

United States Department of the Interior
National Park Service

VLR 3/20/08
NRHP 10/22/08

NATIONAL REGISTER OF HISTORIC PLACES
REGISTRATION FORM

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places Registration Form* (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property

historic name Aurora Highlands Historic District
other names/site number VDHR File Number 000-9706

2. Location

street & number Bounded by 16th Street South, South Eads Street, 26th Street South and South Joyce Street
not for publication N/A city or town N/A vicinity N/A
state Virginia code VA county Arlington code 013 zip code 22202

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this X nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property X meets does not meet the National Register Criteria. I recommend that this property be considered significant nationally statewide X locally. (See continuation sheet for additional comments.)

[Signature] 9/5/08
Signature of certifying official Date

Virginia Department of Historic Resources
State or Federal Agency or Tribal government

In my opinion, the property meets does not meet the National Register criteria. (See continuation sheet for additional comments.)

Signature of commenting official/Title Date

State or Federal agency and bureau

4. National Park Service Certification

I, hereby certify that this property is:

 entered in the National Register
 See continuation sheet.
 determined eligible for the National Register Signature of Keeper _____
 See continuation sheet.
 determined not eligible for the National Register Date of Action _____
 removed from the National Register
 other (explain): _____

5. Classification

Ownership of Property (Check as many boxes as apply)

- private
- public-local
- public-State
- public-Federal

Category of Property (Check only one box)

- building(s)
- district
- site
- structure
- object

Number of Resources within Property

Contributing	Non-contributing
<u>624</u>	<u>221</u> buildings
<u>2</u>	<u>0</u> sites
<u>1</u>	<u>3</u> structures
<u>0</u>	<u>0</u> objects
<u>627</u>	<u>224</u> Total

Number of contributing resources previously listed in the National Register 0

Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.)

Historic Residential Suburbs in the United States, 1830-1960

6. Function or Use

Historic Functions (Enter categories from instructions)

Cat: <u>DOMESTIC</u>	Sub: <u>Single Dwelling</u>
<u>DOMESTIC</u>	<u>Multiple Dwelling</u>
<u>DOMESTIC</u>	<u>Secondary Structure</u>
<u>COMMERCE/TRADE</u>	<u>Specialty Store</u>
<u>COMMERCE/TRADE</u>	<u>Restaurant</u>
<u>EDUCATION</u>	<u>School</u>
<u>LANDSCAPE</u>	<u>Park</u>
<u>RELIGION</u>	<u>Religious Facility</u>
<u>RELIGION</u>	<u>Church School</u>

Current Functions (Enter categories from instructions)

Cat: <u>DOMESTIC</u>	Sub: <u>Single Dwelling</u>
<u>DOMESTIC</u>	<u>Multiple Dwelling</u>
<u>DOMESTIC</u>	<u>Secondary Structure</u>
<u>COMMERCE/TRADE</u>	<u>Specialty Store</u>
<u>COMMERCE/TRADE</u>	<u>Restaurant</u>
<u>EDUCATION</u>	<u>School</u>
<u>LANDSCAPE</u>	<u>Park</u>
<u>RELIGION</u>	<u>Religious Facility</u>
<u>RELIGION</u>	<u>Church School</u>

7. Description

Architectural Classification (Enter categories from instructions)

- MID-19th CENTURY/Greek Revival
- LATE VICTORIAN/Italianate
- LATE 19TH AND 20TH CENTURY REVIVALS/Colonial Revival
- LATE 19TH AND 20TH CENTURY REVIVALS/Tudor Revival

LATE 19TH AND 20TH CENTURY REVIVALS/Mission/Spanish Colonial Revival
LATE 19TH AND 20TH CENTURY AMERICAN MOVEMENTS/Bungalow/Craftsman
MODERN MOVEMENT/Moderne

Materials (Enter categories from instructions)

foundation CONCRETE
roof TERRA COTTA; STONE: Slate; ASPHALT
walls WOOD: Weatherboard, Shingle; BRICK; METAL: Aluminum; STUCCO;
ASBESTOS; CONCRETE; SYNTHETICS: Vinyl
other _____

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

8. Statement of Significance

Applicable National Register Criteria (Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing)

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

Criteria Considerations (Mark "X" in all the boxes that apply.)

- A owned by a religious institution or used for religious purposes.
- B removed from its original location.
- C a birthplace or a grave.
- D a cemetery.
- E a reconstructed building, object, or structure.
- F a commemorative property.
- G less than 50 years of age or achieved significance within the past 50 years.

Areas of Significance (Enter categories from instructions) Architecture; Community Planning/Development

Period of Significance circa 1870-1957

Significant Dates 1896, 1910, 1914, 1930, 1942

Significant Person (Complete if Criterion B is marked above) N/A

Cultural Affiliation N/A

Architect/Builders	<u>Morrill, Milton Dana</u>	<u>Sears, Roebuck and Company</u>
	<u>McClaine, C.C.</u>	<u>Muhleman & Kayhoe</u>
	<u>Price, J. Lee</u>	<u>Taishoff, Harry</u>
	<u>Minnick, J.C.</u>	<u>Morris, Henry C.</u>

Narrative Statement of Significance (Explain the significance of the property on one or more continuation sheets.)

Aurora Highlands Historic District **Arlington, Virginia**

9. Major Bibliographical References

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

Previous documentation on file (NPS)

preliminary determination of individual listing (36 CFR 67) has been requested.

previously listed in the National Register

previously determined eligible by the National Register

designated a National Historic Landmark

recorded by Historic American Buildings Survey or Engineering Record # _____

Primary Location of Additional Data

State Historic Preservation Office

Other State agency

Federal agency

Local government

University

Name of repository: Virginia Department of Historic Resources and Arlington County, Department of Community Planning, Housing and Development, Office of Neighborhood Services

10. Geographical Data

Acreage of Property 128.777 acres

UTM References (Place additional UTM references on a continuation sheet) See continuation sheet.

Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)

Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)

11. Form Prepared By

name/title Saleh Van Erem, Laura Trieschmann, Jeanne Barnes, Elizabeth Breiseth, Paul Weishar, and Christina Hiett, Architectural Historians

organization EHT Traceries, Inc. date November 2007, Revised May 2008

street & number 1121 Fifth Street, NW telephone 202-393-1199

city or town Washington state DC zip code 20001

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps A USGS map (7.5 or 15 minute series) indicating the property's location.

A sketch map for historic districts and properties having large acreage or numerous resources.

Photographs Representative black and white photographs of the property.

Additional items (Check with the SHPO or FPO for any additional items)

Property Owner

(Complete this item at the request of the SHPO or FPO.)

name Multiple Owners

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.). A federal agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number.

Estimated Burden Statement: Public reporting burden for this form is estimated to range from approximately 18 hours to 36 hours depending on several factors including, but not limited to, how much documentation may already exist on the type of property being nominated and whether the property is being nominated as part of a Multiple Property Documentation Form. In most cases, it is estimated to average 36 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form to meet minimum National Register documentation requirements. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, 1849 C St., NW, Washington, DC 20240.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 1

Aurora Highlands Historic District
Arlington County, Virginia

SUMMARY DESCRIPTION

Located approximately three miles southwest of Washington, D.C., Aurora Highlands is a residential neighborhood comprised of 128.777 acres in southern Arlington County, Virginia. Aurora Highlands is surrounded by residential development to the west and south, and the commercial development of Crystal City to the north and east. The automobile thoroughfare of South Eads Street, to the east, physically bounds the neighborhood. Other boundaries include 16th Street South on the north, 26th Street South on the south, and South Joyce and South Ives Streets on the west. Aurora Highlands was formed by the integration of three subdivisions platted between 1896 and 1930, with improvements in the form of modest single-family residences. Two buildings predate the first subdivision in the neighborhood. The buildings in Aurora Highlands collectively display architectural elements that reflect the neighborhood's entire period of development from circa 1870 to the mid-twentieth century. The domestic buildings, constructed of both wood frame and masonry, are primarily set back from the road, often with sidewalks buffering them from the paved public roadways. Many properties incorporate driveways and have contemporaneous freestanding garages. The lots vary in size, with the standard lot measuring approximately fifty feet by one hundred feet. The streets run in a regular grid pattern. Aurora Highlands, while primarily a single-family residential neighborhood with a number of twin dwellings and duplexes, is also home to, three churches, a rectory, two schools, two landscaped parks, and commercial buildings along 23rd Street South.

Initial development in Aurora Highlands consisted of multiple parcels that were subdivided between 1896 and 1930. These early subdivisions were oriented toward 23rd Street South, the major road in the area that ran from the streetcar line (present-day Eads Street) to Mount Vernon Boulevard (present-day Arlington Ridge Road). Subdivisions platted in 1930 expanded the neighborhood to its current boundaries of 16th Street South on the north, South Eads Street on the east, 26th Street South on the south, and South Ives and South Joyce Streets on the west. The slow development was accelerated as World Wars I and II (1914-1918/1941-1945) ushered in an unprecedented need for housing surrounding the nation's capital. After World War II, the subdivisions were resubdivided to fill empty tracts between existing lots. Resubdivision again occurred as late as 1984. Thus, Aurora Highlands is characterized by three phases of suburban development, all spurred by the influx of center-class residents.

