

2010-HUD-0239

1429, 1435, 1457, 1465 E 66th Ter and 6633 Flora
Kansas City, Jackson County, MO

Project Areas

20 10 0 20 Meters

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-37

Survey No.: s-hbs3-37		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 1420 E 66th		Ter	Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364113 N: 4318709	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 52 Except East 15 Feet, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: vinyl lap siding	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 1420 E 66th

Ter

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front façade entry; vinyl slider and fixed windows, metal awning over front door and picture window; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 2532

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-38

Survey No.: s-hbs3-38		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 1428 E 66th		Ter	Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364132 N: 4318707	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: East 15 Feet Lot 52, All Lot 53, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resoruces on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 1428 E 66th

Ter

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with side entry; vinyl slider window with 12 light windows

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 2559

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-39

Survey No.: s-hbs3-39		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 1429 E 66th		Ter	Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364136 N: 4318663	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: East 15 Feet Lot 30 That Pat of Lot 31 DAF Beginning at Northeast Corner Lot 31 then Southwesterly Along Northerly Line Said Lot 16.05 Feet Then South 16.29 Feet The Southeasterly 40.12 Feet to Easterly Line Said Lot The Northwesterly 37.32 Feet to Point of			

ARCHITECTURAL INFORMATION (Further description of features and resoruces on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 1429 E 66th

Ter

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with rear façade entry; vinyl slider and double hung windows, gabled awnings over front door; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 33910

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-40

Survey No.: s-hbs3-40		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 1435 E 66th		Ter	Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364165 N: 4318660	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 39, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resoruces on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 1435 E 66th

Ter

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

vinyl double hung windows, front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 33953

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-41

Survey No.: s-hbs3-41		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 1439 E 66th		Ter	Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364184 N: 4318659	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 38, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1 and 2	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 1439 E 66th

Ter

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with rear façade entry; vinyl slider windows, front door non-original, second story addition on west 1/2 of house with a gabled roof and double hung windows

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 33971

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-30

Survey No.: s-hbs3-30	Survey Name(s): Habitat NSP 1 2010 106 Survey		
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6616 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364148 N: 4318772	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 46 & part of Lot 45 Lying Easterly of a Line Drawn from a Point on South Line Said Lot Which is 4.5 Feet West of Southeast Corner to a Point on North Line Said Which is 6.5 Feet West of Northeast Corner, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resoruces on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district	Other:	
Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined		

Address: 6616

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front (south) façade entry; vinyl slider windows, metal awnings over front door

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 103481

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-31

Survey No.: s-hbs3-31		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6620 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364128 N: 4318768	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: All Lot 45 (Except 4.5 Feet & West 8 Feet of East 12.5 Feet (Measured on Northly Line Said Lot), Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resoruces on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Regsiter?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district	Other:	
Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined		

Address: 6620

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front (south) façade entry; metal casement windows, metal awnings over front door; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 103482

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-32

Survey No.: s-hbs3-32		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6624 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364113 N: 4318762	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 44, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: vinyl lap siding	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district	Other:	
Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined		

Address: 6624

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front façade entry; vinyl slider windows, metal awnings over front door and windows; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 103483

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-33

Survey No.: s-hbs3-33		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6628 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364098 N: 4318750	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 43, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: vinyl lap siding	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 6628

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front façade entry; vinyl double hung windows, small gabled awning over front door

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 103484

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-34

Survey No.: s-hbs3-34		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6629 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364145 N: 4318735	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 50, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 6629

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front façade entry; metal casement windows, gabled awning over front door; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 103489

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-35

Survey No.: s-hbs3-35		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6636 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364078 N: 4318714	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 41, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 6636

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with a front façade entry; metal casement windows, gabled awning over front door

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 101482

Building Permit(s) #:

ARCHITECTURAL/HISTORIC INVENTORY FORM

Survey No.: s-hbs3-36

Survey No.: s-hbs3-36		Survey Name(s): Habitat NSP 1 2010 106 Survey	
County: Jackson	City: Kansas City <input type="checkbox"/> Vicinity	Zip Code 64131	
Address: 6641 Flora Ave		Ownership: <input checked="" type="checkbox"/> Private <input type="checkbox"/> Public	
Historic Name:		Present Name:	
UTM: Zone: 15 E: 364113 N: 4318662	Township/Range/Section: Twn: 48 Rng: 33 Sec: 4		
Historic Use (if known): single family dwelling		Current Use: single family dwelling	
Legal Descrip: Lot 30 Except Easterly 15 Feet, Jewell's 4th Addition			

ARCHITECTURAL INFORMATION (Further description of features and resources on continuation page)

Property Category: Building	Chimney Placement:	Outbuildings (list, describe on continuation sheet:)
Arch. Style and/or Vernacular Type: ranch	rear gable slope	
Plan shape: rectangular	Structural: frame	Changes <input type="checkbox"/> Additions Date(s): <input type="checkbox"/> Alteration Date(s): <input type="checkbox"/> Moved Date(s): <input type="checkbox"/> Other Date(s): Endangered By:
No. of Stories: 1	Exterior Cladding: asbestos shingles	
No. of Bays (1st story): 4	Foundation Material: concrete block	
Roof Type: side gable	Basement Type: full	
Roof Material: composition shingle	Front Porch Type: stoop	
	Acreage (rural):	
	Visible from Public Rd <input checked="" type="checkbox"/>	

HISTORICAL DATA: (See additional history and sources of information on continuation page)

Construction Date: 1953	Architect:	On Kansas City Register?:
Significant Date/Period:	Howard J. Bucholtz	
Areas of Significance:	Builder: Jewell Construction Co.	Date: Contributing?:
Original or Significant Owners:	Developer:	On National Register?:
National Register eligible?: <input type="checkbox"/> Individually Eligible <input type="checkbox"/> District Potential	Previous Surveys:	Date: Contributing?:
		Part of Multiple Property?:

OTHER:

Owner Name	Form prepared by (name and organization):	Survey Date:
Owner Address	Bradley Wolf, KCHPO	6/18/2010

FOR SHPO USE:

Date entered in inventory:	Level of Survey <input type="checkbox"/> reconnaissance <input type="checkbox"/> intensive	Additional Research Needed? <input type="checkbox"/> Yes <input type="checkbox"/> No
National Register Status <input type="checkbox"/> listed <input type="checkbox"/> in listed district Name: <input type="checkbox"/> pending listing <input type="checkbox"/> eligible (individually) <input type="checkbox"/> eligible (district) <input type="checkbox"/> not eligible <input type="checkbox"/> not determined	Other:	

Address: 6641

Flora

Ave

Photographer: Bradley Wolf

Photo Date 5/22/2010

ADDITIONAL INFORMATION:**Description of Environment and Outbuildings:****Further Description of important architectural features:**

basement garage with entry on side (north) façade; vinyl double hung windows; front door non-original

History and Significance:**Eligibility:** not eligible

This is a simple ranch house that would not be individually eligible and there isn't a cohesive grouping of house styles or types to consider a district.

Sources of Information:

Water Permit(s) #: 49067

Building Permit(s) #: