

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0001

Address/Location: 2300

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle, jerkinhead

Date Constructed: 1923

Cladding Material(s):
stucco

Historic Integrity: Good

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front, full width, gable roof, black steel railings
and posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung vinyl sash windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: E. Osbourne

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 150, Prospect Hill

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 78428

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2300 E 49TH ST

stbhn0001

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0002

Address/Location: **2304** **E** **49TH** **ST**
Kansas City MO 64130- **County:** Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
hipped: composition shingle

Date Constructed: 1921

Cladding Material(s):
asbestos shingle

Historic Integrity: Good

Style/Type: vernacular: pyramidal massed plan

Foundation Material(s):
limestone

degree: Vernacular

Porches
front full width, gable roof, enclosed

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows

HISTORY AND SIGNIFICANCE:**Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:** E.S. Ruble

WP Owner: E.S. Rulle

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible**Eligibility Comments:**

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 149, Prospect Hill

**Sources of
Information:****Building Permit #(s):****Survey Report(s):****Water Permit #(s):** 66051

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2304 E 49TH ST

stbhn0002

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0003

Address/Location: 2306

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
hipped: composition shingle

Date Constructed: 1921

Cladding Material(s):
vinyl lap siding

Historic Integrity: Fair

Style/Type: vernacular: pyramidal massed plan

Foundation Material(s):
limestone

degree: Vernacular

Porches
front stoop

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows; gable dormer on front façade with two six light casement windows.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer: E.S. Ruble

WP Owner: E.S. Rulle

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the area and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 148, Prospect Hill

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 66052

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2306 E 49TH ST

stbhn0003

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0004

Address/Location: **2308** **E** **49TH** **ST**
Kansas City MO 64130- **County:** Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
hipped: composition shingle

Date Constructed: 1921

Cladding Material(s):
wood lap siding

Historic Integrity: Good

Style/Type: vernacular: pyramidal massed plan

Foundation Material(s):
limestone

degree: Vernacular

Porches
front, 2/4 windows, under main roof

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, gable dormer with 3/1 double hung wood sash windows.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer: E.S. Ruble

WP Owner: E.S. Rulle

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 147, Prospect Hill

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 66052

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2308 E 49TH ST

stbhn0004

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0006

Address/Location: 2311

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

George & Bella Geotz Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable: composition shingle

Date Constructed: 1920

Cladding Material(s):

asbestos shingle siding

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):

limestone foundation

degree: Vernacular

Porches

full width, stucco posts, nonoriginal railings
and floor

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/ double hung wood sash windows, exposed rafters

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: George Geotz; George & Bella Geotz resided here. He was a baker.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 179, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 64132

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2311 E 49TH ST

stbhn0006

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0005

Address/Location: 2314

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1921

Cladding Material(s):
stucco

Historic Integrity: Excellent

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
full width, stucco posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, exposed rafter, decorative brackets, three single light fixed windows in gable end.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Manley A Webb

Developer:

WP Owner: M.A. Webb

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 146, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 64867

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2314 E 49TH ST

stbhn0005

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0007

Address/Location: 2315

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Horace & Helena Eddy Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable: composition shingle

Date Constructed: 1917

Cladding Material(s):

wood shingle siding

Historic Integrity: Excellent

Style/Type: cottage

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, full width, tapers square posts, cut
rafters

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, two gable dormers on east and west facades, exposed rafters with cut rafter tails.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: H.C. Eddy; Horace & Helena Eddy resided here. He was a paint contractor.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 180, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 60557

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2315 E 49TH ST

stbhn0007

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0008

Address/Location: 2317

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingles

Date Constructed: 1923

Cladding Material(s):
asbestos shingle

Historic Integrity: Good

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front full width, nonoriginal railings and posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, infilled diamond window in gable end, cut rafter tails

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer: William H. Launder

WP Owner: William H. Saunders; 1920 Census: William H. Launder is listed as a real estate broker

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 181, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 43511

Survey Report(s):

Water Permit #(s): 71832

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2317 E 49TH ST

stbhn0008

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0009

Address/Location: 2401

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Peter A. & Rose Parsley Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

multigabled: composition shingle

Date Constructed: 1923

Cladding Material(s):

limestone, stucco

Historic Integrity: Excellent

Style/Type: Tudor Revival

Foundation Material(s):

limestone

degree: Vernacular

Porches

front portico, stone, arched entry, gabled roof

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

chain link fence surrounds the back yard

ADDITIONAL PHYSICAL DESCRIPTION:

3/1 double hung wood sash windows, stucco in gable ends and bay on west side, stone chimney on northwest corner

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: P.A. Parsley; Peter Parsley is listed as a stone mason that specialized in foundations

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 182, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 43696

Survey Report(s):

Water Permit #(s): 73371

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2401 E 49TH ST

stbhn0009

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0010

Address/Location: 2403

E 49TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Charles G. and Magdalene Lupscher

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gabled

Date Constructed: 1917

Cladding Material(s):

asbestos shingle

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front full width, asbestos shingle covered
posts, low wall surrounds porch

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung windows, poor condition

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: Mr. Smythe; 1920 Census: Charles Lupscher was listed as a power engineer for the railroad.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 183, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 15191

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2403 E 49TH ST

stbhn0010

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0011

Address/Location: 2313

E 50TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1923

Cladding Material(s):
asbestos shingle

Historic Integrity: Good

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches

front: half width, gable roof, square wood columns

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

3/1 double hung wood sash windows; exposed rafters, chimney located on ridge of roof in rear of house.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Emil J. Schutzelt

Developer: Orvill Robertson

WP Owner: Emil Schutzelt; BP Permit Owner: Orvill Robertson

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

West 46 Feet Lots 1 & 2 Block 3, Cole Grove

**Sources of
Information:**

Building Permit #(s): 42960

Survey Report(s):

Water Permit #(s): 71698

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2313 E 50TH ST

stbhn0011

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0012

Address/Location: 2317

E 50TH

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape L-Shaped

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gabled: composition shingle, jerkinhead

Date Constructed: 1923

Cladding Material(s):
vinyl lap siding

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):
limestone foundation

degree: Vernacular

Porches

front: half width, gable roof, square wood columns

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

chain link fence surrounds the front yard

ADDITIONAL PHYSICAL DESCRIPTION:

1/1 double hung vinyl sash windows, steel paneled front door with half moon light

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Emil J. Schutzzel

Developer: Orvill Robertson

WP Owner: Emil Schutzzel

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

East 46 Feet of West 92 Feet Lots 1 & 2 Block 3, Cole Grove

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 71699

PREPARED BY: Bradley Wolf

Date: 10/18/2007

2317 E 50TH ST

stbhn0012

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0013

Address/Location: 4913

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1953

Cladding Material(s):
asbestos shingle

Historic Integrity: Good

Style/Type: ranch

Foundation Material(s):
concrete block

degree: Vernacular

Porches
stoop, treated wood

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung vinyl windows

HISTORY AND SIGNIFICANCE:**Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:** Nance Realty Company

WP Owner: C.L. Forester

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible**Eligibility Comments:**

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lots 186 & 187, Prospect Hill

**Sources of
Information:****Building Permit #(s):** 65940**Survey Report(s):****Water Permit #(s):** 78484

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4913

OLIVE

ST

stbhn0013

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0014

Address/Location: 4915

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable roof: composition shingle

Date Constructed: 1923

Cladding Material(s):
brick

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches

front, full width, brick posts, low brick wall,
limestone cap, screened

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung windows, shed dormer on rear (east) side of the building.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: J.R. Jefferies; BP Owner: P.A. Lehman

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 188, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 45557

Survey Report(s):

Water Permit #(s): 59043

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4915

OLIVE

ST

stbhn0014

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0015

Address/Location: 4919

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
side gable, composition shingle

Date Constructed: 1946

Cladding Material(s):
vinyl lap siding

Historic Integrity: Fair

Style/Type: minimal traditional

Foundation Material(s):
concrete

degree: Vernacular

Porches
front full width, wood posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung vinyl sash windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

BP Owner: Robert J. Sauders

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 189, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 61306

Survey Report(s):

Water Permit #(s):

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4919

OLIVE

ST

stbhn0015

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0016

Address/Location: 4927

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1956

Cladding Material(s):
vinyl lap siding

Historic Integrity: Good

Style/Type: ranch

Foundation Material(s):
concrete

degree: Vernacular

Porches

front patio, full width, surrounded by black steel railing

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

attached carport on south façade, metal awnings

HISTORY AND SIGNIFICANCE:**Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:**

BP Owner: Floyd E. Fuller

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible**Eligibility Comments:**

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 192, Prospect Hill

**Sources of
Information:****Building Permit #(s):** 69094**Survey Report(s):****Water Permit #(s):** 59103

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4927

OLIVE

ST

stbhn0016

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0017

Address/Location: 4929

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape L-Shaped

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
cross gable: composition shingle

Date Constructed: 1914

Cladding Material(s):
wood lap, tar paper

Historic Integrity: Poor

Style/Type: vernacular

Foundation Material(s):
limestone

degree: Vernacular

Porches
none

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

front porch removed sometime after 1940 and new front gable addition added (currently sided in tar paper)

1940 Tax Assessor Photograph

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

Original Address was 4937 Olive; WP Owner: E.J. Nigh

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. The house has also had numerous alterations. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 193, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 56080

Survey Report(s):

Water Permit #(s): 60181

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4929

OLIVE

ST

stbhn0017

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0018

Address/Location: 4939

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1923

Cladding Material(s):
vinyl lap siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front full width, posts with vinyl lap siding

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, five light awning window in gable end

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: H. Stemming; BP Owner: F.J. Nirschl

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 194, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 44522

Survey Report(s):

Water Permit #(s): 73873

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4939

OLIVE

ST

stbhn0018

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0019

Address/Location: 4941

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1910

Cladding Material(s):
asbestos shingle siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches

front full width, wood posts atop limestone
posts, wood balustrade

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 and 9/1 double hung wood sash windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Cook and Coriel

Developer:

WP Owner: Dan Ferguson; BP Owner: Daniel Ferguson

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 195, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 26475

Survey Report(s):

Water Permit #(s): 62855

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4941

OLIVE

ST

stbhn0019

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0020

Address/Location: 4946

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1922

Cladding Material(s):
stucco; wood shingles in gable end

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front full width, nonoriginal steel posts and
balustrade

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood windows

HISTORY AND SIGNIFICANCE:**Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:**

WP Owner: Osborn Investment Company; BP Owner Fred Colson

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible**Eligibility Comments:**

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 167, Prospect Hill

**Sources of
Information:****Building Permit #(s):** 41120**Survey Report(s):****Water Permit #(s):** 68973

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4946

OLIVE

ST

stbhn0020

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0021

Address/Location: 4947

OLIVE

ST

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Irregular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
multigabled, composition shingle

Date Constructed: 1921

Cladding Material(s):
asbestos shingle, wood lap siding in gable end

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front, full width, enclosed, wood posts on
limestone bases

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: William Kee; BP Owner: Frances F. McKee

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 197, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 39123

Survey Report(s):

Water Permit #(s): 66206

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4947

OLIVE

ST

stbhn0021

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0022

Address/Location: 4838

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1916

Cladding Material(s):
vinyl lap siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
full width, screened, stucco posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, two story bay on south façade with gable roof.

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Charles E. Tibbets

Developer:

WP Owner: C.E. Tibbitts

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 77, Prospect Hill

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 58880

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4838

PARK

AVE

stbhn0022

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0023

Address/Location: 4900

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1916

Cladding Material(s):
metal lap siding

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front, full width, brick posts, screened

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Edward G. Smith

Developer:

WP Owner: Mr. Smith; 1920 Census: Edward G. Smith is listed as a contractor that resided at 4140 Bell St.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 76, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 34453

Survey Report(s):

Water Permit #(s): 58780

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4900

PARK

AVE

stbhn0023

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0024

Address/Location: 4904

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Fred & Marie Tatzelo Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable: composition shingles, belcast eaves

Date Constructed: 1913

Cladding Material(s):

vinyl lap siding

Historic Integrity: Fair

Style/Type: cottage

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, gable roof, enclosed with lattice

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

chain link fence surrounds front yard

ADDITIONAL PHYSICAL DESCRIPTION:

double hung windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: Edwin Williams; Fred & Marie Tatzelo resided here. He was a butcher.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 75, Prospect Hill