Today, Aurora Highlands contains a variety of architectural styles, forms, and building types, which are primarily domestic buildings. Architectural styles include early-twentieth-century Colonial Revival, Craftsman, Tudor Revival, and Modern Movement. The early- to mid-twentieth-century buildings often exhibit vernacular, less detailed interpretations of the fashionable styles popular throughout the nation, while the later more modest development reflects the solid center-class nature of the commuter suburb. Typical forms include bungalows, American Foursquares, Cape Cods, and ranch houses. Aurora Highlands contains seven dwellings that have been positively identified as prefabricated kit or mail-order houses. Building types include single dwellings, twin dwellings, duplexes, apartment buildings, religious buildings, educational buildings, and commercial buildings. Although a number of the dwellings have replacement materials and/or modest additions, the overall integrity of the neighborhood remains substantially intact.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 2

Aurora Highlands Historic District
Arlington County, Virginia

DETAILED DESCRIPTION

DEVELOPMENT PRIOR TO SUBDIVISION: CIRCA 1870 - 1896

The two oldest buildings in Aurora Highlands were constructed prior to the first subdivisions in what was to become Aurora Highlands. Located at 721 and 822 20th Street South, these two dwellings reflect domestic forms and detail common to Arlington County in the late nineteenth century. The property on which the two buildings are located was purchased by the Addison Heights Company in 1895 in anticipation of development of the neighborhood as a planned suburb. The development company sold the improved lots in 1896.¹ Historic maps and the 1896 deeds of sale support the existence of these two buildings prior to the subdivision of the neighborhood in 1896.

The dwelling at 822 20th Street South is the only remaining structure of “Sunnydale Farm.” The Greek Revival-style building was constructed circa 1870 and, although substantially altered numerous times, continues to reflect the materials, design, workmanship, and feeling of a late-nineteenth-century structure that predates the subdivision. The irregular form of the structure coupled with the projecting gable on the east side elevation suggests this building may have been oriented to the east rather than northward onto 20th Street South as it is today. Set on a solid foundation, the building is clad in stucco. The dwelling has an asymmetrical, cross-gabled roof, now covered in asphalt shingles. The entablature is comprised of a wide plain frieze and molded architrave, with cornice returns ornamenting the top of the gable ends. A one-story, half-hipped porch wraps around the façade and the east side elevation. The porch is supported by wood Tuscan columns. The façade of the two-and-a-half-story structure, facing 20th Street South, is four bays wide and has a side-passage entrance. The east side elevation has a central entry flanked by single window openings; fenestration that further supports the thesis that the east elevation was originally the façade. Fenestration consists of two-over-two and four-over-four, double-hung, wood-sash windows and single-leaf, paneled wood doors. The openings have ogee-molded wood surrounds. One-story shed-roofed projecting bays, clad in vertical wood siding and stucco, are located on the rear and side elevations.

Set on a solid foundation, the two-story, three-bay dwelling at 721 20th Street South was constructed circa 1880. The building has a cross-gabled roof covered in asphalt shingles. The Italianate-style house is clad in square-butt wood shingles. Stylistic features include the decorative wood cornice with a string of modillions interrupted regularly by scrolled sawn brackets and the elongated window openings with ornate surrounds that are adjacent to the primary entry on the first story. Heavy ogee-molded cornice returns are placed on the east and west side elevations. A wrap-around porch on the façade is covered by a half-hipped roof. Four stucco-covered piers surmounted by tapered Tuscan wood columns support the front porch, which appears to have been enlarged. Many of the original two-over-two, double-hung, wood-sash windows remain intact. A one-story, front-gabled addition is located on the rear elevation of the main block. Based on its form and construction materials together with map research, the addition appears to have been constructed circa 1970. The addition is clad in vinyl siding and features sliding glass doors.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 3

Aurora Highlands Historic District
Arlington County, Virginia

=====

EARLY DEVELOPMENT OF AURORA HIGHLANDS: 1896 - 1910

The name Aurora Highlands comes from an amalgamation of the original three subdivisions: Addison Heights, Aurora Hills, and Virginia Highlands. The area was first subdivided by the Addison Heights Company, under the direction of President Walter D. Addison, in 1896. This area included 16th Street South (originally Clements Avenue) at the north end, South Fern Street (originally Cheston Avenue) at the east end, 23rd Street South (originally Frazier Avenue) at the south end, and South Arlington Ridge Road (originally Mount Vernon Avenue) at the west end. Despite the subdivision of portions of the neighborhood in 1896, no improvements were constructed until after the turn of the twentieth century.

Dana Milton Morrill's Concrete Dwellings

Fourteen dwellings in Aurora Highlands date to 1910. Thirteen of these buildings are located in the Addison Heights subdivision. Milton Dana Morrill, an architect, bought land from the Addison Heights Company in 1910 and built ten houses using a concrete-block process he invented. Morrill's forms were based on the assemblage of 16-inch by 16-inch panels based on reusable steel forms.² Morrill called his development "Concrete City."³ Seven of the ten structures designed by Morrill in Addison Heights are extant. These dwellings are located at 622 18th Street South, 602 19th Street South, 818 19th Street South, 620 22nd Street South, 633 22nd Street South, 722 22nd Street South, and 801 23rd Street South.

Morrill's dwellings are easily recognizable in the Aurora Highlands neighborhood due to their distinctive concrete construction composed of 16-inch square blocks. The dwellings range from one to two stories in height and are covered by a hipped or front-gabled roof, both with broad overhanging eaves.

The single dwelling at 722 22nd Street South, constructed by Morrill in 1910, has a cube-like form topped by a steeply pitched hipped roof with broad overhanging eaves. The roof is covered in standing-seam metal. The house is constructed entirely of large concrete blocks, visible under a thin coating of stucco. An interior brick chimney breaks the roofline. The façade is pierced by a single-leaf, paneled wood entry door flanked by small three-over-one, double-hung, wood-sash windows. The side and rear elevations are pierced by standard-sized three-over-one, double-hung, wood-sash windows. A one-story, hipped-roof addition is located on the west elevation. The addition, constructed circa 1940, is clad in stucco and features a one-story, two-bay shed roof porch supported by wood posts. Fenestration on the addition consists of a single-leaf wood door and one-light metal-sash casement windows.

The single dwelling at 801 23rd Street South is another example of Morrill's 1910 construction. Featuring a front-gabled roof, the two-and-a-half-story, two-bay building is set on a solid foundation. The concrete-block structure is capped by a front-gabled roof with broad overhanging eaves. The roof is covered in asphalt shingles. An interior concrete-clad chimney breaks the roofline. There are two shed wall dormers on the east and west (side) elevations. Fenestration consists of one-over-one, double-hung, wood-sash windows, replacement metal-sash louvered windows, and a single-leaf wood door. The openings feature square-edged wood surrounds.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 4

Aurora Highlands Historic District
Arlington County, Virginia

CONTINUED DEVELOPMENT OF AURORA HIGHLANDS: 1911 - 1940

Craftsman/Bungalow Dwellings

The majority of the extant dwellings in Aurora Highlands were built between 1911 and 1940 and were designed in the Craftsman style with a bungalow form. These dwellings are located in the Addison Heights and Aurora Hills subdivisions. Aurora Hills was subdivided nineteen years after Addison Heights in 1915 by Henry C. Morris on land he had inherited from the Frank Hume estate. Morris sold most of the lots to speculative developers and construction of single-family dwellings commenced in the early 1920s.⁴

The construction of domestic dwellings illustrating the Craftsman style and bungalow form greatly increased at the beginning of the twentieth century because of the availability of kit-houses and mail-order plans. The largest, and by far the most well known, of the mail-order companies was Sears, Roebuck and Company of Chicago, Illinois. The company began to design and sell house kits in the mid-1890s, and in its three decades of operation, Sears made a substantial contribution to twentieth-century housing in America.⁵

Seven prefabricated kits or mail-order houses have been positively identified in Aurora Highlands from the years prior to 1940. These mail-order dwellings are all from Sears, Roebuck and Company. Between 1908 and 1940, Sears offered 450 ready-to-assemble designs purchased by approximately 75,000 American families. As Katherine Cole Stevenson and H. Ward Jandl explain in *Houses by Mail*, the intention of Sears housing was to fill a need for “sturdy, inexpensive and, especially, *modern* homes – complete with such desirable conveniences as indoor plumbing and electricity.”⁶ During the late nineteenth and early twentieth centuries, firms like the Hodgson Company, Aladdin Homes, and Montgomery Ward competed with Sears in the mail-order house business, but Sears, sold the largest volume of houses. Their designs ranged from mansions to bungalows to cottages. The kits included pre-cut lumber at a time when power tools were scarce as well as complete specifications and instructions for the construction process. Based on popular taste of the period, Sears housing had broad appeal and acceptance, which increased their salability. Coupled with the appeal of their designs, Sears’s reputation for quality products at a reasonable price made the company a solid choice for consumers making a major home purchase.⁷ The Sears houses in Aurora Highlands include the dwellings at 2500 South Fern Street (1924), 2506 South Fern Street (1924), 2206 South Grant Street (1924), 901 19th Street South (1926-1927), 708 20th Street South (1926), 900 22nd Street South (1928), and 838 22nd Street South (1928). Six of the seven dwellings are sited on prominent corner lots. Other possible Sears, Roebuck and Company houses include the dwellings at 620 24th Street South, which looks like “The Sunbeam” plan from the 1926 Catalog and 645 24th Street South, which looks like “The Hathaway” plan.

The Sears dwelling at 2506 South Fern Street is the most intact of the Sears pattern houses in Aurora Highlands. The dwelling was constructed in 1924 and strongly resembles “The Bandon” plan. Set on a rock-faced, concrete-block foundation, the one-and-a-half-story, three-bay dwelling was designed in the Craftsman style with a bungalow form. The structure is clad in asbestos siding. An exterior-side chimney constructed of brick has a corbeled cap. A side-gabled roof covered in asphalt shingles caps the structure. The roof features overhanging eaves with exposed rafter ends. A front-gabled dormer with triple six-light wood-sash casement windows is located on the façade. The dormer is clad in asbestos siding and features exposed rafter ends. A one-story, three-bay Craftsman-style porch features four wood posts set upon brick piers. A wood balustrade is located between the porch piers. Fenestration consists of six-over-one, double-hung,

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 5

Aurora Highlands Historic District
Arlington County, Virginia

wood-sash windows, four-light wood-sash casement windows, and a single-leaf wood door with one-light. The door and window openings have square-edged wood surrounds.

