundation: Concrete block Roofing: Asphalt shingles Horizontal T&G wood Other: Walls: siding at lower level; wood

Architectural Elements: Decorative shingle band with diamonds and scallops; ornamented front gable; many original double hung windows, asymmetrical roofline

General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition

Historic Significance: This building is significant because it is the only example of Queen Anne architecture in the survey area and it demonstrates Juneau's vernacular interpretation of national styles, because of its association with mine owner, Fred Nowell, and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for Fred Nowell who was part owner of the Berners Bay Mining and Milling Company. Nowell was also one of the incorporators of the Alaska Improvement Company that leased mining claims in Sheep Creek Valley. Another resident was Herman T. Tripp who was also a miner.

Construction Date: C.1903 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

shingles at upper level

Page 2 of 2

AHRS #: JUN-145 CBJ #: E-14

Parcel #: 1-C06-0-A29-004-0

Site Size (square feet/acres): 2,698 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-210 Parcel #: 1-C04-0-A38-001-0 *CBJ #*: E-15 Lewis Water Tank Historic Name: Eighth Street Reservoir Other Name: Location Address: 400 Eighth Street Lot/Block/Subdivision: 1 & 2 / 39 / Juneau townsite Current Owner: City and Borough of Juneau 155 S. Seward Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Other / Demolished Industry / Waterworks Architectural Classification Category/Sub-category: Materials Foundation: Roofing: Walls: Other:

Architectural Elements:

General Description: Building has been demolished but this does not intrude on the integrity of the rest of the survey area, non-contributing

Historic Significance: N/C

Construction Date:

Period of Significance:

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-210 CBJ #: E-15

Parcel #: 1-C04-0-A38-001-0

Site Size (square feet/acres): 9,571 / .22

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: Demolished

Comments: Demolished in 1990

Citations: Inventory of Historic sites and Structures: City and Borough of Juneau, Alaska, 1986; Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-220 *CBJ #*: E-16 Parcel #: 1-C03-0-F01-001-0 Historic Name: Rustgard House Other Name: Location Address: 101 Goldbelt Avenue Lot/Block/Subdivision: Tr A / Goldbelt addition Diane Hunsbedt Current Owner: 101 Goldbelt Avenue Address: Juenau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revival Materials Roofing: Asphalt shingles Concrete Foundation:

Walls: Wood shingles

Other:

Architectural Elements: Multi-paned bay window; dual pitched gable roof

General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, fair condition

Historic Significance: This building is significant because it is one of seven Colonial Revival style buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figures, John Rustgard and Waino Hendrickson, and because it demonstrates patterns of community development in Juneau, Alaska. The home was constructed for Rustgard who was U.S. District Attorney from 1910 to 1914 and was, in 1920, appointed Attorney General for the Territory. He served in that position until 1933. Hendrickson was a businessman, mayor of Juneau, and member of the Territorial Legislature and lived in the house during the 1930's.

Construction Date: Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-220 CBJ #: E-16

Parcel #: 1-C03-0-F01-001-0

Site Size (square feet/acres): 7,619 / .17

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Dat e:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-223 *CBJ #*: E-17 Parcel #: 1-C03-0-F01-004-0 Historic Name: Norton House Other Name: Location Address: 825 Goldbelt Avenue Lot/Block/Subdivision: Fr 3 / 1 / Goldbelt Addition Dickerson Regan Current Owner: Address: 825 Goldbelt Avenue Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal Foundation: Concrete Walls: Horizontal wood Other: shingles Triangular knee braces, front gable entry; Architectural Elements: round topped brick chimney General Description: Despite addition of the Delta Rib metal roof, retains integrity and is a contributing factor to the architectural unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The first known residents are Dr. Charles and Crystal Snow Jenne, who occupied the house c.1917. Mrs. Jenne was from a prominent theatrical family who had moved to Juneau in the late 1800's. Subsequent residents were Louise Norton, who lived in the house in 1931, and William Norton who worked for Alaska Electric Light and Power Company and lived in the house in the 1930's and 40's. Construction Date: C.1910 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-223 CBJ #: E-17

Parcel #: 1-C03-0-F01-004-0

Site Size (square feet/acres): 3,750 / .08

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-224 1-C03-0-F01-005-0 *CBJ* **#**: E-18 Parcel **#**: Godfrey House Historic Name: Other Name: Location Address: 819 Goldbelt Avenue Lot/Block/Subdivision: Fr 3 / 1 / Goldbelt Addition Robert & Janice Ray Cole Current Owner: 819 Goldbelt Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Other: Walls: Wood shingles Architectural Elements: General Description: Alterations have compromised architectural integrity but the building does not intrude on the integrity of the rest of the survey area Historic Significance: N/C Construction Date: C.1920 Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-224 CBJ #: E-18

Parcel #: 1-C03-0-F01-005-0

Site Size (square feet/acres): 2,024 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Photography Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-225 CBJ #: E-19 Parcel #: 1-C04-0-A09-008-0 Historic Name: Stanyer House Other Name: Location Address: 633 Harris Street Lot/Block/Subdivision: Fr 8 / 109 / Juneau Townsite James & Helen Fisher Current Owner: Address: 633 Harris Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: No Style Materials Roofing: Built-up asphalt roll Concrete; concrete Foundation: roofing block Walls: Wood shingles Other: Architectural Elements: Wood shingles in alternating widths pattern, flat roof, low pitch gable at front entry General Description: Retains integrity, little evidence of change, contributing element to the architectural unity of the neighborhood, fair condition

Historic Significance: Significant because it is one of eight buildings in the survey area classified as "No Style" which demonstrates Juneau's use of vernacular forms and because it demonstrates patterns of community development in Juneau, Alaska. The first residents were the Edward Stanyer family. Ed Stanyer was an electrician and reportedly worked for the A.J. Mill.

Construction Date: C.1927 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-225 CBJ #: E-19

Site Size (square feet/acres): 1,886 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed	
Date:	July	1992
By:	Gary	Gillette,
	Debra	McCord

Parcel #: 1-C04-0-A09-008-0

Photography		
Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

				. uye 1 ei			
	AHRS #:	JUN-226	<i>CBJ #:</i> E-2	20	Parcel #:	1-C03-0-F01	-007-0
	Historic N	lame: Wer	ner House				
	Other Name					1	
			belt Avenue n: 5 / 1 /	Goldbelt	Addition		
	Current Ow Address:	845	ert Jacobson Goldbelt Av eau, AK 998	venue			
	<i>Historic F</i> Domesti	<i>unction/Use:</i> ic / Single	• Family		Current Funct Domestic	<i>ion/Use:</i> / Single Far	nily
	Architectu No Styl	<i>ral Classifi</i> Le	Cation	Category/S	Sub-category:		
	Materials Roofing:	Standing	seam metal		Foundation:	Concrete	
		Horizonta wainscotti	al wood with ng	1	Other:		
	Architectu hip roof	ral Elements	: Octa	igonal wi	ndow; scall	op trim at e	eave line,
tar S. Ba	contribut	ting elemer		chitectu		retains inte toric unity	
	buildings demonstra demonstra home was Jennie Wa	ates Juneau ates patter built for	rvey area w 's use of v ns of commu M.T. Metcal Warner was	which is vernaculation inity dev f. Late	classified r forms and elopment in r the home	because it as "No Style because it Juneau, Ala was owned by was employed	which ska. The Joe and
	Constructio	on Date: C.	1939	Period of	Significance:	1893-1939	
	Cultural A	ffiliation:	Euroameric	an			

National Register Status/Date:

N/A

Page 2 of 2

AHRS #: JUN-226 CBJ #: E-20

Parcel #: 1-C03-0-F01-007-0

Site Size (square feet/acres): 5,500 / .13

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Photography Date: March

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-227 Parcel #: 1-C03-0-F01-010-0 *CBJ #*: E-21 Historic Name: Sommers House Merritt House Other Name: Location Address: 947 Goldbelt Avenue Lot/Block/Subdivision: 9 & 10 / 1 / Goldbelt Addition Gerald & Susan Kuelbs Current Owner: Address: 947 Goldbelt Avenue Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revivals Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal wood lap Other: siding Wood roof brackets; exposed rafter tails; Architectural Elements: double hung multi-paned windows; concave roof over entry; shed roofed entry porch; dutch gable General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition. Historic Significance: This building is significant because it is one of seven Colonial Revival buildings in the survey area which demonstrate

Juneau'a vernacular interpretation of national styles, because of its association with Territorial government figures Robert J. Sommers and Kenneth L. Merritt, and because it demonstrates patterns of community development in Juneau, Alaska. Sommers was a civil engineer and owner of the R.J. Sommers Construction Company. He was Superintendent of the Alaska Road Commission from 1915-1918 and Survey General and Secretary of Alaska from 1919-1921. The Merritts occupied the home in the late 1930's and Merritt worked for the Territorial Department of Revenue.

Construction Date: C.1914 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-227 CBJ #: E-21

Parcel #: 1-C03-0-F01-010-0

Site Size (square feet/acres): 7,265 / .17

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography

Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-228 CBJ #: E-22 Parcel #: 1-C03-0-F01-011-0 Historic Name: Metcalf House Other Name: Location Address: 949 Goldbelt Avenue Lot/Block/Subdivision: Fr 10 & 11 / 1 / Goldbelt Addition Current Owner: Dana Owen 949 Goldbelt Avenue Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Tudor Revival Materials Roofing: Delta rib metal Concrete Foundation: Other: Walls: Horizontal wood lap siding Architectural Elements: Concave roof over entry; double hung multipaned windows, recessed entry, gable roof General Description: Despite the addition of the Delta rib metal roof, the building retains its integrity and is a contributing element to the architectural and historic unity of the neighborhood, excellent condition. Historic Significance: This building is significant because it is one of five Tudor Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation on national styles, because of its association with Juneau government figure, Frank Metcalf, and because it demonstrates patterns of community development in Juneau, Alaska. The first residents were the Metcalf family. He was a civil engineer and surveyor and in the 1920's and 30's served as city engineer for

Construction Date: C.1916

Juneau.

Period of Significance: Historic

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS	#:	JUN-228	CBJ	#:	E-22
	a /	(£		

Parcel #: 1-C03-0-F01-011-0

Site Size (square feet/acres): 4,419 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed	
Date:	July	1992
By:	Gary	Gillette,
	Debra	McCord

Photography

Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

Parcel #: 1-C03-0-F01-013-0 AHRS #: JUN-229 CBJ #: E-23 Helps House Historic Name: Taylor House Other Name: Location Address: 965 Goldbelt Avenue Lot/Block/Subdivision: Fr 12 / 1 / Goldbelt Addition Frank & Sandra Spargo Current Owner: Address: 965 Goldbelt Avenue Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Concrete Roofing: Asphalt shingles Foundation: Walls: Other: Horizontal wood lap siding; wood shingles on dormer; stucco in front gable Small wood roof brackets; shed roof dormer Architectural Elements: on each side, gable over entryway in gable end General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure, Ike P. Taylor, and because it demonstrates patterns of community development in Juneau, Alaska. The earliest known residents was John D. Helps and family. Helps was a representative for the Standard Oil Company. Taylor was an engineer and director of the Territorial Alaska Road Commission. Period of Significance: 1893-1939 Construction Date: C.1920 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-229 E-23 CBJ #:

Parcel #: 1-C03-0-F01-013-0

Site Size (square feet/acres): 4,290 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted	
Date:	July 1992	
By:	Gary Gillette,	
	Debra McCord	

Photography

March 1992 Date: Renee Hughes By:

Page 1 of 2

AHRS #: JUN-230 *CBJ #*: E-24 Parcel #: 1-C03-0-F01-014-0 Wicklander House Historic Name: Heyder House Other Name: Location Address: 969 Goldbelt Avenue Lot/Block/Subdivision: 12 & 13 / 1 / Goldbelt Avenue Avrum Gross & Marilyn Holmes Current Owner: 969 Goldbelt Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Concrete Foundation: Walls: Stucco; wood shingles Other: on dormer Shed roofed dormer each side; multi-paned Architectural Elements: windows in sun room; triangular knee braces; glass enclosed entry porch, exposed rafter tails, stickwork in front gable General Description: Retains integrity, little evidence of change, important contributing element to the architectural unity of the neighborhood, excellent condition.

Historic Significance: Significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The earliest resident was Otto J. Wicklander who was part owner of the Enterprise Foundry. Later residents include Theodore Heyder, owner of the Peerless Bakery and Wilbur Burford who was a wharfman for the A.J. Mining Company.

Construction Date: C.1916

Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-230 *CBJ #*: E-24

Parcel #: 1-C03-0-F01-014-0

Site Size (square feet/acres): 4,300 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
-	Debra McCord

Photography

March 1992 Date: Renee Hughes By:

Page 1 of 2

AHRS #: JUN-231 Parcel #: 1-C03-0-F02-001-0 *CBJ #*: E-25 Historic Name: Freeburger House Other Name: Location Address: 120 W. Ninth Street Lot/Block/Subdivision: D / 2 / Goldbelt Addition Allan & Constance Munro Current Owner: 120 W. Ninth Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Concrete Foundation: Horizontal wood lap Other: Walls: siding; wood shingle on dormer; stucco and decorative battens on front gable Architectural Elements: Front facing triple gables; shed roof dormers on each side; multi-paned glass enclosed entry porch; exposed rafter tails, triangular knee braces, half timbering in gable General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The only known resident is George Freeburger and family, who lived in the house from 1920 to 1944. He was on the city council and served a term as mayor. Construction Date: C.1915 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-231 CBJ #: E-25

Parcel #: 1-C03-0-F02-001-0

Site Size (square feet/acres): 2,869 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

Parcel #: 1-C03-0-F02-002-0 AHRS #: JUN-232 *CBJ #:* E-26 Historic Name: Scott House Other Name: Location Address: 112 W. Ninth Street Lot/Block/Subdivision: F / 2 / Goldbelt Addition Keslyn Canavan Current Owner: P.O. Box 354 Address: Douglas, AK 99824 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal Concrete Foundation: Horizontal wood lap Other: Walls: siding Architectural Elements: Double hung windows; double gable front; glass block side lites at entry door, exposed rafter tails, triangular knee braces, paneled door General Description: Despite roof material changes, retains integrity and remains an important contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was occupied by Robert P. Scott who was a merchandise broker and, in the early 1930's, superintendent of the Alaska Juneau Mill. Construction Date: C.1920 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-232 CBJ #: E-26

Parcel #: 1-C03-0-F02-002-0

Site Size (square feet/acres):
2,785 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: J	UN-233	CBJ #:	E-27	Parcel #:	1-C03-0-F02-003-0
Historic Na	ame: D	rake House			
Other Name:					
		Ninth Stre sion: F / 2	eet 2 / Goldbelt	: Addition	
Current Own Address:	1	odger & Don 04 W. Ninth uneau, AK	Street		
Historic Fu Domestic		se: Jle Family		Current Funct Domestic	<i>ion/Use:</i> / Single Family
			Category/ ntury Ameri		ts/Bungalow/Craftsman
Materials Roofing:	Wood sl	ningles		Foundation:	Concrete
<i>Walls:</i> siding	Horizon	ntal vinyl		Other:	
Architectura double hur			riple gable	front elev	ation; some original
and is a c	contribu		nt to the a		ng, retains integrity l and historic unity
42 Craftsm vernacular associatic Drake, and in Juneau, was employ	nan buil r interp on with l becaus Alaska yed by t	ldings in t pretation o Territoria se it demon a. The Dra the Bureau	he survey a f national l governmen strates pat kes came to	rea which d styles, bec t employees terns of co Alaska in oads. Marig	because it is one of emonstrates Juneau's ause of its , James and Marie mmunity development 1919 and Mr. Drake e Drake was Assistant
Construction	n Date:	c.1915	Perz	od of Signifi	<i>cance:</i> 1893-1939
Cultural Aff	filiation	: Euroame	rican		
National Reg	jister St	atus/Date:	N/A		

Page 2 of 2

AHRS #: JUN-233 CBJ #: E-27

Parcel #: 1-C03-0-F02-003-0

Site Size (square feet/acres): 2,558 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-235 Parcel #: 1-C04-0-A26-005-0 CBJ #: E-28 Historic Name: Boyle House Other Name: Location Address: 634 Harris Street Lot/Block/Subdivision: 5 & 6 / 26 / Juneau Townsite Juneau Alliance for Mentally Ill Current Owner: P.O. Box 22090 Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Prairie School Materials Roofing: Asphalt shingles Concrete Foundation: Walls: Horizontal wood Other: shingled with concrete block wainscotting to four feet. Architectural Elements: Concrete block wainscotting; shed roofed wall dormer, hipped roof over side section General Description: Retains integrity, little evidence of change, contributing factor to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of six Prairie School-influenced buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure, Frank Boyle, and because it demonstrates patterns of community development in Juneau, Alaska. The first residents were the Boyle family. Frank Boyle was a receiver for the U.S. Land Office in 1914 and was appointed U.S. Commissioner for the Territorial Land Office around 1927. Later he was named Territorial Auditor. Construction Date: C.1920 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-235 CBJ #: E-28

Parcel #: 1-C04-0-A26-005-0

Site Size (square feet/acres):
4,892 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

Parcel #: 1-C04-0-A26-005-0 AHRS #: JUN-596 CBJ #: E-29 Historic Name: Perelle Apartments Rocovich Apartments Other Name: Location Address: 419 Seventh Avenue Lot/Block/Subdivision: 5 & 6 / 26 / Juneau townsite Juneau Alliance for Mentally Ill Current Owner: Address: P.O. box 22090 Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Multiple Family Domestic / Multiple Family Category/Sub-category: Architectural Classification No Style Materials Roofing: Built-up asphalt Foundation: Concrete Walls: Horizontal vinyl Other: Full basement siding Architectural Elements: Flat roof, noticeably void of detail General Description: Despite addition of vinyl, retains integrity, contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of eight buildings in the survey area classified as "No Style" and demonstrates Juneau's vernacular forms, because of its association with miner John Perelle, and because it demonstrates patterns of community development in Juneau, Alaska. John Perelle reportedly built the apartment house. Perelle was a miner and also contracted to drive tunnels for the local mining companies. Construction Date: C.1927 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-596 CBJ #: E-29

Parcel #: 1-C04-0-A26-005-0

Site Size (square feet/acres):
4,892 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

			2			
AHRS #: C	JUN-246	<i>CBJ #</i> : E-30	D	Parcel #:	1-C04-0-A26-006-0	
Historic N	ame: Clev	eland House				
Other Name	:					
	411 Seven k/Subdivision	th Street : 7 / 26 /	Juneau T	ownsite		
Current Own Address:	411	el Zemke Seventh Stre au, AK 9980				
	unction/Use: c / Single	Family	С	<i>urrent Funct</i> Domestic	<i>ion/Use:</i> / Single Family	
		ation c 20th Centur			ts/Bungalow/Craftsman	ı
Materials Roofing:	Asphalt sl	ningles		Foundation:	Concrete	
Walls:	Asbestos :	shingles		Other: Fi	ull basement	
Architectural Elements: Double hung windows; decorative entry door and sidelites, triangular knee braces, shed dormer						
General Description: Retains integrity despite addition of asbestos shingles and remains a contributing element to the architectural and historic unity of the neighborhood.						
Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with mining supervisor, Victor Wilhelm, and because it demonstrates patterns of community development in Juneau, Alaska. The Wilhelm's owned the house from c.1915-1924. Wilhelm was part owner of						

the engineering and survey firm of Wettrick and Wilhelm and he surveyed the Casey-Shattuck and Irwin Additions as well as many mining claims in the area.

Construction Date: C.1913 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2	2 of 2
--------	--------

AHRS #: JUN-246 CBJ #: E-30

Parcel #: 1-C04-0-A26-006-0

Site Size (square feet/acres): 4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography		
Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-538 *CBJ #:* E-31 Parcel #: 1-C04-0-A26-007-0 Historic Name: W. Kirk House Other Name: Location Address: 633 Gold Street Lot/Block/Subdivision: B / 26 / Juneau Townsite Thomas & Nancy Slagle Current Owner: 633 Gold Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles & Foundation: Concrete built-up roofing Walls: Horizontal wood lap Other: Full basement siding Architectural Elements: Noticeably void of detail General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretations of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The earliest owner was William Kirk who worked as a pharmacist for the Butler-Mauro Drug Store. Construction Date: C.1918 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-538 CBJ #: E-31

Parcel #: 1-C04-0-A26-007-0

Site Size (square feet/acres): 4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Additions to the original

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-539 *CBJ* **#:** E-32 Parcel #: 1-C04-0-A27-009-0 Historic Name: Walker House Goddard House Other Name: Location Address: 327 Seventh Street Lot/Block/Subdivision: 6 / 27 / Juneau Townsite Current Owner: Julianna Humphreys P.O. Box 021132 Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Category/Sub-category: Architectural Classification Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Wood post Foundation: Other: Full basement Horizontal wood Walls: shingles with vertical wood at the basement level Architectural Elements: Eave returns at roof, trellised porch, gable roof General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial governments employees John P. Walker and secretary to the U.S. Secretary of the Territory, Dorothy Goddard, and because it demonstrates patterns of community development in Juneau, Alaska. Walker was Assistant Supervisor of Surveys for the U.S. General Land Office. During the 1930's, E.M. and Dorothy Goddard lived in the house. Construction Date: C.1894 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-539 CBJ #: E-32

Parcel #: 1-C04-0-A27-009-0

Site Size (square feet/acres): 3,914 / .09

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	mpleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992

By: Renee Hughes

Page 1 of 2

AHRS #: JUN-540 *CBJ* **#: E**-33 Parcel #: 1-C04-0-A27-010-0 James Davis House Historic Name: Other Name: Location Address: 313 Seventh Avenue Lot/Block/Subdivision: 7 / 27 / Juneau Townsite Ohler Dillingham Good Whitman Current Owner: Address: P.O. box 20565 Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal wood siding Other: Partial basement Architectural Elements: Shed dormer, triangular knee braces, exposed rafter tails General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The owner of the house, James V. Davis, was a marine engineer and settled in Alaska in 1906. He ran cannery tenders for the canneries at Kasaan and Tee Harbor. He was owner and operator of the mail boat "Estebeth" and later organized the Marine Airways which eventually became Alaska Coastal Airlines, and subsequently merged with Alaska Airlines. Construction Date: C.1927 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-540 CBJ #: E-33

Parcel #: 1-C04-0-A27-0-010-0

Site Size (square feet/acres): 4,893 / .09

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	mpleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-541 *CBJ #*: E-34 Parcel #: 1-C04-0-A27-011-0 Historic Name: Jenne House Other Name: Location Address: 633 N. Franklin Street Lot/Block/Subdivision: 8 / 27 / Juneau Townsite Corrinne Kenway Current Owner: 633 N. Franklin Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: No Style Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal wood Other: Partial basement Walls: shingle siding Architectural Elements: Front facing gable, paneled door with sidelights, asymmetrical facade General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 8 buildings in the survey which is classified as "No Style" which

demonstrates Juneau's vernacular forms and because it demonstrates patterns of community development in Juneau, Alaska. Dr. Charles and Crystal Snow Jenne purchased the home in the teen years and lived there all their lives. Dr. Jenne was a dentist and his wife, Crystal Snow Jenne, was from a prominent pioneer Juneau family of theatrical performers. She was Juneau's postmaster, owner of the Forget-Me-Not Flower Shop, and later was elected to the Territorial Legislature.