**Sources of
Information:**

1920 federal census

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 52396

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4904

PARK

AVE

stbhn0024

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0025

Address/Location: 4905

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
multigabled: composition shingle

Date Constructed: 1938

Cladding Material(s):
brick

Historic Integrity: Good

Style/Type: Tudor Revival

Foundation Material(s):
limestone

degree: Vernacular

Porches
stoop

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

6/6 double hung wood sash windows, chimney centered in gable end of front façade next to front entrance

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: H.B. Weaver; BP Owner: Mr. & Mrs. H.V. Weaver

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lots 151 & 152, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 59840

Survey Report(s):

Water Permit #(s): 41535

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4905

PARK

AVE

stbhn0025

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0026

Address/Location: 4906

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable; composition shingle

Date Constructed: 1921

Cladding Material(s):
wood shingle

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
side, brick posts, gable roof

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

4/1 and 2/1 double hung wood sash windows, decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: J.Bray; John B. Bray and his wife Julia resided at the house in 1921, He was a bookkeeper for the railroad.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 74, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 71899

Survey Report(s):

Water Permit #(s): 3800

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4906

PARK

AVE

stbhn0026

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0027

Address/Location: 4912

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Willard & Vadaic Berberet Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gabled: composition shingle

Date Constructed: 1916

Cladding Material(s):

asbestos shingle, wood lap siding

Historic Integrity: Fair

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front full width, brick posts, enclosed with
latticework

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

exposed rafters, decorative brackets, bay window in gable end

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: William West

Developer:

WP Owner: William West; Willard & Vadaic Berberet resided here. He is listed as a photographic engineer for a lithograph company,.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 72, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 34055

Survey Report(s):

Water Permit #(s): 58319

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4912

PARK

AVE

stbhn0027

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0028

Address/Location: 4915

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable roof

Date Constructed: 1971

Cladding Material(s):
scored plywood siding

Historic Integrity: Fair

Style/Type: vernacular

Foundation Material(s):
concrete

degree: Vernacular

Porches
front portico, gable roof

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:****HISTORY AND SIGNIFICANCE:****Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:**

WP Owner: Lena Eddy

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible: Less than 50 years old**Eligibility Comments:**

This is less than 50 years old and is not exceptionally significant.

**Legal
Description:**

Lot 155 & N 10 Feet Lot 156, Prospect Hill

**Sources of
Information:**

Jackson County Tax Assessor Records

Building Permit #(s):**Survey Report(s):****Water Permit #(s):** 11117

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4915

PARK

AVE

stbhn0028

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0029

Address/Location: 4916

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Frederick J. & Lillian Schroer

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gabled: roll roofing

Date Constructed: 1916

Cladding Material(s):

asbestos shingle

Historic Integrity: Fair

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, full width, square stucco columns atop stone posts, limestone wall

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung windows, bay window in gable end, rear two story bay addition on south façade

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: William West

Developer:

WP Owner: Mr. West; Frederick & his wife Lillian resided here. He is listed as a Jitney (shared taxi) driver.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 71, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 34855

Survey Report(s):

Water Permit #(s): 59627

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4916

PARK

AVE

stbhn0029

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0030

Address/Location: 4919

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Thomas and Leona Ogan Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable roof, composition shingle, belcast eaves

Date Constructed: 1913

Cladding Material(s):

stone, wood lap siding

Historic Integrity: Good

Style/Type: Cottage

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, full width, enclosed, stone posts and low stone wall

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows, gable dormers on the north and south facades

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: Thomas G. Ogan

Developer:

WP Owner: T.G. Ogan; 1920 Census: This was the house of Thomas and Leona Ogan, a switch board cleaner

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

South 30 Feet Lot 156 & All of Lots 157 & 158, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 30136

Survey Report(s):

Water Permit #(s): 52355

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4919

PARK

AVE

stbhn0030

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0031

Address/Location: 4920

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Frank J. & Nellie Seiler Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

side gable: composition shingle

Date Constructed: 1913

Cladding Material(s):

vinyl lap siding

Historic Integrity: Fair

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front full width, screened, brick posts, low
brick wall

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood windows, shed dormer, brick chimney on north façade

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer: Defoe & Besecke

Contractor/builder/craftsman:

Developer:

WP Owner: J. Weidemann; Frank J. & Nellie Seiler resided here. He is listed as an electrical engineer.