As the seven Sears houses in Aurora Highlands illustrate, the Craftsman style was popular in the early twentieth century. Inspired by the Arts and Crafts movement, the Craftsman style was fashionable throughout the United States from 1905 to 1930. Originating in southern California, this style became dominant for smaller dwellings. The Craftsman style stressed exposed structural components while avoiding formal historic precedents. This style is identifiable by several principal characteristics. Craftsman-style dwellings often feature low-pitched front, side, or cross gable roofs, as well as low-pitched hipped roofs, overhanging eaves with exposed rafters and decorative braces, full- or partial-width porches with tapered square columns extending either the entire height or resting on pedestals. There are approximately forty-eight Craftsman-style buildings located throughout Aurora Highlands that were constructed prior to 1940. Examples are located at 625 19th Street South (circa 1917), 630 18th Street South (circa 1920), 905 19th Street South (circa 1920), and 632 19th Street South (circa 1930).

Foursquare Dwellings

Another building form of the early twentieth century found in Aurora Highlands is the American Foursquare, commonly ornamented with Colonial Revival- and/or Craftsman-style detailing. The two-story, four-rooms-per-floor plan without a hall is a much-used concept that refers to the hall/parlor plan of the eighteenth century. Eleven illustrations of the American Foursquare exhibiting architectural detailing fashionable in the early part of the twentieth century are sited in Aurora Highlands, including the two Sears houses at 2206 South Grant Street (1924) and 708 20th Street South (1926).

The house at 708 20th Street South strongly resembles "The Haven," a mail-order house manufactured by Sears, Roebuck and Company in 1922.⁸ The two-story, two-bay single dwelling was built in 1926. The building rests on a foundation of rock-faced concrete blocks. The wood-frame structure has been reclad in aluminum siding. The hipped roof is low-pitched, with overhanging eaves. The porch is supported by a balustrade of rock-faced concrete blocks, surmounted by tripled wood Tuscan posts at either ends of the porch. Fenestration consists of a single-leaf, paneled wood door with lights and six-over-one and eight-over-one, double-hung, vinyl-sash windows. The door and window openings feature square-edged surrounds. A one-story, front-gabled addition is located on the rear elevation. Based on its form and construction materials, the addition appears to have been built in the late twentieth century. The addition rests on a concrete-block foundation and is clad in wood siding. The roof is covered in asphalt shingles. The addition has an exterior-side chimney clad in siding. Fenestration consists of one-over-one, double-hung, metal-sash windows.

The dwelling at 2206 South Grant Street resembles "The Langston," a popular mail-order house included in the Sears, Roebuck and Company catalog in 1916 to 1919, 1921, and 1922.⁹ The two-and-a-half-story, two-bay single dwelling was built in 1924. The wood-frame structure, set on a concrete-block foundation, is now clad in vinyl siding. The building is capped by a hipped roof with overhanging eaves and is covered in asphalt shingles. An interior brick chimney and a half-hipped dormer on the façade break the roofline. A one-story, two-bay Craftsman-style porch on the façade has been enclosed with one-over-one, double-hung, metal-sash windows. The half-hipped roof of the porch is supported by wood posts on uncoursed ashlar piers. The dwelling is fenestrated by one-over-one, double-hung, metal-sash windows with vinyl-clad surrounds and a single-leaf replacement wood door.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 6

Aurora Highlands Historic District
Arlington County, Virginia

Colonial Revival-style Dwellings

Between 1911 and 1940, a substantial number of Colonial Revival-style dwellings were constructed in Aurora Highlands; approximately thirty of them are extant. Following the Centennial celebrations of 1876 in Philadelphia, the Colonial Revival-style emerged as a fashionable architectural style, fulfilling the nostalgia of the romanticized Enlightenment values and the achievements of the era of the founding of the republic.¹⁰ The style, which borrowed heavily from early American architecture, “quickly became the height of fashionable taste as the American public came to embrace rather than deny its national past. The Colonial Revival-style, thereafter, enjoyed ongoing appeal, becoming a mainstay of housing design in America from its origins in about 1880 through the post-World War II era...”¹¹

In its early phase, the Colonial Revival-style remained the exclusive domain of fashionable architectural firms and was favored for the large residences of wealthy clients. Designs incorporated characteristic features of Colonial-era buildings, including Palladian windows, gambrel roofs, pedimented porches, columns, and Classical detailing such as swags, urns, and crisp white trim. This new building style was larger, however, than historic counterparts, with details also enlarged and plans laid out on a grandiose scale. With the twentieth century came a related interest in a variety of period styles, particularly the Colonial Revival-style. As the style spread to the suburbs, it was more conservative in design and scale and was often applied to modest residences. By the 1920s and 1930s, Colonial Revival was the “most important of the many revival styles that formed American’s huge new suburbs.”¹² James C. Massey and Shirley Maxwell state in *House Styles in America* that “suburban streetscapes took on an increasingly sedate air. Blocks of unassuming Colonial Revival buildings filled pleasant neighborhoods where the houses seemed to share a comfortable family resemblance. Variety for the sake of variety had been replaced by a subtle and, to the millions of Americans who lived in such homes, deeply satisfying traditionalism.”¹³

Developers and architects, following the guidelines of the Federal Housing Administration (FHA), quickly embraced the Colonial Revival-style to meet the housing needs of suburban Arlington County in the center part of the twentieth century. The spreading of the style to the suburbs and the mass production of Colonial Revival architectural elements prompted the detailing and form to become more modest and plain to meet the housing and economic demands of prospective homeowners. Commonly found features of the style include accentuated main entry doors, symmetrically balanced facades, single and paired double-hung sash windows, and side gable or hipped roofs. Repetition of the form and detailing signifies the mass production of the buildings by a single developer, builder, and/or architect.

The dwelling at 615 26th Street South, constructed circa 1925, is an excellent example of a Colonial Revival-style building constructed in Aurora Highlands. Set on a solid foundation, this two-story, three-bay single dwelling has a rectangular plan. The masonry structure is clad in six-course American-bond brick and has an exterior-end chimney of stretcher-bond brick. The side-gabled roof has overhanging eaves and is covered with asphalt shingles. Fenestration consists of six-over-one, double-hung, metal-sash replacement windows. The first-story windows have brick segmental arches with concrete keystones, while the second-story windows have soldier-course jack arches. All of the windows have concrete lug sills. The single-leaf, paneled wood entry door is covered by a one-story, front-gabled porch. The porch is supported by tapered Tuscan wood columns. A one-story porch on the rear elevation is partially enclosed and screened-in. The shed roof of the porch has overhanging eaves and is covered with asphalt shingles.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 7

Aurora Highlands Historic District
Arlington County, Virginia

The single dwelling at 913 23rd Street South, constructed in 1936, is another good example of a Colonial Revival-style dwelling with a Cape Cod form. The masonry structure of six-course Flemish-bond brick features an exterior-end brick chimney. A side-gabled roof covered in asphalt shingles caps the building. The roof has brick parapet walls along the top of the gable ends. Fenestration consists of a single-leaf, paneled wood door with lights and one-over-one, double-hung metal-sash windows with soldier-course jack arches and concrete sills. The entry features a Colonial Revival-style surround with Tuscan pilasters and an ogee-molded entablature. A two-story addition on the rear elevation is constructed of six-course Flemish-bond brick. The addition, constructed circa 1950, is covered by a flat roof. This single dwelling has been rehabilitated to serve as a daycare center.

Other Colonial Revival-style dwellings from this period in Aurora Highlands are located at 610 21st Street South (circa 1920), 930 22nd Street South (circa 1936), 727 26th Street South (1936), and 1804 South Grant Street (1937).

Dutch Colonial Revival-style Dwellings

The Dutch Colonial Revival-style, distinguished by a gambrel roof, is a variation of the Colonial Revival-style that recalls eighteenth-century architecture. Nineteen examples of the Dutch Colonial Revival-style from the period between 1911 and 1940 were noted in Aurora Highlands. The oldest example appears to be the dwelling at 2516 South Fern Street, which was constructed circa 1920. Set on a solid foundation, this two-story, three-bay single dwelling has a rectangular plan. The structure is clad in square-butt wood shingles. The two exterior-end chimneys are constructed of stretcher-bond brick. The gambrel roof is covered with slate shingles on the lower slope, while the upper slope has been covered in asphalt shingles. Fenestration consists of four-over-four and eight-over-eight double-hung, wood-sash windows, fixed six-light wood-sash windows, and a single-leaf, paneled wood door. The entry has a Colonial Revival-style surround with fanlight, sidelights, and pilasters. It is covered by a one-story, one-bay porch. The front-gabled porch features cornice returns and is supported by paired Tuscan columns. A side porch on the south elevation has a bracketed cornice, lattice work, balustrade, and a flat roof. A two-story, front-gabled addition and one-story, flat-roofed addition on the rear of the building have six-over-six, double-hung, vinyl-sash windows. The additions, which date from the early twentieth century, are clad in square-butt wood shingles.

Other examples of the Dutch Colonial Revival-style dating from 1911 to 1940 in Aurora Highlands include the single dwellings at 717 25th Street South (circa 1920) 732 25th Street South (circa 1920), 731 20th Street South (circa 1920), 818 24th Street South (circa 1925), and 618 23rd Street South (circa 1938).