Construction Date: C.1903

Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-541 CBJ #: E-34

Parcel #: 1-C04-0-A27-011-0

Site Size (square feet/acres):
4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Porch added to Franklin Street side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-542 CBJ #: E-35 Parcel #: 1-C03-0-A29-001-0 Dufresne House Historic Name: Other Name: Location Address: 643 Main Street Lot/Block/Subdivision: 12 / 29 / Juneau Townsite Vance & Margo Kendall Current Owner: 643 Main Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials *Roofing:* Asphalt shingles Foundation: Concrete Partial basement Horizontal wood lap Walls: Other: siding Architectural Elements: Triangular knee braces, shed dormer, exposed rafter tails, low pitched gable roof General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. Owner Frank Dufresne was a well known author who wrote articles for the National Geographic magazine and worked for the U.S. Biological Survey and the Alaska Game Commission. Construction Date: C.1936 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-542 CBJ #: E-35

Parcel #: 1-C03-0-A29-001-0

Site Size (square feet/acres): 2,048 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-543 *CBJ #*: E-36 Parcel #: 1-C03-0-A29-002-0 Historic Name: Ficken House Other Name: Location Address: 707 Main Street Lot/Block/Subdivision: 13 / 29 / Juneau Townsite Current Owner: Dale & Judith Wygant 707 Main Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal cedar lap Other: Partial basement Walls: siding; vertical T&G cedar in qable Architectural Elements: Exposed rafter tails, triangular knee braces, paneled door, ribbon windows, decorative scalloped wood trim General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was owned by Arthur J. and Florence Ficken. Mr. Ficken was a butcher and manager of the Frye and Bruhn Meat Company. Construction Date: C.1935 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-543 CBJ #: E-36

Parcel #: 1-C03-0-A29-002-0

Site Size (square feet/acres):
2,131 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-544 *CBJ #:* E-37 Parcel #: 1-C04-0-A29-001-0 Heisel House Historic Name: Other Name: Location Address: 634 Seward Street Lot/Block/Subdivision: 5 / 29 / Juneau Townsite Ruth Anne & Walter Carpeneti Current Owner: Address: 634 Seward Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Full basement Walls: Wood shingles Other: Architectural Elements: General Description: Alterations compromise integrity of this building but do not intrude on the integrity of the survey area, noncontributing Historic Significance: N/C Construction Date: C.1936 Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-544 CBJ #: E-37

Parcel #: 1-C04-0-A29-001-0

Site Size (square feet/acres):
2,764 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Has had numerous additions and alterations

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

			2			
AHRS #: J	JUN-545	CBJ #:	E-38	Parcel # :	1-C04-0-A29-002-0	
Historic N	ame: Tho	enton Hou	ıse			
Other Name	:					
	636 Sewaı k/Subdivisio			u Townsite		
Current Ow. Address:		ncis Glas Fifth St glas, AK	reet	Jordan		
	<i>unction/Use:</i> .c / Single	Family		Current Funct Domestic	<i>ion/Use:</i> / Single Family	
				/ <i>Sub-category:</i> ican Movemen	ts/Bungalow/Craftsman	
Materials Roofing:	Wood shir	gles		Foundation:	Concrete	
<i>Walls:</i> siding	Horizonta	1 T&G wo	ođ	Other:		
	Architectural Elements: Shingles in gable end, glass enclosed porch, ribbon windows, single paneled wood door, gable roof					
contribut		t to the	architect		ence of change, toric unity of the	
Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. In 1911, the house was owned by steamer captain, Edward Thornton. Later owners were stenographer, Maude Kirkland, and later, miner Frank Campbell.						
Constructic	on Date: C.	1900	Pe	riod of Signifi	<i>cance:</i> 1893-1939	
Cultural Af	filiation:	Euroame	rican			

Page 2 of 2

AHRS #: JUN-545 CBJ #: E-38

Parcel #: 1-C04-0-A29-002-0

Site Size (square feet/acres): 3,087 / .07

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

CBJ #: Parcel #: 1-C04-0-A29-003-0 AHRS #: JUN-546 E-39 Historic Name: Mill House Other Name: Location Address: 125 Seventh Street Lot/Block/Subdivision: 7 / 29 / Juneau Townsite James & Vera Beckermann Current Owner: P.O. Box 021112 Address: Juneau, AK 99802 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Wood shingles Concrete Foundation: Walls: Horizontal cedar lap Other: Partial basement siding Architectural Elements: Triangular knee braces, gabled front entryway, shed dormer General Description: Change from single to multi family use and change in siding material does not compromise the integrity of this building, remains a contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The house was owned by Minard Mills who was an employee of the Juneau Water Company. Construction Date: C.1934 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-546 CBJ #: E-39

Parcel #: 1-C04-0-A29-003-0

Site Size (square feet/acres): 5,943 / .14

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Has had major remodelling

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992 By: Renee Hughes

100

Page 1 of 2

Parcel #: 1-C04-0-A29-004-0 AHRS #: JUN-547 CBJ #: E-40 Gray House Historic Name: Other Name: Location Address: 638 Seward Street Lot/Block/Subdivision: 9 / 29 / Juneau Townsite Lewis & Diane Rooker Current Owner: 638 Seward Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal wood Partial basement Walls: Other: shingles with horizontal cedar lap on additions Architectural Elements: General Description: Alterations have compromised the integrity of this building but it does not intrude on the integrity of the survey area, non-contributing Historic Significance: N/C Construction Date: Period of Significance: Euroamerican Cultural Affiliation: National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-547 CBJ #: E-40

Parcel #: 1-C04-0-A29-004-0

Site Size (square feet/acres): 3,409 / .08

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Has had major addition

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-548 *CBJ* **#**: E-41 Parcel #: 1-C04-0-A29-005-0 Historic Name: Gucker House Other Name: Location Address: 129 Seventh Street Lot/Block/Subdivision: 10 / 29 / Juneau Townsite Frederick & Terrence Hoskinson Current Owner: Address: 129 Seventh Street Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: No Style Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal plywood Other: siding on first level; horizontal wood lap siding on second level; wood shingles in gable Architectural Elements: Shed dormer, exposed side chimney, asymmetrical facade General Description: Retains integrity despite some changes to exterior wall trim, remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 8 in the survey area classified as "No Style" which demonstrates Juneau's vernacular forms, and because it demonstrates patterns of community development in Juneau, Alaska. Early owners were Walter and Lorene Gucker. Gucker was a merchandise broker for American Tobacco and Cutter-Greene Boots. Later, Barrington purchased the property.

Construction Date: C.1925 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

He served as a customs agent.

Page 2 of 2

AHRS #: JUN-548 CBJ #: E-41

Parcel #: 1-C04-0-A29-005-0

Site Size (square feet/acres): 3,847 / .09

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-549 Parcel #: 1-C04-0-A29-006-0 *CBJ* **#:** E-42 Coughlin House Historic Name: Other Name: Location Address: 119 Seventh Street Lot/Block/Subdivision: 11 / 29 / Juneau Townsite Lisa Clough Current Owner: 119 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials *Roofing:* Delta rib metal Foundation: Concrete Partial basement Walls: Wood shingles Other: Architectural Elements: Shed dormer, front gable roof, gabled entryway General Description: Despite addition of Delta rib metal roof, the building retains its integrity and remains a contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government employee, H.B. Humphrey, and because it demonstrates patterns of community development in Juneau, Humphrey was employed by the Territorial Mine Inspector's Alaska. office. Construction Date: C.1927 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-549 CBJ #: E-42

Parcel #: 1-C04-0-A29-006-0

Site Size (square feet/acres):
4,871 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992

By: Renee Hughes

Page 1 of 2

AHRS #: JUN-550 Parcel #: 1-C06-0-A29-005-0 CBJ #: E-43 Historic Name: Bevis House Other Name: Location Address: 635 Main Street Lot/Block/Subdivision: Fr 8 / 29 / Juneau Twnsite Current Owner: Elizabeth Shaw 635 Main Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal Concrete Foundation: Other: Full basement Wood shingles Walls: Architectural Elements: Decorative shingle band of diamonds and scallops, medium pitch gable roof General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. Dr. Earl Bevis owned the home in 1916. He was a physician and surgeon and was Assistant Commissioner of Health for the First Division (Alaska). In 1917, Jay Bell purchased the property. He was a clerk for the District Court. Construction Date: C.1915 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-550 CBJ #: E-43

Parcel #: 1-C06-0-A29-005-0

Site Size (square feet/acres): 2,042 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
-	Debra McCord

Photography

Date: March 1992 By: Renee Hughes

Page 1 of 2

AHRS #: JUN-551 *CBJ #*: E-44 Parcel #: 1-C06-0-A30-004-0 Cole / Carter House Historic Name: Other Name: Location Address: 624 Main Street Lot/Block/Subdivision: Fr 5, Fr 6, Fr 7 / 30 / Juneau Townsite Kenneth & Lois Wingo Current Owner: P.O. Box 020284 Address: Juneau, AK 99802 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Category/Sub-category: Architectural Classification Late 19th & early 20th Century American Movements/Bungalow/Craftsman Materials *Roofing:* Asphalt shingles Foundation: Concrete Horizontal wood lap Other: Partial basement Walls: siding Architectural Elements: Exposed rafter tails; original double hung windows, gabled entryway General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national style trend, because of its association with Territorial government treasurer, Cash Cole, and because it demonstrates patterns of community development in Juneau, The first residents were the Cole family who occupied the Alaska. house until the 1920's. Cole had a transfer company and was Territorial Treasurer. Construction Date: C.1901 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-551 *CBJ #*: E-44

Parcel #: 1-C06-0-A30-004-0

Site Size (square feet/acres): 6,451 / .15

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography March 1992 Date: Renee Hughes By:

Page 1 of 2

Parcel #: 1-C06-0-A30-005-0 AHRS #: JUN-552 *CBJ #:* E-45 Historic Name: Cole House Other Name: Location Address: 640 Main Street Lot/Block/Subdivision: Fr 5 / 30 / Juneau Townsite Donald & Alma Harris Current Owner: 640 Main Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Wood shingles Other: Full basement

Architectural Elements: Glass enclosed front porch; wood shingle siding in decorative alternating widths, full length shed dormers, gable front, triangular knee braces

General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure, Cash Cole, and because it demonstrates patterns of community development in Juneau, Alaska. After he sold his home at 624 Main, Cole moved with his family to this property. He was elected to the House of Representatives in 1921 and again in 1929. He won a popular vote on a referendum for Alaska Governor in 1923.