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 70, Prospect Hill

**Sources of
Information:**

1930 Federal Census

Building Permit #(s): 53387

Survey Report(s):

Water Permit #(s): 52525

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4920

PARK

AVE

stbhn0031

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0032

Address/Location: 4921

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Amy F. Wells Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable roof: composition shingle

Date Constructed: 1909

Cladding Material(s):

stucco

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

stoop

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung windows, decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: Amy Wells

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 159, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 24500

Survey Report(s):

Water Permit #(s): 53286

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4921

PARK

AVE

stbhn0032

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0033

Address/Location: 4925

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Irregular

Property name, historic:

Alletta A. Eddy Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

multigable: composition shingle

Date Constructed: 1914

Cladding Material(s):

asbestos shingles

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

wrap around, wood posts and balustrade

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood sash windows

HISTORY AND SIGNIFICANCE:**Architect/engineer/designer:****Contractor/builder/craftsman:****Developer:**

WP Owner: E.F. Eddy

Kansas City Register:**Date:****National Register:****Date:****Register Status or Eligibility:** Not eligible**Eligibility Comments:**

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 160, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s):**Survey Report(s):****Water Permit #(s):** 53786

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4925

PARK

AVE

stbhn0033

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0034

Address/Location: 4927

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Herbert F. and Lila A. Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

side gable: composition shingles

Date Constructed: 1919

Cladding Material(s):

wood shingle siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

full width, wood shingle posts, low wood shingle wall

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung wood windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: H.R. Eddy; 1920 Census: Herbert Eddy is listed as a paint contractor

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 161, Prospect Hill

**Sources of
Information:**

1920 Federal Census

Building Permit #(s): 36932

Survey Report(s):

Water Permit #(s): 65624

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4927

PARK

AVE

stbhn0034

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0035

Address/Location: 4930

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable roof: composition shingle

Date Constructed: 1921

Cladding Material(s):
wood lap siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
front, 1/2 width, gable roof, decorative brackets

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

double hung wood sash windows with prairie style muntins; wide eaves with decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: M. Weger

Developer:

WP Owner: A. Miller

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 66, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 39402

Survey Report(s):

Water Permit #(s): 66791

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4930

PARK

AVE

stbhn0035

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0036

Address/Location: 4936

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

D. Howard & Opal Painter Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable: composition shingle

Date Constructed: 1927

Cladding Material(s):

stucco

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, centered, 1/2 width, wood posts and
balustrade, enclosed with lattice

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

6/1 double hung wood sash windows; decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: F.J. Richardson

Developer:

WP Owner: F.J. Richardson; 1930 Census D. Howard & Opal Painter lived here. He is listed as a steam heating salesman

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 65, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 54550

Survey Report(s):

Water Permit #(s): 16602

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4936

PARK

AVE

stbhn0036

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0037

Address/Location: 4938

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Joseph C. & Catherine Glover Residence

Number of Stories: 1 1/2

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable, composition shingle, jerkinhead

Date Constructed: 1926

Cladding Material(s):

vinyl lap siding

Historic Integrity: Fair

Style/Type: Craftsman Bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front full width; wood posts, wood balustrade

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

garage under front porch, overhead door; 3/1 double hung wood sash windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: E.B. Webster

Developer: William B. Curry

WP Owner: Curry; William B. Curry was a real estate salesman that lived at 3303 Michigan

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 64, Prospect Hill

**Sources of
Information:**

1930 Federal Census

Building Permit #(s): 53272

Survey Report(s):

Water Permit #(s): 84998

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4938

PARK

AVE

stbhn0037

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0038

Address/Location: 4939

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1921

Cladding Material(s):
stucco

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone foundation

degree: Vernacular

Porches

front, full width, wood posts on limestone
bases, wood balustrade

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

single car garage in rear yard

ADDITIONAL PHYSICAL DESCRIPTION:

6/1 double hung wood sash windows; wide eaves with decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: H.W. Shaw