Mission/Spanish Colonial Revival-style Dwellings

Around the turn of the twentieth century, Spanish-inspired houses began to appear throughout the United States in the form of the Mission/Spanish Colonial Revival-style, distinguished by shaped parapets and quatrefoil windows. A single example of the Mission/Spanish Colonial Revival-style is present in Aurora Highlands. The dwelling at 611 26th Street South was constructed circa 1922 and exhibits typical Mission/Spanish Colonial Revival-style elements, although modified to a scale suitable for a structure of this small size. These elements include a stucco finish on the exterior walls, simplicity of form and a modest rectangular floor plan, relatively little surface ornament, red tiles covering the sloping roof on the facade, an

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 8

Aurora Highlands Historic District
Arlington County, Virginia

arched opening at the covered entrance vestibule, a bell tower-styled chimney with an arched niche below the terra cotta-tiled gable chimney top, a flat roof with shaped parapets, and the wrought-iron balcony beneath full-length casement doors on the west end of the facade. In addition to these features, there is a rowlock course beneath the windows and metal coping outlining the cornice line of the house. This house bears a striking resemblance to “The Antoine,” a mail-order house plan provided by the J.D. Loizeaux Lumber Company and the Loizeaux Builder Supply Company in New Jersey in the 1920s. “The Antoine” plan appears in “Loizeaux's Plan Book No. 7,” published in 1927.

Tudor Revival-style Dwellings

The Tudor Revival style is loosely based on architectural characteristics of late Medieval English cottages and manor houses featuring Renaissance detailing. Tudor Revival first appeared in the United States in the late nineteenth century and early examples were based on English models. The dwellings featured stone or brick walls, steeply pitched parapets, cross-gabled roofs, elaborate facades of Gothic or Jacobean inspiration, elongated windows arranged in groups with multi-pane glazing, and large chimneys topped with decorative pots. From 1900 to 1920, the style began to appear on more modest dwellings. These structures retained the steeply pitched roof, groups of narrow windows, and dominant chimneys, and began to exhibit half-timbering as a decorative detail. The style reached its height of popularity during the late 1920s and the 1930s but continued to be popular in suburban neighborhoods nationwide until the center part of the twentieth century. The rise in the style's popularity corresponded to developments in masonry veneering techniques, which allowed modest wood-frame or concrete-block structures to be faced in brick and stone, thus mimicking the brick and stone exteriors seen on the earlier high-style interpretations of the style. These dwellings demonstrate a wide variation of shapes, forms, and exterior decorations; however, the markers of the style are still apparent in the steeply pitched cross-gabled roofs, dominant chimneys, and exterior decorations such as half-timbering, skintled bricks, and decorative stone work.

Aurora Highlands includes thirty-three Tudor Revival-style dwellings constructed between 1911 and 1940. The one-story, three-bay single dwelling at 823 25th Street South was built in the Tudor Revival style circa 1930. Set on a solid foundation, the one-story, three-bay dwelling is clad in Flemish-bond brick on the façade. The asymmetrical front gable on the façade, fenestrated by a double-hung window with blind transom and keystone segmental arch, is a characteristic of the Tudor Revival-style architecture. The secondary elevations are clad in stucco. A cross-gabled roof covered in asphalt shingles caps the structure. An exterior-front chimney is constructed of Flemish-bond brick. Fenestration consists of six-over-one, double-hung, wood-sash windows and four-light wood-sash casement windows. Windows on the façade and at the basement level features rowlock sills. A shed-roofed screened-in porch is located on the east elevation. A one-story, front-gabled screened-in porch is located on the rear elevation.

The single dwelling at 609 21st Street South was constructed circa 1920 in the Tudor Revival style. Set on a foundation of uncoursed ashlar, this one-and-a-half-story building is covered with a side-gabled roof. The roof is covered in asphalt shingles. A projecting front-gabled bay on the façade forms an entry porch. The top of the gable end is covered in wood siding. The structure is clad in uncoursed ashlar. Fenestration consists of four-over-four, double-hung, metal-sash windows with stone sills. Decorative pink granite ornaments the edges of the windows and chimney. A chimney stack above the roofline has been rebuilt with stretcher-bond brick. A one-story, front-gabled, brick and stone addition is located on the rear elevation. Based on its form and construction materials, the addition dates to the mid-twentieth century.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 9

Aurora Highlands Historic District
Arlington County, Virginia

Other Tudor Revival style dwellings in Aurora Highlands from the period between 1911 and 1940 include the buildings at 635 19th Street South (circa 1915), 816 20th Street South (circa 1920), and 724 18th Street South (1936).

Multiple Dwellings: Garden Apartments and Twin Dwellings (double houses)

One of the most distinct building forms being erected in Arlington County during the early twentieth century was the multiple-family dwelling, demonstrating the influences of the row houses that populated urban Washington, D.C. since the early part of the nineteenth century. In Aurora Highlands, multiple dwellings consist of apartment buildings, twin dwellings or double houses, and duplexes. The apartment buildings that first emerged during this period displayed symmetrical forms with rectangular plans. Only two examples of apartment buildings exist in Aurora Highlands – located at 702 and 710 22nd Street South. From the exterior, the buildings read as large central-passage dwellings; yet, on the interior, they each provide eight units (four per floor).

The individual garden-apartment buildings were constructed in 1936 by builder C.C. McClaine. The two-story building at 702 22nd Street South has a rectangular plan and a flat roof. A parapet capped with soldier coursing defines the edges of the roof. A decorative pediment clad with aluminum siding is centered on the façade. The façade is symmetrical, extending five bays wide with a centrally located entrance. The Colonial Revival-style entry surround features fluted pilasters and a broken pedimented architrave with dentils and an urn. A wide frieze of flush wood trim and a raised gutter are located just above the second-story windows. Fenestration consists of a single-leaf wood door, six-over-six, double-hung, metal-sash windows, and one-light metal-sash casement windows with rowlock sills.

The contemporaneous apartment building at 710 22nd Street South has a rectangular plan. The two-story, five-bay masonry structure is constructed of stretcher-bond brick with an interior brick chimney. A flat roof with pedimented parapet clad in stucco caps the building. A stringcourse is located above the second-story windows. The apartment is fenestrated by six-over-six, double-hung, wood-sash windows, fixed one-light wood-sash windows, and a single-leaf wood door. The symmetrically placed entry has a Colonial Revival-style surround with fluted pilasters and a broken pediment.

Six extant buildings in Aurora Highlands were constructed between 1911 and 1940 as twin dwellings or double houses. Twin dwellings are two-family dwellings with living spaces separated by a party wall. The façade is typically symmetrical and features two entries. The twin dwelling at 836-838 20th Street South was constructed in 1939 by J. Lee Price and is the oldest extant twin dwelling in Aurora Highlands. The building was designed in the Colonial Revival-style with a rectangular plan. The masonry structure and chimney are clad in six-course American-bond brick. A chimney is located at the east and west gable ends. A side-gabled roof covered in asphalt shingles caps the structure. The two-story structure has a façade that is four bays wide. Two shed-roofed porches, now enclosed, define the two separate entrances to the units. Fenestration consists of six-over-six, double-hung, wood-sash windows and two single-leaf wood doors. A denticulated brick cornice adorns the façade.

Other twin dwellings in Aurora Highlands from the period between 1911 and 1940 are located at 600-602 23rd Street South (circa 1925), 604-606 23rd Street South (circa 1925), 610-612 23rd Street South (circa 1925), and 832-834 20th Street South (1939).

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 10

Aurora Highlands Historic District
Arlington County, Virginia

Educational Buildings

Three public schools were originally constructed in Arlington County in the late nineteenth century to serve the Jefferson District, which included Aurora Highlands. The only extant public school by the 1920s was the Nelly Custis School at 750 23rd Street South. The building has ceased to function as a school and was rehabilitated to serve as a commercial building. The school was named after Eleanor Parke “Nelly” Custis, the grandchild of Martha Custis Washington. Constructed in 1923, the two-story brick school building originally had a rectangular plan that was further accentuated by a T-shaped addition. Constructed of brick laid in five-course American-bond, the main block of this two-story building, although simplified, is classically inspired. A tripartite scheme is introduced through the use of brick, limestone, and fenestration. The brick bond at the base gives the impression of the rusticated raised basement commonly associated with Italian Renaissance palazzos. Limited in ornamentation, the building has a central entry flanked by triple windows. The entry bay is identified by the stepped parapet that rises above the flat roof line. The large, evenly spaced windows at the second story create the effect of a *piano nobile*. A limestone belt course near the cornice introduces a third tier, what would commonly be associated with the capital of a classical building. The horizontal nature of the building is reinforced with the striations of the rustication, the two limestone belt courses, the rhythmic fenestration, and the line of the flat roof, with metal coping. The symmetry of this building is reinforced by a pavilion at either end of the composition, the symmetrical fenestration, and the slightly stepped parapet over the central bay. A one-story brick addition has been added to the west elevation of the school, marring the symmetry of the composition. The addition is constructed of stretcher-bond brick. Based on its form and construction materials, the addition was built circa 1960. A flat roof with concrete parapet covers the building. The addition is fenestrated with metal-frame glass doors and one-over-one, double-hung, metal-sash windows.

Religious Buildings

In addition to the domestic resources constructed throughout Aurora Highlands prior to 1940, there are two religious buildings: Mount Vernon Baptist Church at 923 23rd Street South and Calvary Methodist Protestant Church at 2315 South Grant Street.