Construction Date: C.1901 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-552 CBJ #: E-45

Parcel #: 1-C06-0-A30-005-0

Site Size (square feet/acres): 1,725 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 Gary Gillette, By: Debra McCord

Photography		
Date:	March	1992
By:	Renee	Hughes

Page 1 of 2

AHRS #: JUN-553 *CBJ #*: E-46 Parcel #: 1-C06-0-A30-006-0 Sabin House Historic Name: Other Name: Location Address: 117 Seventh Street Lot/Block/Subdivision: Fr 6 / 30 / Juneau Townsite Donald & Alma Harris Current Owner: 640 Main Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Tudor Revival Materials Roofing: Asphalt shingles Foundation: Concrete Other: Full basement Wood shingles with Walls: stucco on north side and upper floor Architectural Elements: Front chimney placement, multiple front gables, side entry porch, hipped roof General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it one of 5 Tudor Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. Reportedly built for the Charles Sabins as their family home. In the 1930's, Sabin owned the Sabin's Clothing Store. Construction Date: C.1930 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican N/A National Register Status/Date:

Page 2 of 2

AHRS #: JUN-553 CBJ #: E-46

Parcel #: 1-C06-0-A30-006-0

Site Size (square feet/acres): 1,824 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

Parcel #: 1-C06-0-A30-007-0 AHRS #: JUN-554 *CBJ #*: E-47 Historic Name: Folta House Other Name: Location Address: 123 Seventh Street Lot/Block/Subdivision: Fr 7, 8 / 30 / Juneau Townsite Current Owner: Mary Toner 127 W. Seventh Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Tudor Revival Materials Roofing: Asphalt shingles Foundation: Concrete Stucco with decorative *other:* Partial basement Walls: battens Architectural Elements: Small eyebrow roof window; small round top wall dormer, decorative half timbering, hipped roof General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition. Historic Significance: This building is significant because it is one of five Tudor Revival buildings in the survey area which demonstrates

five Tudor Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure, George Folta, and because it demonstrates patterns of community development in Juneau, Alaska. The home was built for the Folta family. In the 1930's, he was court reporter to the U.S. District Judge.

Construction Date: C. 1937 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-554 CBJ #: E-47

Parcel #: 1-C06-0-A30-007-0

Site Size (square feet/acres):
3,250 / .07

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-555 *CBJ* **#:** E-48 Parcel #: 1-C06-0-A31-005-0 Historic Name: Giovanetti House Other Name: Location Address: 633 Calhoun Avenue Lot/Block/Subdivision: Fr 5 / 31 / Juneau Townsite Current Owner: Larry Persily & Robin Ross 633 Calhoun Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Prairie School Materials Foundation: Concrete and wood Roofing: Asphalt shingles post Walls: Horizontal wood lap siding with vertical T1-11 Other: Full basement plywood skirting Architectural Elements: Hipped roof, gabled dormer, gabled entryway in gable end, multipaned door General Description: Retains integrity, little evidence of change, contributing factor to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of six Prairie School-influenced buildings in the survey which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. Built for John Giovanetti and Family. Giovanetti owned a grocery store, and in 1929 went to work as a watchman for the A.J. Mill. Construction Date: C.1920 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-555 CBJ #: E-48

Parcel #: 1-C06-0-A31-005-0

Site Size (square feet/acres): 1,624 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-556 CBJ #: E-49 Parcel #: 1-C06-0-A33-001-0 Henning House Historic Name: Other Name: Location Address: 707 Dixon Street Lot/Block/Subdivision: Fr 1 / 33 / Juneau Townsite Current Owner: Larri Spengler 4545 Thane Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Concrete Foundation: Walls: Horizontal wood Other: Partial basement shingles; stucco lower level Architectural Elements: Exposed rafter tails; double hung windows prominent single gable front General Description: Retains integrity, no compromising alterations, contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. Home of Arthur and Rose Henning. Arthur was business manager of the Daily Alaska Empire and served as city clerk for many years. Period of Significance: 1893-1939 Construction Date: C.1937 Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-556 CBJ #: E-49 Parcel #: 1-C06-0-A33-001-0

Site Size (square feet/acres):
2,600 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	mpleted
Date:	July 1992
By:	Gary Gillette,
-	Debra McCord

Page 1 of 2

AHRS #: JUN-557 *CBJ #*: E-50 Parcel #: 1-C06-0-A33-002-0 Historic Name: Holland House Other Name: Location Address: 717 Dixon Street Lot/Block/Subdivision: Fr 1 / 33 / Juneau Twnsite Paul & Mary Sargent Current Owner: 717 Dixon Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Colonial Revival Materials Roofing: Asphalt shingles Concrete Foundation: Other: Full basement Walls: Horizontal wood lap siding; stucco on first level Architectural Elements: Wood brackets at upper level overhang; eave return at roof line, shed dormer General Description: Retains integrity, little evidence of alteration, contributing element to the architectural and historic integrity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of seven Colonial Revival buildings in the survey which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. This home was occupied by C.B. Holland. He was employed by the Alaska Electric Light and Power Company. Construction Date: C.1939 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-557 CBJ #: E-50

Parcel #: 1-C06-0-A33-002-0

Site Size (square feet/acres): 2,544 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

Parcel #: 1-C06-0-A33-003-0 AHRS #: JUN-558 CBJ #: E-51 Mize House Historic Name: Weather Bureau Station Other Name: Location Address: 126 W. Seventh Street Lot/Block/Subdivision: 2 / 33 / Juneau Twnsite Marcia Nye Current Owner: 1235 Chena Ridge Road Address: Fairbanks, AK 99709 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Category/Sub-category: Architectural Classification Late 19th & Early 20th Century American Movements/Prairie School Materials Roofing: Asphalt shingles Concrete Foundation: Walls: Horizontal wood lap other: Partial basement

Architectural Elements: Eave return at roof line, gabled entry at gable end, glass door with sidelights, low pitched gable roof

General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, fair condition

Historic Significance: This building is significant because it is one of six Prairie-influenced buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of it association with the U.S. Government which housed a weather station there, and because it demonstrates patterns of community development in Juneau, Alaska. The weather bureau station housed in this building was manned by meteorologist Ralph C. Mize who, along with his family, lived there as well. The Mize's lived in the house in the 1920's and 1930's. An earlier resident was Frances McKenna.

Construction Date: C.1910

siding

Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-558 CBJ #: E-51

Parcel #: 1-C06-0-A33-003-0

Site Size (square feet/acres): 5,000 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992

By: Renee Hughes

Page 1 of 2

AHRS #: JUN-559 *CBJ #*: E-52 Parcel #: 1-C06-0-A33-005-0 Historic Name: Mullen / Hebert House Other Name: Location Address: 712 Main Street Lot/Block/Subdivision: 4 / 33 / Juneau Twnsite William & Susan Rozell Current Owner: 712 Main Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Other: Full basement Walls: Horizontal wood lap siding Architectural Elements: General Description: Integrity compromised by alteration but does not compromise the integrity of the neighborhood, non-contributing

Historic Significance: N/C

Construction Date: C.1906 Period of Significance:

Cultural Affiliation: Euroamerican

Page 2 of 2

AHRS #: JUN-559 CBJ #: E-52

Parcel #: 1-C06-0-A33-005-0

Site Size (square feet/acres):
4,462 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-560 CBJ #: E-53 Parcel #: 1-C06-0-A33-006-0 Historic Name: Geyer House Other Name: Location Address: 725 Dixon Street Lot/Block/Subdivision: 8 / 33 / Juneau Townsite Patrick Gullefsen Current Owner: 10757 Horizon Drive Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal wood Other: Partial basement Walls: shingles; vertical wood T1-11 on dormer Architectural Elements: Eave returns at roof line; shed roof dormer on each side, paneled wood door, gable roof General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because of its association with patterns of community development in Juneau, Alaska. The first owner was carpenter, Peter Hanson. Later the home was owned by George Geyer who was a plumber and later owner of The Sheet Metal Works on South Franklin. Construction Date: C.1910 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican N/A National Register Status/Date:

Page 2 of 2

AHRS #: JUN-560 CBJ #: E-53

Parcel #: 1-C06-0-A33-006-0

Site Size (square feet/acres):
5,000 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed

Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography Date: March 1992

By:

Renee Hughes

Page 1 of 2

AHRS #: JUN-561 *CBJ #*: E-54 Parcel #: 1-C04-0-A36-001-0 Historic Name: Wildes House Other Name: Location Address: 308 Seventh Street Lot/Block/Subdivision: 2 / 36 / Juneau Townsite Current Owner: Glen & Kathryn Lewis Address: 308 Seventh Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Modern/Minimal Traditional Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal asbestos *Other:* Full basement shingle siding with undulating bottom edge Architectural Elements: Gable roof, asymmetrical facade, prominent front gable General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of two examples of the Minimal Traditional style in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The earliest known owner is Charles Jacob Jenne who worked in road construction with Keil and Peterman Construction Company.

Construction Date: C.1935 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-561 CBJ #: E-54

Parcel #: 1-C04-0-A36-001-0

Site Size (square feet/acres):
4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed

Date:	JULY 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-562 *CBJ #:* E-55 Parcel #: 1-C04-0-A36-003-0 Historic Name: Perelle House Other Name: Location Address: 730 Gold Street Lot/Block/Subdivision: 5 / 36 / Juneau Townsite Paul Helmar & Kimberly Metcalf Current Owner: 730 Gold Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials *Roofing:* Asphalt shingles Foundation: Concrete Walls: Wood shingles Other: Partial basement Architectural Elements: Shed roof dormers on each side, gable roof, noticeably void of detail General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman influenced buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Perseverance Mine employee, Frank Perelle, and because it demonstrates patterns of community development in Juneau, Alaska. The earliest known resident is Charles Perelle, Perseverance mine employee and owner of the Perelle Apartments on 419 7th Street. Construction Date: C.1908 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

131

Page 2 of 2

AHRS #: JUN-562 CBJ #: E-55

Parcel #: 1-C04-0-A36-003-0

Site Size (square feet/acres): 15,134 / .35

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-563 Parcel #: 1-C04-0-A37-002-0 *CBJ #*: E-56 Historic Name: R. Robertson House Other Name: Location Address: 418 Seventh Street Lot/Block/Subdivision: 2 / 37 / Juneau Twnsite Brien Daugherty & Laura Stats Current Owner: Address: 418 Seventh Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Prairie School Materials Roofing: Asphalt shingles Concrete Foundation: Other: Partial basement Walls: Horizontal wood beveled and lap siding with wood shingles on second level and gables Architectural Elements: Wood roof brackets; shed roofed wall dormer, shed roofed front entry porch, multi-level roof line, low pitched qable roof General Description: Despite shed addition, retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of six Prairie-influenced buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government official, Ralph Robertson, and because it demonstrates patterns of community development in Juneau, Alaska. Robertson was a lawyer, served on the city council, a term as mayor, and was appointed Chief Deputy U.S. Marshall Construction Date: C.1925 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date:

N/A

Page 2 of 2

AHRS #: JUN-563 CBJ #: E-56

Parcel #: 1-C04-0-A37-002-0

Site Size (square feet/acres): 4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey	Completed
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-564 Parcel #: 1-C04-0-A37-004-0 *CBJ #:* E-57 Historic Name: Hermle House Other Name: Location Address: 434 Seventh Street Lot/Block/Subdivision: Fr 4 / 37 / Juneau Townsite Current Owner: Jay Livey 434 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: No Style Materials Foundation: Concrete Roofing: Asphalt shingles other: Full basement Walls: Wood shingles

Architectural Elements: Decorative band of shingles; triple set of multi-paned windows; decorative paned window at entry, hipped roof and gable front, ribbon windows

General Description: Despite addition of front gable, retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of eight buildings in the survey area classified as "No Style" and demonstrates Juneau's vernacular forms and because it demonstrates patterns of community development in Juneau, Alaska. The home was built by contractor William H. Cleveland. The home was occupied by the Hermle family in the 1930's. John Hermle was owner of "Home Grocery" and "Home Liquor" store.