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 165, Prospect Hill

**Sources of
Information:**

Building Permit #(s):

Survey Report(s):

Water Permit #(s): 2467

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4939

PARK

AVE

stbhn0038

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0039

Address/Location: 4940

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

George L. & Beulah Jones Residence

Number of Stories: 1

Type of Construction:

frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):

gable roof: composition shingle

Date Constructed: 1916

Cladding Material(s):

wood lap, board & batten

Historic Integrity: Fair

Style/Type: bungalow

Foundation Material(s):

limestone

degree: Vernacular

Porches

front, full width, shed roof, enclosed, stone posts

Demolished?: ☐

Date of Demo:

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

6/1 double hung windows

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: G.L Jones; George Jones was a draftsman for a corrugating company

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lots 62 & 63, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 33953

Survey Report(s):

Water Permit #(s): 57926

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4940

PARK

AVE

stbhn0039

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0040

Address/Location: 4941

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
multigable: composition

Date Constructed: 1921

Cladding Material(s):
vinyl lap siding

Historic Integrity: Good

Style/Type: Craftsman Bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
portico, gable roof, brick columns

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

lot surrounded by chain link fence, brick sidewalk

ADDITIONAL PHYSICAL DESCRIPTION:

6/1 double hung windows, large gable dormer on front façade, decorative brackets

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer:

WP Owner: Arthur Vaught

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 166, Prospect Hill

**Sources of
Information:**

Building Permit #(s): 38812

Survey Report(s):

Water Permit #(s): 65714

PREPARED BY: Bradley Wolf

Date: 10/18/2007

4941

PARK

AVE

stbhn0040

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0041

Address/Location: 5000

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1 1/2

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable: composition shingle

Date Constructed: 1913

Cladding Material(s):
vinyl lap siding

Historic Integrity: Poor

Style/Type: bungalow

Foundation Material(s):
limestone

degree: Vernacular

Porches
stoop, nonoriginal

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING**ADDITIONAL PHYSICAL DESCRIPTION:**

1/1 double hung vinyl lap windows, steel paneled front door

HISTORY AND SIGNIFICANCE:

Architect/engineer/designer:

Contractor/builder/craftsman: P.A. Richardson

Developer:

WP Owner: N. Daniels

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 1 Block 4, Cole Grove

**Sources of
Information:**

Building Permit #(s): 31214

Survey Report(s):

Water Permit #(s): 53037

PREPARED BY: Bradley Wolf

Date: 10/18/2007

5000

PARK

AVE

stbhn0041

KANSAS CITY HISTORIC RESOURCES

Survey Form

Resource Number: stbhn0042

Address/Location: 5001

PARK

AVE

Kansas City

MO

64130-

County: Jackson

Property name, present:

Plan Shape Rectangular

Property name, historic:

Number of Stories: 1

Type of Construction:
frame

Use, present single family dwelling

Use, original: single family dwelling

Roof Type and Material(s):
gable roof

Date Constructed: 1953

Cladding Material(s):
vinyl lap siding

Historic Integrity: Fair

Style/Type: ranch

Foundation Material(s):
concrete block

degree: Vernacular

Porches
front, partial width, steel posts

Demolished?: ☐ **Date of Demo:**

Photographer: Bradley Wolf

Photo Date: 10/16/2007

DESCRIPTION OF ENVIRONMENT AND OUTBUILDING

chain link fence

ADDITIONAL PHYSICAL DESCRIPTION:**HISTORY AND SIGNIFICANCE:**

Architect/engineer/designer:

Contractor/builder/craftsman:

Developer: Nance Realty

WP Owner: Nance Realty

Kansas City Register:

Date:

National Register:

Date:

Register Status or Eligibility: Not eligible

Eligibility Comments:

This is a common housing type that would not be individually eligible. Given the number of demolitions in the and alterations in these blocks, there is little potential for a historic district.

**Legal
Description:**

Lot 30 Block 3, Cole Grove

**Sources of
Information:**

Building Permit #(s): 65939

Survey Report(s):

Water Permit #(s): 14532

PREPARED BY: Bradley Wolf

Date: 10/18/2007

5001

PARK

AVE

stbhn0042