Set on a poured concrete foundation, the two-story, three-bay Mount Vernon Baptist Church was constructed in 1939. The Gothic Revival-style church has a rectangular form with multiple side additions. The masonry structure is clad in six-course American-bond brick, with the façade clad in a stone veneer. A brick exterior chimney is located on the rear elevation. A front-gabled roof covered in slate shingles caps the main block. Fenestration consists of a double-leaf paneled wood entry door with a six-light fanlight, basement-level glass-block windows, and stained glass windows. The entry is covered by a one-story, one-bay half-hipped metal hood with scalloped trim. A two-story, flat-roofed hyphen connects the main block of the church to a two-story educational facility on the east side. The hyphen, built in 1954, is constructed of stretcher-bond brick and features an exterior-side brick chimney. Fenestration on the hyphen includes wood casement windows with wood spandrels in a herringbone pattern. The hyphen connects the church sanctuary with an educational facility which was built in 1954. The educational building is constructed of concrete blocks with a stretcher-bond brick and stone veneer. Fenestration on the addition consists of ten-light wood casement windows with two-light transoms. A one-story, flat-roofed wing is located on the façade of the east addition. The wing is clad in a stone veneer and features wood casement windows with keystones. A two-story, flat-roofed addition on the rear of the educational facility was built in the 1960s. The addition is constructed of six-course American-bond brick. Fenestration consists of eight-light wood casement

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 11

Aurora Highlands Historic District
Arlington County, Virginia

windows. The additions to the church were constructed for educational facilities and do not adversely affect the integrity of the church.

The Calvary Methodist Protestant Church was constructed in 1929, with a substantial addition in 1940. Additional church-related buildings, including the parsonage and church school, were constructed on the property in the 1950s. A new sanctuary was constructed in 1964 that encompassed 95% of the original church building. Two original windows and some remnants of the exterior wall can be seen from the rear elevation of the hyphen connecting the church to the church school. The 1929 church was constructed of six-course American-bond brick, while the 1964 portion is laid in stretcher-bond brick. The atrium, located at the northeast corner, projects from the narthex of the building. It is ornamented with a raking cornice, narrow window openings, and a metal-clad spire. The window openings of the narthex are triple-hung, metal-sash with both stained glass and frosted glass. Ornamentation on the 1964 portion of the church includes a soldier-course belt course, semi-circular arched window openings, limestone keystones, boxed cornice with fascia, rowlock-course jack arches, and an open pediment with denticulated molding. The church is fenestrated by arched stained glass windows with ogee-molded surrounds and tripled stained glass windows flanked by paneled pilasters. The building has a Basilican cross plan with a projecting atrium. A front-gabled roof with cornice covers the building. The church features corner boards, a limestone water table, and a brick belt course. One bay wide and seven bays deep, the building has a double-leaf entry with an elaborate limestone surround that encompasses the one-over-one, double-hung window surmounting the entry. Today, the interior of the Calvary Methodist Protestant Church contains seating for 420 persons, with overflow for an additional 80 persons and balcony seating for over 100. There is a modern electronic sound system, rheostat lighting, and special exterior lighting effects. There are five large storage rooms, two large restrooms, extra-large narthex surrounded by three vestibules, and a cloakroom. A full-size basement provides additional social and activity space.

Harris Hall, the school building connected to Calvary Methodist Protestant Church, was built in 1940 in the Colonial Revival-style. The building is constructed of five-course Flemish-bond brick. A flat roof with Colonial Revival raking cornice and plain frieze on the façade caps the school. A central projecting bay is topped by a cast concrete pediment. Two exterior-end chimneys are constructed of stretcher-bond brick. The main entry is fenestrated by a double-leaf paneled wood door with six-light transom. The main entry features a Colonial Revival-style surround with Doric pilasters supporting a pediment with a raking cornice. Fenestration consists of six-over-six, double-hung, wood-sash windows with concrete lintels and sills.

Commercial Buildings

Limited commercial growth occurred in Aurora Highlands in the early twentieth century. However, the large growth along 23rd Street did not happen until the center part of the twentieth century, and often replaced or required the rehabilitation of domestic resources dating from the early twentieth century. With the construction of numerous high-rise apartments along Jefferson Davis Highway (Route 1) and South Eads Street, commercial development began to emerge at the edges of Aurora Highlands because of the close location of mass-transit. A small commercial corridor on 23rd Street South in Aurora Highlands extends from South Eads Street to South Hayes Street. The majority of the buildings on the north side of the 500 block of 23rd Street South were constructed specifically for commercial use from 1910 to 1940. The majority of the buildings on the south side of the 500 block of 23rd Street South were constructed in the 1920s and 1930s as single-family dwellings and were rehabilitated to provide commercial space in the 1960s.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 12

Aurora Highlands Historic District
Arlington County, Virginia

Constructed as a single dwelling circa 1930, the building at 566-574 23rd Street South was rehabilitated into a commercial building in 1959. Set on a solid masonry foundation, this one-and-a-half-story, six-bay Craftsman-style building was built at the southeast corner of 23rd Street South and South Fern Street, an area that is currently dominated by commercial buildings. The wood-frame structure is clad in vinyl siding. A side-gabled roof covered in asphalt shingles caps the structure. An interior brick chimney pierces the roof. The roof features overhanging eaves with square wood brackets. A shed dormer clad in vinyl siding is located on the façade and rear. Fenestration on the main block, the result of the rehabilitation, consists of two single-leaf wood doors for entry into the commercial spaces at 574 and 578 23rd Street South and six-over-one, double-hung, wood-sash windows. A two-story, four-bay brick addition was built on the façade in 1959 in order to rehabilitate the dwelling into a commercial building. Fenestration on the addition consists of a single-leaf, metal-frame glass door for entry into the commercial space at 566 23rd Street South, a double-leaf metal-frame glass door for entry into the commercial space at 570 23rd Street South, storefront windows, and one-over-one, double-hung, metal-sash windows.

The building at 551 23rd Street South was constructed circa 1925 as a single dwelling and the interior was rehabilitated in 1981 to serve as a commercial building. Set on a solid foundation, this one-and-a-half-story, three-bay Craftsman-style single dwelling has a bungalow form. The masonry structure of concrete block is clad in stretcher-bond brick. The building features an exterior-end and interior chimneys of brick construction. A side-gabled roof with overhanging eaves is covered in asphalt shingles. A shed roof dormer on the façade features two six-over-six, double-hung, vinyl-sash windows and three fixed one-light vinyl windows. The dormer cheeks are clad in vinyl siding. The main block of the building is fenestrated by a single-leaf wood door and one-over-one, double-hung, metal-sash windows. A one-story, three-bay flat roof porch was constructed circa 1980 to allow for outdoor dining. The porch is supported by wood posts. A one-story shed roof addition on the rear elevation is constructed of concrete blocks. Based on its form and construction materials, the rear addition was built in 1981 to allow for the rehabilitation of the dwelling into a restaurant.

Other dwellings rehabilitated into commercial structures are located at 526 23rd Street South (circa 1930), 536 23rd Street South (circa 1930), and 554 23rd Street South (circa 1935). The original domestic structure is clearly visible at the roofline and rear elevations of these buildings.

The commercial building at 519 23rd Street South was constructed in 1936 by builder Harry Taishoff. Set on a solid foundation, this one-story, three-bay building has a rectangular form. The masonry structure is constructed of six-course American-bond brick. A flat roof with parapet clad in wood shingles covers the building. A one-story, full-width enclosed porch on the façade features a single-leaf metal-frame glass door and stacked two-over-two, double-hung, vinyl-sash windows. The porch is covered by a flat roof supported by wood Tuscan columns.

The building at 549 23rd Street South was constructed circa 1930 as a commercial building. Set on a parged concrete foundation, this one-story, two-bay commercial building has a rectangular plan. The masonry structure of six-course American-bond brick is covered by a flat roof with concrete cornice. A brick parapet wall runs the length of the side elevations of the main block. Fenestration consists of a single-leaf, metal-frame glass door and storefront windows. A one-story, two-bay porch on the façade has been screened-in. The shed-roofed porch is covered in square-butt wood shingles. A one-story flat roof addition on the rear elevation is constructed of concrete blocks. Based on its form and construction

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 13

Aurora Highlands Historic District
Arlington County, Virginia

=====

materials, the addition was built circa 1950.

Two other examples of purpose-built commercial buildings from this period in Aurora Highlands are located at 542-546 23rd (circa 1930) and 507 23rd Street South (1936).

WORLD WAR II DEVELOPMENT OF AURORA HIGHLANDS: 1941 - 1945

Construction waned in the United States during World War II. However, there was a boom in construction in Aurora Highlands and throughout the Washington metropolitan area during the early 1940s. The northern portion of the Addison Heights subdivision was the last area in Aurora Highlands to be developed. The majority of these buildings were constructed in 1942 as single dwellings to house the influx of residents to the area as a result of war-time activities.

In April of 1942, builders Muhleman and Kayhoe resubdivided Blocks 17 through 19 of the Addison Heights subdivision.¹⁴ Upon approximately 90% of those lots they constructed Colonial Revival-style Cape Cod dwellings. The other lots already contained structures. The wood-frame dwellings constructed by Muhleman and Kayhoe are clad in asbestos shingles or six-course American-bond brick. The construction of these medium-income houses most likely relates to the 1941-1943 construction of the nearby Pentagon and the need for housing for government and military employees.

The Colonial Revival-style Cape Cod dwellings constructed by Muhleman and Kayhoe in the Addison Heights subdivision are typical of the dwellings constructed throughout Aurora Highlands between 1941 and 1945. The single dwelling at 915 16th Street South exemplifies the style and form. Set on a concrete-block foundation, this one-and-a-half-story, three-bay single dwelling has a wood-frame structure clad in asbestos shingles. An exterior-end chimney is constructed of stretcher-bond brick. A side-gabled roof with cornice returns, covered in asphalt shingles, caps the building. There is a projecting front-gabled entry bay on the façade. A shed dormer is located on the rear elevation of the main block. Fenestration consists of six-over-six and eight-over-eight, double-hung, vinyl-sash windows and a single-leaf, paneled wood door with lights. The entry has a Colonial Revival-style surround with fluted pilasters. A two-story addition on the rear elevation is clad in vinyl siding and is covered by a front-gabled roof. A one-story addition is located adjacent to the two-story addition on the rear elevation. It is clad in vinyl siding and covered by a shed roof. The additions date to the late twentieth century.