Construction Date: C.1915 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-564 CBJ #: E-57

Parcel #: 1-C04-0-A37-004-0

Site Size (square feet/acres): 2,308 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Addition of gable front which dies into original windows

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey (ompleted	
Date:	July 1992	
By:	Gary Gillette	,
	Debra McCord	

Page 1 of 2

AHRS #: JUN-565 *CBJ #:* E-58 Parcel #: 1-C04-0-A37-005-0 Historic Name: Cleveland House Other Name: Location Address: 712 Basin Road Lot/Block/Subdivision: Fr 4 / 37 / Juneau Townsite Current Owner: Stanley & Eva Ropella 712 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movement/Bungalow/Craftsman Materials Roofing: Delta rib metal Foundation: Concrete and wood post Walls: Wood shingles Other: Partial basement Architectural Elements: Prominent front gabled entryway, gable roof

General Description: Despite deck addition, roof and siding material changes, retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, good condition.

Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The earliest known owner is William H. Cleveland who was a contractor who built many houses in the Juneau area.

Construction Date: C.1913 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-565 CBJ #: E-58

Parcel #: 1-C04-0-A37-005-0

Site Size (square feet/acres):
1,189 / .03

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Deck addition to the south side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

Parcel #: 1-C04-0-A37-006-0 AHRS #: JUN-566 *CBJ* #: E-59 Rhodes House Historic Name: Other Name: Location Address: 725 Basin Road Lot/Block/Subdivision: 5 / 37 / Juneau Townsite Nick & Vivian Kokotovich Current Owner: P.O. Box 661 Address: Juneau, AK 99802 Current Function/Use: Historic Function/Use: Other / Demolished 1992 Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Other: Partial basement Walls: Asbestos shingles Architectural Elements: General Description: Demolished, does not compromise integrity of neighborhood, non-contributing Historic Significance: N/C Construction Date: Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-566 CBJ #: E-59

Parcel #: 1-C04-0-A37-006-0

Site Size (square feet/acres): 4,939 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Demolished in 1992

Citations: <u>Chicken Ridge Historic</u> Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-568 CBJ #: E-61 Parcel #: 1-C04-0-A37-008-0 Historic Name: Krause House II Other Name: Stevenson House Location Address: 418 Eighth Street Lot/Block/Subdivision: 2 / 37 / Juneau Townsite Current Owner: Steven & Jamie Foley Address: 418 Eighth Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Tudor Revival Materials Roofing: Asphalt shingles Foundation: Concrete Other: Full basement Walls: Stucco

Architectural Elements: Gable roof, asymmetrical facade, prominent front gable

General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of five Tudor Revival buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. This home was probably built by Emil Krause who built several in the area, lived with his family in them for a short while, and eventually sold them to others. Krause was a builder and mason who also owned a concrete plant.

Construction Date: C.1927 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-568 CBJ #: E-61

Parcel #: 1-C04-0-A37-008-0

Site Size (square feet/acres): 2,823 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-569 *CBJ #*: E-62 Parcel #: 1-C04-0-A37-009-0 Krause Apartments Historic Name: Hillcrest Apartments Other Name: Location Address: 401 Eighth Street Lot/Block/Subdivision: Fr 7 & 8 / 37 / Juneau Townsite Current Owner: Myron Klein 3264 Pioneer Avenue Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Multiple Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Modern Movement/Moderne Materials Roofing: Flat built-up asphalt Foundation: Concrete Other: Full basement Walls: Concrete

Architectural Elements: Glass block side lites at front entry door, flat roof, smooth wall finish, horizontal grooves

General Description: Retains integrity, little evidence of change, important contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is the only example of the Moderne style in the survey area and demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. This apartment was built by Emil Krause who was a mason, builder, and owner of a concrete business. Krause built several homes in the neighborhood.

Construction Date: C.1939 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-569 CBJ #: E-62

Parcel #: 1-C04-0-A37-009-0

Site Size (square feet/acres): 6,411 / .15

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

CBJ #: E-63 Parcel #: 1-C04-0-A38-002-0 AHRS #: JUN-570 Historic Name: Dull House Other Name: Location Address: 817 Basin Road Lot/Block/Subdivision: 3 & Fr 4-6 / 38 / Juneau Townsite Current Owner: Sigrid Dull 817 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Foundation: Concrete Roofing: Asphalt shingles Other: Partial basement Walls: Wood shingles Architectural Elements: Full length glass enclosed porch, ribbon windows, wood bracketing, shed roof addition, extended gable roof

General Description: Retains integrity, little evidence of alteration, contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. This home was occupied by the George Dull and Family. Dull was a pioneer resident of Juneau, a miner, and a contractor. Later the Davis Family occupied the home.

Construction Date: C.1914 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-570 CBJ #: E-63

Parcel #: 1-C04-0-A38-002-0

Site Size (square feet/acres):
4,228 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Con	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-571 Parcel #: 1-C04-0-A38-003-0 *CBJ #*: E-64 Historic Name: Dull Apartments Other Name: Basin Road House Location Address: 803 Basin Road Lot/Block/Subdivision: 3, 4, & 6 / 38 / Juneau Townsite Donald Madsen Current Owner: Address: P.O. Box 33679 Juneau, AK 99803 Historic Function/Use: Current Function/Use: Domestic / Multiple Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Wood shingles Other: Architectural Elements: Triple Gable roof dormers; original double hung windows General Description: Retains integrity, little evidence of change,

important contributing element to the historic and architectural unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with miner George Dull, and because it demonstrates patterns of community development in Juneau, Alaska. George Dull was a pioneer resident of Juneau, a miner, a contractor, and in 1915-16, superintendent of the Juneau Water Company.

Construction Date: C.1914 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-571 CBJ #: E-64

Parcel #: 1-C04-0-A38-003-0

Site Size (square feet/acres): 6,170 / .14

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Greenhouse addition on the south side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-572 Parcel #: 1-C04-0-A38-005-0 *CBJ #*: E-65 Historic Name: Hughes House I Other Name: Location Address: 831 Basin Road Lot/Block/Subdivision: 6 / 38 / Juneau Townsite Current Owner: Fred & Sally Wiley 831 Basin Road Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal composite Other: Full basement Walls: shingle siding Architectural Elements: Shed dormer (appears to be an addition) qable roof General Description: Despite dormer addition, retains integrity and is a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national style, because of its association with mining employees, Thomas Hughes and David Andrews, and because it demonstrates patterns of community development in Juneau, Alaska. George and Rose Ziegler were residents at this address in 1915. He was manager of the Juneau Water Company. In 1929, David H. Andrews, a machinist for the A.J. Mine, was living at this address. In the early 1930's Thomas and Elizabeth Hughes lived here. He was employed by the A.J. Mine. Construction Date: C.1915 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-572 CBJ #: E-65

Parcel #: 1-C04-0-A38-005-0

Site Size (square feet/acres): 1,869 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Deck addition on the north side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-573 CBJ #: E-66 Parcel #: 1-C04-0-A38-006-0 Historic Name: Baggen House Other Name: Location Address: 822 Basin Road Lot/Block/Subdivision: Fr 7 / 38 / Juneau Townsite Basilio & Celestina Untalasco Current Owner: 822 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Wood shingles Other: Full basement Architectural Elements: Gable front, shed roof entry porch, wood paneled door General Description: Retains integrity despite deck and garage addition and remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. George Baggen is thought to have lived here in the 1920's. He was a Federal prohibition agent and tug boat captain. Russel Clithero, agent for the Alaska Coastal Airlines, lived here in 1939.

Construction Date: C.1915 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-573 CBJ #: E-66 Parcel #: 1-C04-0-A38-006-0

Site Size (square feet/acres): 2,100 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Garage and deck addition on the west side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography March 1992 Date: By: Renee Hughes

Page 1 of 2

AHRS #: JUN-574 CBJ #: E-67 Parcel #: 1-C04-0-A40-002-0 Historic Name: E. Marshall House Other Name: Location Address: 883 Basin Road Lot/Block/Subdivision: 3 & 3A / 40 / USS 3379 Arthur & Joyanne Bloom Current Owner: 883 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Delta rib metal Foundation: Concrete Other: Walls: Horizontal wood lap siding; vertical wood on gable and dormer Architectural Elements: General Description: Addition compromises integrity of this building but does not compromise the integrity of the neighborhood, noncontributing Historic Significance: N/C Construction Date: C.1939 Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-574 CBJ #: E-67

Parcel #: 1-C04-0-A40-002-0

Site Size (square feet/acres):
10,490 / .24

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Past additions and alterations compromises historic architectural integrity

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey C	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

Parcel #: 1-C04-0-A40-003-0 AHRS #: JUN-575 *CBJ #:* E-68 Historic Name: Peques House Other Name: Location Address: 873 Basin Road Lot/Block/Subdivision: 4 & 4A / 40 / USS 3379 Current Owner: Antonio & Nellie Bucat 873 Basin Road Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Prairie School Materials *Roofing:* Asphalt shingles Foundation: Concrete Other: Full basement Walls: Wood shingles Architectural Elements: Shed dormer, low broad gable roof, gable front, shed roof porch overhang General Description: Despite remodeling in the 1960's, this building retains its integrity and remains a contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of six Prairie-influenced buildings in the survey area and demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was occupied by John and Dorothy Haley Pegues in the 1930's. He was city and managing editor of the Alaska Daily Empire. In 1933, he became the first director of the Federal Housing Authority in Alaska. Construction Date: C.1915 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-575 CBJ #: E-68

Parcel #: 1-C04-0-A40-003-0

Site Size (square feet/acres):
8,657 / .2

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-576 *CBJ #*: E-69 Parcel #: 1-C04-0-A40-004-0 Historic Name: Amundson House Koby House Other Name: Location Address: 853 Basin Road Lot/Block/Subdivision: 5 / 40 / USS 3379 Current Owner: Jev & Kathryn shelton Address: 1670 Evergreen Avenue Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal Foundation: Concrete Other: Full basement Walls: Wood shingles Architectural Elements: Gable roof, shed roof side entrance General Description: Retains integrity despite deck addition on north side and remains a contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles, because of its association with A.J. Mine employee, Jack Koby and because it demonstrates patterns of community development in Juneau, Alaska. The home was occupied by Koby, who worked as a bulldozer for the A.J. Mine. Construction Date: C.1930 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-576 CBJ #: E-69

Parcel #: 1-C04-0-A40-004-0

Site Size (square feet/acres): 7,976 / .18

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Deck addition on the north side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

Parcel #: 1-C04-0-A40-006-0 AHRS #: JUN-577 *CBJ #*: E−70 Historic Name: Hughes House II Other Name: Location Address: 900 Basin Road Lot/Block/Subdivision: 7 / 40 / USS 3379 Current Owner: Karen Terrel 900 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles; Foundation: Concrete delta rib on garage Other: Partial basement Horizontal wood lap Walls: siding; diagonal wood T&G on garage Architectural Elements: Bracketing, exposed rafter tails, shed roof over doorway, gable roof General Description: Despite garage addition, this building retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles, because of its association with A.J. mine work, Tom Hughes, and because it demonstrates patterns of community development in Juneau, Alaska. Little is known about Hughes except that he lived here. Other occupants were Russell Casey and Nick Souci, garage owner. Construction Date: C.1925 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-577 CBJ #: E-70

Parcel #: 1-C04-0-A40-006-0

Site Size (square feet/acres): 10,831 / .25

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Garage addition to the original

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-578 Parcel #: 1-C04-0-A40-007-0 *CBJ #:* E-71 Historic Name: Bates House Other Name: Location Address: 875 Basin Road Lot/Block/Subdivision: 8 / 40 / USS 3379 Arthur & Evelyn Sanford Current Owner: 875 Basin Road Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Multiple Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Delta rib metal Foundation: Concrete and wood post Full basement Walls: Horizontal wood lap Other: siding Architectural Elements: Gable roofed dormers on front elevation General Description: Alterations compromise integrity but do not compromise integrity of survey area, non-contributing Historic Significance: N/C Construction Date: Period of Significance:

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-578 CBJ #: E-71

Parcel #: 1-C04-0-A40-007-0

Site Size (square feet/acres): 5,625 / .13

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed

Date:	July 1992
By:	Gary Gillette,
-	Debra McCord

Page 1 of 2

Parcel #: 1-C04-0-A40-009-0 AHRS #: JUN-579 *CBJ #:* E-72 Historic Name: Dapcevitch House Other Name: Location Address: 850 Basin Road Lot/Block/Subdivision: 9A & 10 / 40 / USS 3379 Richard & Anne Meeker Current Owner: Address: P.O. Box 021344 Juneau, AK 99802 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Wood shingles Other: Full basement Walls: Architectural Elements: Shed roofed roof dormer each side of gable roof General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles, because of its association with A.J. Mine employee, Marko Dapcevitch, and because it demonstrates patterns of community development in Juneau, Alaska. The Dapcevitch's built this home. Marko Dapcevitch worked at the reduction mill at the A.J. Mine.

Construction Date: C.1930 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-579 CBJ #: E-72

Parcel #: 1-C04-0-A40-009-0

Site Size (square feet/acres): 9,876 / .23

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-580 *CBJ #*: E-73 Parcel #: 1-C03-0-A42-001-0 Historic Name: Macspadden House Other Name: Location Address: 801 Dixon Street Lot/Block/Subdivision: Fr 1 / 42 / Juneau Townsite Current Owner: Teresa Cramer 801 Dixon Street Address: Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Other: Partial basement Horizontal asbestos Walls: shingle siding Architectural Elements: Gable roof dormer; eave return at roof line and on dormer, side entryway General Description: Despite remodeling in the 1950's, retains integrity and is a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles, because of its association with A.J. Mine employee, Morrell Macspadden, and because it demonstrates patterns of community development in Juneau, Alaska. Macspadden lived here by 1924. He worked as a laborer, mine contractor (he drove tunnels), and as a cost accountant in 1923-1932 for the A.J. Mine. In the 1950's he served as mayor of Juneau and was elected to the Territorial House of Representatives. Construction Date: C.1917 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-580 CBJ #: E-73

Parcel #: 1-C03-0-A42-001-0

Site Size (square feet/acres): 2,500 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-581 *CBJ #:* E-74 Parcel #: 1-C03-0-A42-003-0 Historic Name: Presbyterian House Other Name: Location Address: 112 W. Eighth Street Lot/Block/Subdivision: Fr 2 / 42 / Juneau Townsite Current Owner: Bartlett Watson P.O. Box 688 Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Other: Full basement Walls: Vertical T1-11 on south and west; horizontal wood lap siding on east and north Architectural Elements: General Description: Extensive remodeling compromises integrity but does not intrude on integrity of the neighborhood, non-contributing Historic Significance: N/C Construction Date: Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-581 *CBJ #*: E-74

Parcel #: 1-C03-0-A42-003-0

Site Size (square feet/acres): 1,500 / .03

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Extensively remodeled Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 Gary Gillette, By: Debra McCord

Photography March 1992 Date: Renee Hughes By:

Page 1 of 2

Parcel #: 1-C03-0-A42-004-0 AHRS #: JUN-582 *CBJ #*: E-75 Historic Name: Tubbs House Other Name: Location Address: 802 Goldbelt Avenue Lot/Block/Subdivision: Fr 2 / 42 / Juneau Townsite John & Delores Doogan Current Owner: Address: 802 Goldbelt Avenue Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Concrete Foundation: Other: Full basement Horizontal vinyl Walls: siding Architectural Elements: Gable roof, exposed rafter tails under eaves and visor General Description: Despite some alterations, retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles, because of its association with miner, Charles Ottesen, and because it demonstrates patterns of community development in Juneau, Alaska. The home was built by a contractor named Skoog for Charles and Mae Otteson. He was a miner and owned the Dano claim near Funter Bay on Admiralty Island. Construction Date: C.1916 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-582 *CBJ #*: E-75

Parcel #: 1-C03-0-A42-004-0

Site Size (square feet/acres): 1,594 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed July 1992 Date: By: Gary Gillette, Debra McCord

Photography March 1992 Date: By: Renee Hughes

Page 1 of 2

AHRS #: JUN-583 *CBJ #:* E-76 Parcel #: 1-C03-0-A42-005-0 Waggoner House Historic Name: Other Name: Location Address: 814 Goldbelt Avenue Lot/Block/Subdivision: Fr 2 / 42 / Juneau Townsite Jonathan & Susan Pollard Current Owner: Address: 814 Goldbelt Avenue Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Single Family Category/Sub-category: Architectural Classification Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Foundation: Concrete Roofing: Asphalt shingles and delta rib metal on dormer Other: Partial basement Walls: Horizontal wood lap siding; wood shingles on dormer Architectural Elements: Triangular knee braces, shed dormer, gable roof General Description: Retains integrity despite roof material changes and remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was occupied by Rev. David and Mrs. Anna Waggoner who Presbyterian missionaries. Rev. Waggoner was also the pastor of the Presbyterian church. c.1915 Period of Significance: 1893-1939 Construction Date: Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

173

Page 2 of 2

AHRS #: JUN-583 CBJ #: E-76

Parcel #: 1-C03-0-A42-005-0

Site Size (square feet/acres): 2,700 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 Gary Gillette, By: Debra McCord

Photography March 1992 Date: Renee Hughes By:

Page 1 of 2

Parcel #: 1-C04-0-A09-009-0 AHRS #: JUN-584 CBJ #: E-77 Wade House Historic Name: Other Name: Location Address: 628 Basin House Lot/Block/Subdivision: Fr 2, 7 & 8 / 109 / Juneau Townsite Paul & Carolee Rusanowski Current Owner: 628 Basin Road Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Stucco; horizontal Other: Full basement Walls: wood lap as accent; vertical wood on gables Architectural Elements: General Description: Alterations compromise integrity but do not intrude on the integrity of the neighborhood, non-contributing Historic Significance: N/C

Construction Date:

Period of Significance:

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-584 CBJ #: E-77

Parcel #: 1-C04-0-A09-009-0

Site Size (square feet/acres): 6,392 / .15

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

comments: Has had major additions which compromises the architectural integrity

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Co.	mpleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-585 *CBJ #*: E-78 Parcel #: 1-C03-0-A42-008-0 Historic Name: Bradford House Other Name: Location Address: 839 Dixon Street Lot/Block/Subdivision: Fr 8 / 42 / Juneau Townsite Bernard & Elizabeth Hendricks Current Owner: Address: 839 Dixon Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Stucco; horizontal Other: Walls: wood lap siding on front addition and dormer; wood shingles on gable pediment Architectural Elements: Shed dormer, double hung windows, pediment at front gable, exposed rafter tails General Description: Retains integrity, little evidence of alteration, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because in demonstrates patterns of community development in Juneau, Alaska. The home was occupied by Zina and Gertrude Davis Bradford. Zina worked for the Standard Oil Company. In the 1920's he was appointed postmaster. Construction Date: C.1910 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN0585 *CBJ #:* E-78

Parcel #: 1-CO3-0-A42-008-0

Site Size (square feet/acres): 2,840 / .06

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Enclosed front addition

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	pleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Photography March 1992 Date: By: Renee Hughes

Page 1 of 2

AHRS #: JUN-586 *CBJ #*: E-79 Parcel #: 1-C03-0-A42-009-0 Johnstone House Historic Name: Radelet House Other Name: Location Address: 835 Dixon Street Lot/Block/Subdivision: Fr 8 / 42 / Juneau Townsite Roman Motyka Current Owner: 835 Dixon Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Craftsman/Bungalow Materials Roofing: Asphalt shingles Foundation: Concrete Other: Partial basement Walls: Stucco; horizontal wood lap siding at entry porch and skirting Architectural Elements: Pediment at front gable; shed dormer, gable roof, shed roof entryway General Description: Despite deck addition, retains integrity and remains a contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. The home was owned by Albert E. Johnstone. Later Archie Radelet owned the home. He was Chief Engineer for the Alaska Electric Light and Power Company from 1923 to 1946. The first owners were Dan Bridget McCartney. McCartney was foreman for the John Brown Mining Company. Construction Date: C.1910 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

179

'n	-	~	~	2	a f	2
F	a	ч	e	~	of	~

AHRS #: JUN-586 CBJ #: E-79

Parcel #: 1-C03-0-A42-009-0

Site Size (square feet/acres): 2,100 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Deck addition to front

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-587 *CBJ #*: E-80 Parcel #: 1-C03-0-A43-002-0 Historic Name: Stanyer House Other Name: Location Address: 816 Dixon Street Lot/Block/Subdivision: Fr 4 / 43 / Juneau Townsite Alfred & Myrna McKinley Current Owner: Address: P.O. Box 1713 Juneau, AK 99801 Current Function/Use: Historic Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt shingles Foundation: Concrete Horizontal wood Other: Full basement Walls: shingles Architectural Elements: Eave return at roof line; shed dormer, extended gable roof, gable front General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrate Juneau's vernacular interpretation of national styles and because it demonstrates patterns of community development in Juneau, Alaska. In 1930 the home was owned by Ed and Doris Stanyer. He worked as an electrician. Construction Date: C. 1923 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-587 CBJ #: E-80