Other examples of Muhleman and Kayhoe dwellings dating from this period can be seen at 901 16th Street South (1942), 927 16th Street South (1942), and 914 17th Street South (1945).

The Muhleman and Kayhoe Cape Cod dwellings were not the only houses built in Aurora Highlands during the years of World War II. The single dwelling at 711 20th Street South was built in the Colonial Revival-style in 1945. Set on a solid foundation, this two-story, two-bay building has a rectangular plan. The masonry dwelling is clad in six-course American-bond brick. An exterior-end chimney of brick construction has a corbeled cap. The side-gabled roof is covered with asphalt shingles. A one-story, one-bay front-gabled porch frames the entry door. The porch is supported by Tuscan wood columns. Fenestration consists of a single-leaf wood door and six-over-six, double-hung, vinyl-sash windows with rowlock sills. A three-sided bay with a fixed ten-light window flanked by two four-over-four, double-hung, vinyl-sash windows is located on the first story of the façade. The entry door features a Colonial Revival-style surround with one-light sidelights and a broken pediment. One-story, one-bay side-gabled wings are constructed on the west and east elevations of six-course

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 14

Aurora Highlands Historic District
Arlington County, Virginia

American-bond brick. The east wing features a double-leaf wood garage door.

POST-WAR DEVELOPMENT IN AURORA HIGHLANDS: 1946 - 1957

Single Dwellings

Lots 14 through 17 and 22 through 25 in Block 20 of Addison Heights were re-subdivided in July of 1948 to create 50-foot by 100-foot lots.¹⁵ The lots included 928 and 936 18th Street South and 933 and 937 19th Street South. These properties were all owned by Al and Sylvia Golden, who hired builder J. C. Minnick to construct masonry structures on these lots in 1950-1951. The four structures built by Minnick have a Cape Cod form.

The Minnick-built single dwelling at 933 19th Street South is set on a solid foundation. This one-story, three-bay single dwelling is masonry construction of concrete-block faced with six-course American-bond brick. The dwelling has an exterior-end brick chimney. A side-gabled roof covered in asphalt shingles caps the building. Fenestration consists of six-over-six, double-hung, vinyl-sash windows with rowlock sills and a single-leaf, paneled wood door with lights. A metal hood is sited over the entry door. A one-story addition on the rear elevation is constructed of brick. Based on its form and construction materials, the addition was built circa 1960. The addition is capped by a front-gabled roof which is covered in asphalt shingles.

Multiple Dwellings: Duplexes

Duplexes were constructed in Aurora Highlands after World War II. A duplex is a two-family dwelling with separate living spaces on the first and second stories. Duplexes generally have one entrance or two asymmetrically placed entrances. Twelve extant buildings in Aurora Highlands were constructed between 1946 and 1957 as duplexes, and ten were constructed after 1957. The duplex at 506 24th Street South was built in 1953 by G & W Homes. Set on a solid foundation, this two-story, three-bay duplex has a rectangular plan. The building is clad in five-course American-bond brick with an exterior-end chimney of stretcher-bond brick. The side-gabled roof is covered with asphalt shingles. Fenestration consists of sliding two-light, metal-sash windows with rowlock sills, a fixed one-light window flanked by one-light windows, and a single-leaf, paneled wood door with lights.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 15

Aurora Highlands Historic District
Arlington County, Virginia

The duplex at 715 20th Street South was built by owner Gustave Kaiser in 1954. Set on a solid foundation, this two-story, two-bay duplex has a rectangular plan. The concrete-block structure and exterior-end chimney are clad in five-course American-bond brick. The southern portion of the main structure has a side-gabled roof covered with asphalt shingles. The northern portion of the roof is flat, and features brick parapet walls. A one-story, one-bay shed-roofed entrance is located on the façade and west elevation. Fenestration consists of two single-leaf wood doors, three-light metal-sash casement windows, and fixed one-light metal windows.

Two other examples of duplexes in Aurora Highlands from this period are located at 2512 South Eads Street (1953) and 818 22nd Street South (1953).

Ranch Houses

There were ten ranch houses constructed in Aurora Highlands after World War II. This building form demonstrates the changing trends in house designs due to a shift in consumer preferences and increasing incomes during the 1950s. The ranch house developed as a residential house type in the 1930s as California architects adapted traditional housing of Southwest ranches into a suburban house type for center-income families. Typically, ranch houses are one story and horizontal in form with low-pitched roofs and an open floor plan. Considered a modern alternative to the traditional Colonial Revival-style houses promoted by the Federal Housing Administration (FHA), many developers used the basic floor plans approved by the FHA and transformed the facades to have a modern ranch house appearance. As a result of the ranch house's popularity, "[p]icture windows, broad chimneys, horizontal bands of windows, basement recreation rooms, and exterior terraces or patios became distinguishing features of the forward-looking yet lower-cost suburban home."¹⁶

Constructed in 1951, the single dwelling at 2507 South Fern Street is a good example of a ranch house in the Aurora Hills subdivision. Set on a solid foundation, this one-story, four-bay wood-frame structure is clad in stretcher-bond brick. An interior-center brick chimney pierces the roofline. A side-gabled roof, covered in asphalt shingles, features a raking cornice and plain frieze. Fenestration consists of a single-leaf, paneled wood door with lights and one-over-one, double-hung, metal-sash windows with rowlock sills. A three-part picture window, indicative of the ranch form, consists of a fixed two-light metal window flanked by two-over-two, double-hung, metal-sash windows. The top of the gable ends and façade between the entry door and picture window are clad in vinyl siding. The roof overhangs the off-set entry.

Other ranch dwellings in Aurora Highlands are located at 839 21st Street South (1947), 928 18th Street South (1950), 2501 South Fern Street (1951), and 2511 South Ives Street (1953).

Modern Movement

The last phase in residential construction in Aurora Highlands consisted of buildings reflecting the styles and form popular during the Modern Movement. The form and style used in modern structures abandoned historical precedent, had limited or eliminated ornamentation, and used organic and naturalistic construction materials. Nine Modern Movement structures were built in Aurora Highlands after World War II. The single dwelling at 908 21st Street South, for example, was constructed in 1951 by A. H. Tinkle Properties. The form, style, and materials used in this one-story, three-bay single dwelling reflect Modern Movement ideals. The structure, with a rectangular plan, is wood-frame construction clad in

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 16

Aurora Highlands Historic District
Arlington County, Virginia

vertical board and brick veneer. The western half of the structure is clad in brick veneer while the eastern half of the structure is clad in vertical board. An interior chimney of brick construction pierces the roof. A front-gabled roof with overhanging eaves is covered in asphalt shingles. The roof has an extended slope on the east elevation, giving the dwelling an asymmetrical façade. Fenestration consists of one-over-one, double-hung, vinyl-sash windows, two fixed one-light, vinyl-sash windows on the façade, and a single-leaf, paneled wood door.

Two other examples that illustrate the Modern Movement are the duplexes at 812 20th Street South (1955) and 2215 South Ives Street (1959).

Landscape Features

There are two small parks located in Aurora Highlands; they are centerpieces of the neighborhood, visually as well as socially.

Bordered by South Grant Street on the east and 24th Street South on the south, Nelly Custis Park consists of 0.8 acres at 701 24th Street South. Established in the 1950s as a playground for the adjacent Nelly Custis Public School, the rectangular-shaped park is surrounded by a chain-link fence and is landscaped with mature trees and shrubs. A prefabricated play set is located in the eastern portion of the park. Wood benches are sporadically located throughout the park. The park is located to the south of the former elementary school, which is now a commercial building.¹⁷

Bounded by 24th Street South on the north and South Hayes Street on the east, Nina Park consists of 0.27 acres at 800 24th Street South. The rectangular-shaped park is surrounded by a chain-link fence and is landscaped with mature trees and shrubs. The small jungle gym is sited within a grassy area of the park. Wood benches are sporadically located throughout the park. This lot was unimproved until the park was established in the 1950s.

AURORA HIGHLANDS AFTER 1957

Religious Buildings

The construction of Our Lady of Lourdes Catholic Church on the 800 blocks of 23rd and 24th Streets South was the last large scale building project in Aurora Highlands. The complex includes a sanctuary, rectory, and school. The church at 825 24th Street South was constructed in 1962 by the Miller Brothers of Arlington, Inc. Set on a solid foundation, this two-story, three-bay church has a rectangular form and is illustrative of the Modern Movement. The masonry structure is clad in stretcher-bond brick and Permastone. A flat roof covers the building. The second story overhangs the first, which is supported by wood posts. The central core of the first story is fenestrated by full-height glass windows. Fenestration consists of single-leaf, paneled metal doors and fixed rectangular stained glass windows. A three-story brick bell tower is connected to the southwest elevation of the church by a one-story brick hyphen. A two-story, flat-roofed wing on the southwest elevation is clad in stucco. Two-story rectangular stained glass windows are located at the connection between the main block and the wing. Four quarter-circle stained glass lunette windows, arranged in a circle, are located on the second story of the wing. A one-story, flat-roofed wing on the northwest elevation is clad in stucco. Our Lady of Lourdes Catholic Church Rectory at 830 23rd Street South was constructed in 1969 by the Miller Brothers of Arlington, Inc. in a

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 17

Aurora Highlands Historic District
Arlington County, Virginia

similar style as the church.

Educational Buildings

Our Lady of Lourdes Catholic School was constructed in 1970 by the Miller Brothers of Arlington, Inc. at 800 23rd Street South. Set on a solid foundation, this one-story, two-bay private school has a stepped rectangular plan. The masonry structure is clad in stretcher-bond brick. A flat roof with a concrete cap covers the structure. Fenestration consists of two double-leaf, metal-frame glass doors and two-light metal casement windows with concrete spandrels.

SECONDARY RESOURCES

The secondary resources in Aurora Highlands consist of garages, carports, storage sheds, barbecue pits, studios, guesthouses, and an office. Garages in Aurora Highlands were typically constructed at the time or shortly after the houses were built. Characteristically, the garages are one story in height and one bay in width with a concrete foundation, wood-frame construction, and have a front-gabled roof of asphalt shingles. The garages are generally located to the rear of the house, along a side elevation, and are accessible by a paved driveway. Many of the garages have been reclad in vinyl or aluminum siding, while a small number exhibit the original weatherboard siding, asbestos shingles, or brick veneer. The garages are primarily fenestrated by multi-paneled, roll-up or double-leaf, strap-hinged wood vehicular doors.

Many garages reflect the form and style of the associated dwelling. The garage and house at 801 23rd Street South were constructed circa 1910 by Dana Milton Morrill. The one-story, one-bay garage is constructed of the same 16-inch by 16-inch concrete blocks as the dwelling. The garage has a front-gabled roof covered in standing-seam metal. The gables are clad in weatherboard siding. Fenestration consists of six-over-six, double-hung, wood-sash windows and a double-leaf opening that appears to have supported hinged doors. Similarly, the single dwelling is covered by a front-gabled roof.

Storage sheds in Aurora Highlands are also characteristically one story high, one bay wide, and constructed of wood framing. The buildings have gable or shed roofs and single- or double-leaf doors. A large number of wood and metal prefabricated storage sheds, located to the rear of the properties, support the primary resources in Aurora Highlands. A few dwellings feature attached and detached carports located along the side of the building. They are generally covered by a flat roof and supported by metal posts.

INTEGRITY

Many of the wood-frame dwellings in Aurora Highlands have been reclad in aluminum or vinyl siding. Aluminum siding, developed before vinyl siding, was used in the recladding of a small number of houses in Aurora Highlands as late as the 1960s. Although the manufacturing of aluminum began in the 1880s, it was not until the 1920s that ALCOA (Aluminum Company of America) began promoting its use for architectural elements. In 1937, Indiana machinist Frank Hoess began experimenting with steel siding that imitated weatherboard siding. After receiving a patent in 1939, Hoess joined forces with Metal Building Products of Detroit and marketed siding made of ALCOA aluminum. This new product could be nailed to existing siding or attached directly to studs.¹⁸ Vinyl siding was introduced as a home-improvement product by ALCOA in the 1960s. Initially, the manufacturing process that produced vinyl siding made it difficult to manufacture the

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 18

Aurora Highlands Historic District
Arlington County, Virginia

product quickly and to control the final shape. However, after the industry improved its manufacturing techniques during the 1970s and 1980s, production increased dramatically. Not only was the product produced faster, but it was more durable and was offered in a larger range of colors than aluminum siding.¹⁹ Since 1986, the use of vinyl nationwide has doubled, surpassing the use of aluminum siding and reaching 2.2 billion square feet in 1992.²⁰ The use of aluminum or vinyl siding as a replacement material does not compromise the integrity of the dwellings because they reflect common maintenance practices and modern trends in suburban cladding materials.

Additions and alterations, like the use of replacement materials, are common throughout Aurora Highlands. In general, these changes do not diminish the overall integrity of the historic district or the integrity of most of the individual buildings. When the additions substantially altered the original form, scale, and fenestration of the building, it is noted as non-contributing. Typically, the additions and alterations are sensitive to the original design, workmanship, materials, and feeling of contemporaneous buildings located in Aurora Highlands, while often ensuring the integrity of the main block. A small number of teardowns and new construction have occurred in the neighborhood around the turn of the twenty-first century. The new construction attempts to be compatible with the existing architectural styles found throughout the neighborhood; thus, additions, alterations, and new construction have not affected the integrity of Aurora Highlands as a whole.

¹ Alexandria County Land Records, W4:525, September 5, 1896.

² Baas, Christopher, *The Van Buren Terrace Historic District (The Edison Concept Houses)*, National Register of Historic Places form, December 2006, www.in.gov/dnr/historic/bin/rb_apps/2007/vanburen_terrace_all.pdf, (accessed August 29, 2007).

³ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.

⁴ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.

⁵ Katherine Cole Stevenson and H. Ward Jandl, *Houses by Mail: A Guide to Houses from Sears, Roebuck and Company* (Washington, DC: The Preservation Press, 1986), 290.

⁶ Stevenson and Jandl, *Houses by Mail*, 280.

⁷ Stevenson and Jandl, *Houses by Mail*, 280.

⁸ Stevenson and Jandl, *Houses by Mail*, 290.

⁹ Stevenson and Jandl, *Houses by Mail*, 280.

¹⁰ Jeffery Howe, editor, "Eclectic Revivals," *The Houses We Live In*, (London, England: PRC Publishing Limited, 2002), 188.

¹¹ Jeffery Howe, editor, *The Houses We Live In*, 188.

¹² James C. Massey and Shirley Maxwell, *House Styles in America* (New York, NY: Penguin Studio, 1996), 27.

¹³ Massey and Maxwell, *House Styles in America*, 29.

¹⁴ Arlington County Land Records, 579:217, May 5, 1942.

¹⁵ Arlington County Land Records, 844:311, August 12, 1948.

¹⁶ David L. Ames and Linda Flint McClelland, "Historic Residential Suburbs," (Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002), 66.

¹⁷ Franklin Survey Co., "Part of Jefferson District, Arlington County, Virginia 1952," adapted from *Franklin's Map of Arlington County, Virginia* (Philadelphia: Franklin Survey Co., 1952).

¹⁸ Arkansas Historic Preservation Program, "Architectural Aluminum," www.arkansaspreservation.org/historic-properties/national-register/siding_materials.asp, (accessed September 10, 2007).

¹⁹ Vinyl by Design, "Historical Background," www.vinylbydesign.com/site/page.asp?TRACKID=&VID=1&CID=79&DID=86, (accessed September 10, 2007).

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 19

Aurora Highlands Historic District
Arlington County, Virginia

=====

²⁰ Nadav Malin and Alex Wilson, Tyvek, "History of Vinyl Siding," www.vinyl-siding-info.com/vinyl_siding_history.html, (accessed September 10, 2007).

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 20

Aurora Highlands Historic District
Arlington County, Virginia

Historic District Inventory Report
Aurora Highlands Historic District

In the following inventory all resources, both primary and secondary, have been considered either contributing or non-contributing based upon the areas of significance as listed under Criteria A and C as Architecture; and Community Planning and Development, and based upon the period of significance as circa 1870 through 1957. All non-contributing resources have therefore been so noted for being either constructed after 1957 or as having no integrity left to represent the period and areas of significance.

16th Street South

900 16th Street South	000-0990	<i>Other DHR Id #:</i> 000-9706-0018		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
901 16th Street South	000-9706-0001			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
906 16th Street South	000-9706-0017			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
907 16th Street South	000-0977	<i>Other DHR Id #:</i> 000-9706-0002		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
910 16th Street South	000-0992	<i>Other DHR Id #:</i> 000-9706-0016		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
911 16th Street South	000-0975	<i>Other DHR Id #:</i> 000-9706-0003		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
914 16th Street South	000-0979	<i>Other DHR Id #:</i> 000-9706-0015		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
915 16th Street South	000-9706-0004			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
918 16th Street South	000-0994	<i>Other DHR Id#:</i> 000-9706-0014		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Other, ca 2006				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 21

Aurora Highlands Historic District
Arlington County, Virginia

919 16th Street South 000-0988	<i>Other DHR Id #:</i> 000-9706-0005		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 2007			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
922 16th Street South 000-9706-0013			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
923 16th Street South 000-9706-0006			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
926 16th Street South 000-0981	<i>Other DHR Id #:</i> 000-9706-0012		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
927 16th Street South 000-9706-0007			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
930 16th Street South 000-0996	<i>Other DHR Id #:</i> 000-9706-0011		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
931 16th Street South 000-0973	<i>Other DHR Id #:</i> 000-9706-0008		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
936 16th Street South 000-1033	<i>Other DHR Id #:</i> 000-9706-0010		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1943			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
937 16th Street South 000-0986	<i>Other DHR Id #:</i> 000-9706-0009		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1943			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
17th Street South			
900 17th Street South 000-1369	<i>Other DHR Id #:</i> 000-9706-0036		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
901 17th Street South 000-1380	<i>Other DHR Id #:</i> 000-9706-0019		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 22

Aurora Highlands Historic District
Arlington County, Virginia

906 17th Street South 000-1382	<i>Other DHR Id #:</i> 000-9706-0035		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
907 17th Street South 000-1367	<i>Other DHR Id #:</i> 000-9706-0020		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
910 17th Street South 000-1384	<i>Other DHR Id #:</i> 000-9706-0034		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
911 17th Street South 000-1378	<i>Other DHR Id #:</i> 000-9706-0021		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
914 17th Street South 000-9706-0033			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
915 17th Street South 000-1365	<i>Other DHR Id #:</i> 000-9706-0022		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (altered), 1942			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
918 17th Street South 000-1371	<i>Other DHR Id #:</i> 000-9706-0032		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
919 17th Street South 000-1376	<i>Other DHR Id #:</i> 000-9706-0023		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
922 17th Street South 000-1386	<i>Other DHR Id #:</i> 000-9706-0031		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (altered), ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
923 17th Street South 000-1363	<i>Other DHR Id #:</i> 000-9706-0024		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
926 17th Street South 000-1373	<i>Other DHR Id #:</i> 000-9706-0030		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
927 17th Street South 000-1374	<i>Other DHR Id #:</i> 000-9706-0025		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
930 17th Street South 000-1388	<i>Other DHR Id #:</i> 000-9706-0029		