Parcel #: 1-C03-0-A43-002-0

Site Size (square feet/acres): 1,680 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey C	ompleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

Parcel #: 1-C03-0-A43-005-0 AHRS #: JUN-588 *CBJ* **#**: E-81 Spraque House Historic Name: Other Name: Location Address: 825 Calhoun Avenue Lot/Block/Subdivision: Fr 6 / 43 / Juneau Townsite Ray & Carol Colling Current Owner: 825 Calhoun Avenue Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Delta rib metal Foundation: Concrete Horizontal vinyl lap Other: Partial basement Walls: siding Architectural Elements: Full width shed wall dormer, shed roof entryway at gable end General Description: Despite vinyl siding and bay window addition, retains integrity and is a contributing element to the architectural and historic unity of the neighborhood, excellent condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with miner, Joseph Sprague, and because it demonstrates patterns of community development in Juneau, Alaska. Sprague was a prospector and was employed by the U.S. Fish and Wildlife Service. Construction Date: C.1927 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-588 CBJ #: E-81

Parcel #: 1-C03-0-A43-005-0

Site Size (square feet/acres):
2,192 / .05

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Hot tub addition on the north side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Com	npleted
Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

AHRS #: JUN-589 Parcel #: 1-C06-0-A43-002-0 *CBJ* **#:** E-82 Historic Name: Hermann House Other Name: Location Address: 214 Eighth Street Lot/Block/Subdivision: 3 / 43 / Juneau Townsite Edward & Gloria Way Current Owner: 1937 Lawrence Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Materials Roofing: Asphalt shingles Foundation: Concrete Walls: Horizontal wood Other: Full basement channel lap siding with wood shingle wainscotting on original portion; wood shingle on addition Architectural Elements: Bay window units; double hung windows with multi-paned upper portion General Description: Major addition on north side compromises integrity but does not intrude on the rest of the neighborhood, non-contributing Historic Significance: N/C Construction Date: Period of Significance: Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-589 CBJ #: E-82

Parcel #: 1-C06-0-A43-002-0

Site Size (square feet/acres): 4,232 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments: Major addition to the north side

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

Parcel #: 1-C03-0-CR1-001-0 AHRS #: JUN-590 *CBJ #*: E-83 Historic Name: Karnes House Rude House Other Name: Location Address: 102 Seventh Street Lot/Block/Subdivision: 1 / Tr A / Goldbelt Addition Paul Johnson & Nora Toner Current Owner: 102 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Modern/Minimal Traditional Materials Roofing: Wood shingles Foundation: Concrete other: Partial basement Walls: Wood shingles Architectural Elements: Overlapping multiple front gables, arch window in larger gable, broken pediment over door, gable dormer General Description: Retains integrity, little evidence of change, contributing element to the architectural and historic unity of the neighborhood, good condition Historic Significance: This building is significant because it is one of two Minimal Traditional in the survey which demonstrate Juneau's vernacular interpretation of national styles, because of its association with Territorial government official, Anthony Karnes, and

because it demonstrates patterns of community development in Juneau, Alaska. The house was reportedly built by Karnes who commissioner of education and later, Manager of the Regional Office of the Veterans Administration

Construction Date: C.1937 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-590 CBJ #: E-83

Parcel #: 1-C03-0-CR1-001-0

Site Size (square feet/acres): 12,013 / .28

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed

Date:	July 1992
By:	Gary Gillette,
	Debra McCord

Page 1 of 2

Parcel #: 1-C04-0-CR1-001-0 AHRS #: JUN-591 CBJ #: E-84 Historic Name: McIntyre House Other Name: Location Address: 120 Seventh Street Lot/Block/Subdivision: Fr USMS 926 Donald Good & Anne Kincheloe Current Owner: 120 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Roofing: Wood shingles Foundation: Concrete Other: Partial basement Horizontal wood lap Walls: siding Architectural Elements:

General Description: Alterations compromise integrity but do not intrude on the neighborhood, non-contributing

Historic Significance: N/C

Construction Date:

Period of Significance:

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-591 CBJ #: E-84

Parcel #: 1-C04-0-CR1-001-0

Site Size (square feet/acres): 1,767 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-592 CBJ #: E-85 Parcel #: 1-C04-0-CR1-003-0 Historic Name: Newmarker House Other Name: Location Address: 222 Seventh Street Lot/Block/Subdivision: Fr USMS 926 Harvey & Lillian Marvin Current Owner: 222 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Multiple Family Architectural Classification Category/Sub-category: Late 19th & Early 20th Century American Movements/Bungalow/Craftsman Materials Roofing: Asphalt roll roofing Foundation: Concrete placed vertically Wood shingles Other: Partial basement Walls: Architectural Elements: Multi-paned windows, single panel wood door, double front gable, wide overhanging eaves, exposed rafter tails General Description: Retains integrity despite roofing and addition and remains a contributing element to the architectural and historic unity of the neighborhood, fair condition Historic Significance: This building is significant because it is one of 42 Craftsman buildings in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with mining engineer, H.P. Crowther and because it demonstrates patterns of community development in Juneau, Alaska. The earliest known owner is Crowther who was a mining engineer and surveyor. Later, the house was occupied by John Newmarker who worked for the custom's office. He was also a marine engineer and was

appointed Inspector of Boilers for the Department of Commerce in the 1920's.

Construction Date: C.1918 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-592 CBJ #: E-85

Parcel #: 1-C04-0-CR1-003-0

Site Size (square feet/acres):
5,247 / .12

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

Page 1 of 2

AHRS #: JUN-593 CBJ #: E-86 Parcel #: 1-C04-0-CR1-004-0 Historic Name: Creese House Other Name: Location Address: 234 Seventh Street Lot/Block/Subdivision: Fr USMS 926 Current Owner: Jerome Listowski 234 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: No Style Materials Roofing: Asphalt shingles Foundation: Wood post Walls: Wood shingles Other:

Architectural Elements: Steeply pitched gable roof, gable front, decorated verge board, corrugated metal shed addition at side addition

General Description: Retains integrity despite metal shed addition and remains a contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is one of 8 buildings in the survey area which are classified has "No Style" which demonstrates Juneau's vernacular forms and because of its association with miner, Frederick Creese, and because it demonstrates patterns of community development in Juneau, Alaska. The home was built for the Creese Family. In addition to being a miner, Creese was a musician.

Construction Date: C.1894 Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date:

N/A

Page 2 of 2

AHRS #: JUN-593 CBJ #: E-86

Parcel #: 1-C04-0-CR1-004-0

Site Size (square feet/acres): 1,885 / .04

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed July 1992 Gary Gillette, Date: By: Debra McCord

Photography March 1992 Date: Renee Hughes By:

Page 1 of 2

AHRS #: JUN-594 *CBJ #*: E-87 Parcel #: 1-C04-0-CR1-005-0 Historic Name: Torvinin House Other Name: Location Address: 242 Seventh Street Lot/Block/Subdivision: Fr USMS 926 John Andrews Current Owner: 242 Seventh Street Address: Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Materials Foundation: Concrete block Roofing: Asphalt shingles Other: Horizontal wood lap Walls: siding

Architectural Elements:

General Description: Alterations compromise integrity but do not intrude on the survey area, non-contributing

Historic Significance: N/C

Construction Date:

Period of Significance: 1893-1939

Cultural Affiliation: Euroamerican

National Register Status/Date: N/A

Page 2 of 2

E-87 AHRS #: JUN-594 CBJ #:

Parcel #: 1-C04-0-CR1-005-0

Site Size (square feet/acres): 4,220 / .1

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed July 1992 Date: Gary Gillette, By: Debra McCord

Photography March 1992 Date: Renee Hughes By:

Page 1 of 2

AHRS #: JUN-595 *CBJ #*: E-88 Parcel #: 1-C04-0-CR1-006-0 Historic Name: Britt House Norwegian Consulate Other Name: Location Address: 306 Seventh Street Lot/Block/Subdivision: Fr USMS 926 Robert & Carol Roys Current Owner: Address: 306 Seventh Street Juneau, AK 99801 Historic Function/Use: Current Function/Use: Domestic / Single Family Domestic / Single Family Architectural Classification Category/Sub-category: Late 19th and 20th Century Revivals/Classical Revival Materials Roofing: Asphalt shingles Foundation: Concrete Other: Horizontal wood lap Walls: siding

Architectural Elements: Eave return at roof line; Curved bay window with cone roof; triple window set in side gable; wood columns at entry; gable dormer

General Description: Retains integrity, little evidence of alteration, contributing element to the architectural and historic unity of the neighborhood, good condition

Historic Significance: This building is significant because it is the only Classical Revival building in the survey area which demonstrates Juneau's vernacular interpretation of national styles, because of its association with Territorial government figure, William E. Britt, and because it demonstrates patterns of community development in Juneau, Alaska. Britt was a pharmacist who opened a store in Juneau c.1913. He was appointed Vice-Counsel for Norway in 1916. He served on the city council and was a member of the Territorial House of Representatives in 1915-1917.

Construction Date: C.1916 Period of Significance: 1893-1939 Cultural Affiliation: Euroamerican National Register Status/Date: N/A

Page 2 of 2

AHRS #: JUN-595 CBJ #: E-88

Parcel #: 1-C04-0-CR1-006-0

Site Size (square feet/acres): 4,893 / .11

USGS Map Sheet: Juneau (B-2) Quadrangle

Danger of Destruction: None

Comments:

Citations: Chicken Ridge Historic Buildings Survey, 1992

Sources:

Survey Completed Date: July 1992 By: Gary Gillette, Debra McCord

STATEMENT OF SIGNIFICANCE

Evaluation Criteria

The National Register of Historic Places identifies three key concepts that are used to evaluate whether or not a property is qualified for listing on the register. These are: historic significance, historic integrity, and historic context. By examining the architectural and historic trends of the Southeast region and the city of Juneau, Chicken Ridge has been placed in its historic and architectural context. Important historic and architectural trends of development have been established for the Juneau area. Historic trends which engendered the growth of Chicken Ridge were the establishment of large scale gold mining operations and the move of the Territorial government to the Juneau area. Architectural trends in the area and the neighborhood developed because of geographic concerns which limited the materials available to builders.

The question of historic integrity involves formulating a judgement as to whether or not a property maintains the physical characteristics which existed during its historic period and, in addition, whether or not that property contributes to or detracts from the overall integrity of the district. The National Register lists seven qualities which go towards establishing a property's integrity:

- 1. location
- 2. design
- 3. workmanship
- 4. feeling
- 5. association
- 6. setting
- 7. materials

All seven qualities need not be present to establish eligibility, but in the case of the Chicken Ridge neighborhood, all these qualities exist to one degree or another.

The location is, of course, unchanged. Aspects of Juneau's architecture, such as the relative lack of ornamentation and recognizable design features which characterized late 19th and early 20th century styles still exist with little alteration and establish Chicken Ridge's kinship with other neighborhoods in Juneau. On the other hand, the presence of larger and somewhat more elaborate styles, when compared with other neighborhoods, reflects the socio-economic level of the residents and which make the neighborhood unique in Juneau.

Historic materials and qualities of workmanship are present which provide a recognizable and unified architectural identity for the neighborhood as a whole. Furthermore, the setting, feelings, and associations of the neighborhood are maintained as well. The individual properties combine to contribute to and establish the integrity of, the neighborhood as a whole. Today Chicken Ridge evokes a feeling of a late nineteenth and early twentieth century neighborhood with its winding streets, compatible architectural styles, and lack of alteration which would detract from its integrity. Historic significance is the importance of a property to the history, architecture, archeology, engineering, or culture of a community, State, or the nation and can be achieved in the following ways:

- * Association with events that have made a significant contribution to the broad patterns of our history.
- * Property is associated with the lives of persons significant in our past.
- * Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- * Property has yielded, or is likely to yield, information important in prehistory or history.

Significance can be on a local, State, or national level. The Chicken Ridge neighborhood is eligible for inclusion on the National Register for local significance under criterion A and criterion C. Under criterion A, for association with patterns of history, Chicken Ridge is eligible because of its associations with patterns of community development in Juneau from 1893 to 1939. The residential subdivision of Chicken Ridge clearly demonstrates that with the establishment of major mining operations and the subsequent move of the Territorial government to Juneau, an influx of mining, government, and other professionals necessitated the development of subdivisions to house the population.

Under Criterion C, Chicken Ridge is eligible as a local example of a district whose components lack individual distinction but form a distinguishable entity. Chicken Ridge is eligible because it is at once unique and representative of Juneau's vernacular interpretations of national architectural trends from 1893 to 1939. Chicken Ridge is a cohesive and intact example of a neighborhood which represents the modest stylistic interpretations typical of the Juneau area but with additional design features reflecting the socio-economic class of its residents. Most buildings are of wood frame construction reflecting the available materials and historic building technology. The few reinforced concrete structures included in the survey were probably influenced by the higher technology brought to Juneau by the mining engineers. Many buildings in the survey area reference the period architectural styles and are some of the finest examples to be found in Juneau. However, the builders were clearly forced to reinterpret and modify national styles because of the lack of building materials which resulted because of Juneau's location.

Period of Significance

The properties identified as contributing to the significance of the neighborhood fall into three basic time periods which were influenced by historic events in the development of Juneau. The initial development of the town began in 1893, the date of construction of the first property. Nineteen homes constructed in the Chicken Ridge Neighborhood can be directly linked to this era. The next period of development began in 1912 when Alaska was designated Territorial status. This period also coincides with the beginning of the hard rock gold mining development. Thirty-nine homes in the Chicken Ridge Neighborhood were constructed during this period. The third period of development in the Chicken Ridge Neighborhood which was studied for this report was Gold Mining era. The government complex was growing at this time as well and

some of the mining growth took place prior to 1921, however, this was the peak production period of the Alaska Juneau gold Mining Company which probably had the most influence on Juneau's development of all the local mines. Thirty homes were constructed in the neighborhood during this period.

With 75 properties judged to have maintained their physical integrity from the period of historic significance, and only 21 which have not, a more than sufficient number of properties exist which illustrate the historic themes and, in addition, the integrity of the neighborhood is not compromised by the properties which have been altered.

The survey area of Chicken Ridge explains the themes of community development and vernacular interpretations of national architectural trends. The neighborhood surveyed represents a unique and recognizable district whose history and physical

characteristics are represented in its individual properties. The basic elements necessary for completion of National Register forms for the Chicken Ridge District exist in this document.

Where From Here?

In May of 1992 the City and Borough of Juneau received a Certified Local Government Grant to write a nomination to the National Register of Historic Places for the Chicken Ridge Historic District.

Wickersham House and Chicken Ridge at Top, circa 1909 Winter and Pond Collection; PCA 87-1-7 Courtesy of the Alaska State Historical Library.

SOURCES

1.	Alaska Directory 1932-1933	and Gazetteer First Bi-Annual Edition. Alaska Directory & Gazetteer Company, Seattle, Washington
2.	Alaska State Arch 1900-1912	nives and Record Management Services Governor's Reports, Record Group 101-130
3.	Alaska State Libr 1989	ary and Archives, Historical Library Section. <u>Guide to the Winter and Pond Collection.</u> (Southeast and Alaska Yukon Related Views, 1893-1943) PCA87
4.	Atwood, Evangeli 1977	ine and Robert N. DeArmond, Compilers <u>Who's Who in Alaska Politics: A Biographical Dictionary of Alaskan</u> <u>Political Personalities, 1884-1974.</u> Binford and Mort, Portland Oregon.
5.	Bayers, L.H. Col	lection Juneau Historical File, People and Places Index, Vol. I & II 1890's- 1950's Alaska Historical Library, Juneau, Alaska. (Annotated Bibliography - Review of Historical Articles in Juneau Newspapers).
6.	Blumenson, John 1977	J.G. <u>Identifying American Architecture: A Pictorial Guide to Styles and</u> <u>Terms, 1600-1945.</u> American Association for State and Local History, Nashville, Tennessee
7.	City and Borough Records Managem 1986	of Juneau Planning Department and Alaska Archives Resource & nent, Inc.
8.	City and Borough 1901-1991	of Juneau, Alaska "Assessment and Tax Rolls" on file, Tax Assessors Office and in the vault.
9.	Davis, Trevor M. 1979	Looking Back On Juneau The First Hundred Years The Miner Publishing Co., Juneau, Alaska
10.	DeArmond, Rober A. 1957 B. 1967	rt N. Some Names Around Juneau. Sitka Printing Company, Sitka, Alaska The Founding of Juneau. Gastineau Channel Centennial Association, Juneau, Alaska.

202

- C. 1978-80 <u>Gastineau-By-Gones.</u> (Compiled by Robert DeArmond) Daily Alaska Empire and Juneau Empire
- D. 1987-89 Days of Yore. (with Bob DeArmond) Info Juno, Commercial Art.
- E. 1980 <u>News From the Gold Camp</u> A Celebration the 100th Anniversary of Juneau Daily Alaska Empire and Juneau Empire
- F. 1981 <u>Alaska: 1867-1959</u>
 - Alaska Historical Commission, Anchorage, Alaska
- G. 1985 <u>Old Gold. A Collection of Historical Vignettes.</u> Compiled by R.N. DeArmond to Commemorate the 50th Anniversary of KINY.
- Eppenbach, Sarah
 1979 The Centennial Gazetteer, A Guide to Juneau, Alaska Place Names. (Juneau Centennial Edition 1880-1980) Gastineau Channel Centennial Association, Juneau, Alaska
- 12. Juneau and Douglas Telephone Company
 1914-44 Juneau-Douglas Telephone Directory. On File, Alaska State Historical Library, Juneau, Alaska
- McAlester, Virginia and Lee
 1986 <u>A Field Guide to American Houses.</u> Alfred A. Knopf, Inc. New York.
- 14. Newspapers and Periodicals
 - A. Alaska Free Press
 - B. Alaska Mining Record
 - C. Alaska Searchlight
 - D. Daily Alaska Empire
 - E. Daily Alaska Dispatch
 - F. Juneau Alaska Empire
 - G. Juneau City Mining Record
 - H. Southeast Alaska Empire
 - I. The Alaskan
 - J. The Alaska Sportsman
 - K. The Alaska Journal
 - L. The Alaska Geographic
- 15. Orth, Donald J. 1967

Dictionary of Alaska Place Names, Geological Survey Professional Paper 567. U.S. Government Printing Office, Washington, D.C. (Revised 1971.)

- Polk, R.L. Inc.
 1902-1918 <u>Alaska-Yukon Gazetteer and Business Directory.</u>
 1923-1924 Spokane, Washington.
- 17. Poppeliers, John et. al. 1977 <u>What Style Is It?</u>. The Preservation Press, Washington D.C.

- 18. Redman, Earl 1988 History of the Mines and Miners in the Juneau Gold Belt. (A Collection of Stories About the Mines, the Miners, Their Golden dreams and How They Tried to Achieve Them) Unpublished. 19. Sanborn Fire Insurance Company 1914-1937 Maps of Alaska cities and towns. Materials on file, Alaska Historical Library, Juneau, Alaska 20. Stone, David and Brenda 1980 Hard Rock Gold (The Story of the Great Mines That Were The Heartbeat of Juneau, Alaska. 21. Spencer, Arthur C. 1906 The Juneau Gold Belt. U.S. Geological Survey Bulletin #287. Government Printing Office, Washington, D.C.
- 22. Tewksbury 1947 <u>Tewksbury's Who's Who in Alaska and Business Index</u> Tewksbury Publishers, Juneau, Alaska and Seattle, Washington
- 23. Van Winkle & Fox 1914-1915 <u>Juneau-Douglas Directory.</u> Juneau, Alaska. Materials on file State Historical Library, Juneau.
- Wharton David B.
 1972 <u>The Alaska Gold Rush.</u> Indiana University Press Fitzhenry & Whiteside Limited, Canada

II. DATA REPOSITORIES

A. <u>State File Repositories</u>:

Alaska Offices of History and Archaeology, Division of Parks and Outdoor Recreation, Anchorage, Alaska. Alaska Division of Geological and Geophysical Survey, Anchorage, Alaska.

B. <u>Libraries and Archives</u>:

Alaska State Archives and Records Center, Juneau, Alaska.

Alaska State and Historical Libraries (Archival, Plats, Newspaper and Map Collection), Juneau, Alaska.

Juneau Memorial Library, Juneau, Alaska.

Sealaska Heritage Foundation Tribal Archives, Juneau, Alaska.

Sealaska Corporation, Department of Natural Resources, Juneau, Alaska.

C. <u>Governmental Agencies</u>:

U.S.D.I., Bureau of Indian Affairs, Juneau Area Office, Juneau, Alaska.

U.S.D.A., Forest Service Regional Office.

III. ORAL HISTORY AND CORRESPONDENCE SOURCES

A-

- 1. Baker, Dorothy
- 2. Barker, Milton
- 3. Bates, Forrest
- 4. Creese, Marjorie (correspondence)
- 5. Dapcevitch, William
- 6. Dull, Sigrid (Mrs. Edward)
- 7. Floyd, Susan Wilhelm (correspondence)
- 8. Fremming, David
- 9. Gulyas, Paul
- 10. Henning, Robert
- 11. Hebert, Frederick Mullen (correspondence)
- 12. Hermle, Jack
- 13. Hundsbedt, Diane
- 14. Huff, Helen Kleinschmidt
- 15. Kenway, Corrine Jenne
- 16. Kenway, David
- 17. Koby, Jack Jr.
- 18. McAndrews, Agnes Tubbs
- 19. Merritt, Ben
- 20. Messerschmidt, Amey Forrest
- 21. Munro, Constance
- 22. Osborne, Tom and Dorothy
- 23. Rozell, Susan
- 24. Rudy, Kathy
- 25. Sanford, Art and Evelyn McCormick
- 26. Shaw, Katherine Messerschmidt
- 27. Stewart. Thomas B.
- 28. Thibodeau, Robert
- 29. Tonner, Mary Vanderleest
- 30. Way, Gloria
- 31. Williams, Dean and Edna
- 32. Zemke, Rociel