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 23

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942**
Individual Resource Status: **Barbecue Pit (Structure)** **Non-Contributing** *Total:* 1
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

931 17th Street South 000-1372 *Other DHR Id #: 000-9706-0026*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 1

936 17th Street South 000-1375 *Other DHR Id #: 000-9706-0028*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942**
Individual Resource Status: Garage **Contributing** *Total:* 1
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

937 17th Street South 000-1361 *Other DHR Id #: 000-9706-0027*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

18th Street South

606 18th Street South 000-0810 *Other DHR Id #: 000-9706-0083*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1915**
Individual Resource Status: Garage **Contributing** *Total:* 1
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

610 18th Street South 000-9706-0082
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1925**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

614 18th Street South 000-1312 *Other DHR Id #: 000-9706-0081*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

618 18th Street South 000-9706-0080
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1944**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

622 18th Street South 000-0805 *Other DHR Id #: 000-9706-0079*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Vernacular, ca 1910**
Individual Resource Status: Garage **Contributing** *Total:* 1
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1

626 18th Street South 000-0808 *Other DHR Id #: 000-9706-0078*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920**
Individual Resource Status: Single Dwelling **Contributing** *Total:* 1
Individual Resource Status: **Garage** **Non-Contributing** *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 24

Aurora Highlands Historic District
Arlington County, Virginia

630 18th Street South	000-0803	<i>Other DHR Id #:</i> 000-9706-0077		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
704 18th Street South	000-0799	<i>Other DHR Id #:</i> 000-9706-0072		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
710 18th Street South	000-1309	<i>Other DHR Id #:</i> 000-9706-0071		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
714 18th Street South	000-0804	<i>Other DHR Id #:</i> 000-9706-0070		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1915				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
718 18th Street South	000-9706-0069			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1930				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
722 18th Street South	000-0802	<i>Other DHR Id #:</i> 000-9706-0068		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
724 18th Street South	000-1311	<i>Other DHR Id #:</i> 000-9706-0067		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
728 18th Street South	000-0797	<i>Other DHR Id #:</i> 000-9706-0066		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1920				
<i>Individual Resource Status:</i> Shed		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
732 18th Street South	000-1314	<i>Other DHR Id #:</i> 000-9706-0065		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
736 18th Street South	000-1316	<i>Other DHR Id #:</i> 000-9706-0064		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936				
<i>Individual Resource Status:</i> Barbecue Pit (Structure)		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
800 18th Street South	000-0795	<i>Other DHR Id #:</i> 000-9706-0062		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 25

Aurora Highlands Historic District
Arlington County, Virginia

806 18th Street South	000-0800	<i>Other DHR Id #:</i> 000-9706-0061		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
810 18th Street South	000-1390	<i>Other DHR Id #:</i> 000-9706-0060		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1936				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
816 18th Street South	000-0798	<i>Other DHR Id #:</i> 000-9706-0059		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
820 18th Street South	000-0793	<i>Other DHR Id #:</i> 000-9706-0058		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1910				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
822 18th Street South	000-0796	<i>Other DHR Id #:</i> 000-9706-0057		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
830 18th Street South	000-9706-0056			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1949				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
838 18th Street South	000-0791	<i>Other DHR Id #:</i> 000-9706-0055		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
900 18th Street South	000-0789	<i>Other DHR Id #:</i> 000-9706-0054		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 2000				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
901 18th Street South	000-0906	<i>Other DHR Id #:</i> 000-9706-0037		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
904 18th Street South	000-9706-0053			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1950				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
907 18th Street South	000-0893	<i>Other DHR Id #:</i> 000-9706-0038		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
908 18th Street South	000-9706-0052			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1935				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 26

Aurora Highlands Historic District
Arlington County, Virginia

911 18th Street South 000-0895	<i>Other DHR Id #:</i> 000-9706-0039		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
912 18th Street South 000-0794	<i>Other DHR Id #:</i> 000-9706-0051		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
915 18th Street South 000-0908	<i>Other DHR Id #:</i> 000-9706-0040		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
916 18th Street South 000-9706-0050			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1957			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
919 18th Street South 000-0910	<i>Other DHR Id #:</i> 000-9706-0041		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
923 18th Street South 000-0897	<i>Other DHR Id #:</i> 000-9706-0042		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
924 18th Street South 000-0787	<i>Other DHR Id #:</i> 000-9706-0049		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1916			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
927 18th Street South 000-0912	<i>Other DHR Id #:</i> 000-9706-0043		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
928 18th Street South 000-9706-0048			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Modern Movement, 1950			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
930 18th Street South 000-0792	<i>Other DHR Id #:</i> 000-9706-0047		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
931 18th Street South 000-0899	<i>Other DHR Id #:</i> 000-9706-0044		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival (altered), ca 1942			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 27

Aurora Highlands Historic District
Arlington County, Virginia

936 18th Street South 000-9706-0046

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, 1951**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

937 18th Street South 000-0901

Other DHR Id #: 000-9706-0045

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1942**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

19th Street South

601 19th Street South 000-0790

Other DHR Id #: 000-9706-0084

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

602 19th Street South 000-0785

Other DHR Id #: 000-9706-0155

Primary Resource Information: **Single Dwelling, Stories 2.50, Style: Vernacular, ca 1910**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

605 19th Street South 000-9706-0085

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other, ca 2000**
Individual Resource Status: Single Dwelling Non-Contributing *Total:* 1

606 19th Street South 000-1335

Other DHR Id #: 000-9706-0154

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Vernacular, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

609-611 19th Street South 000-9706-0086

Primary Resource Information: **Multiple Dwelling, Stories 2.00, Style: Modern Movement, 1962**
Individual Resource Status: Multiple Dwelling Non-Contributing *Total:* 1

610 19th Street South 000-0783

Other DHR Id #: 000-9706-0153

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Vernacular, ca 1925**
Individual Resource Status: **Garage** Non-Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

614 19th Street South 000-9706-0152

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

615 19th Street South 000-0788

Other DHR Id #: 000-9706-0087

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

618 19th Street South 000-9706-0151

Primary Resource Information: **Multiple Dwelling, Stories 2.00, Style: Modern Movement, 1960**
Individual Resource Status: Multiple Dwelling Non-Contributing *Total:* 1

622 19th Street South 000-0781

Other DHR Id #: 000-9706-0150

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 28

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 2.50, Style: Colonial Revival (altered), ca 1920**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 1

623 19th Street South 000-0786 *Other DHR Id #: 000-9706-0089*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other, 2007**
Individual Resource Status: **Garage** **Contributing** *Total:* 1
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

625 19th Street South 000-0784 *Other DHR Id #: 000-9706-0090*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1917**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

626 19th Street South 000-1337 *Other DHR Id #: 000-9706-0149*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

629 19th Street South 000-9706-0091
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Colonial Revival, 1950**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1
Individual Resource Status: **Garage** **Contributing** *Total:* 1

632 19th Street South 000-9706-0148
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, 1935**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1
Individual Resource Status: **Garage** **Contributing** *Total:* 1

635 19th Street South 000-0782 *Other DHR Id #: 000-9706-0092*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Tudor Revival, ca 1915**
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 1
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

639 19th Street South 000-0779 *Other DHR Id #: 000-9706-0093*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Garage** **Contributing** *Total:* 1
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

640 19th Street South 000-0780 *Other DHR Id #: 000-9706-0147*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

700 19th Street South 000-9706-0146
Primary Resource Information: **Multiple Dwelling, Stories 2.00, Style: Modern Movement, 1958**
Individual Resource Status: **Multiple Dwelling** **Non-Contributing** *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 29

Aurora Highlands Historic District
Arlington County, Virginia

701 19th Street South 000-9706-0094

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, 1948**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

705 19th Street South 000-9706-0095

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1955**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

710 19th Street South 000-0775

Other DHR Id #: **000-9706-0145**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other (altered), ca 1920**
Individual Resource Status: Single Dwelling Non-Contributing *Total:* 1

711 19th Street South 000-0778

Other DHR Id #: **000-9706-0096**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

714 19th Street South 000-0773

Other DHR Id #: **000-9706-0144**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (altered), ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Non-Contributing *Total:* 1

715 19th Street South 000-1352

Other DHR Id #: **000-9706-0097**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Vernacular, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

717 19th Street South 000-1350

Other DHR Id #: **000-9706-0098**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

718 19th Street South 000-0777

Other DHR Id #: **000-9706-0143**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

721 19th Street South 000-0776

Other DHR Id #: **000-9706-0099**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

722 19th Street South 000-1348

Other DHR Id #: **000-9706-0142**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

725 19th Street South 000-9706-0100

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, 1950**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

726 19th Street South 000-0771

Other DHR Id #: **000-9706-0141**

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 30

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

730 19th Street South 000-9706-0140

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival (altered), 1950**
Individual Resource Status: **Single Dwelling Non-Contributing** *Total:* 1
Individual Resource Status: **Garage Non-Contributing** *Total:* 1

731 19th Street South 000-0769

Other DHR Id #: **000-9706-0101**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

734 19th Street South 000-9706-0139

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Modern Movement, 1958**
Individual Resource Status: **Single Dwelling Non-Contributing** *Total:* 1
Individual Resource Status: **Shed Non-Contributing** *Total:* 1

738 19th Street South 000-0774

Other DHR Id #: **000-9706-0138**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

739 19th Street South 000-0772

Other DHR Id #: **000-9706-0102**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

801 19th Street South 000-0768

Other DHR Id #: **000-9706-0103**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

809 19th Street South 000-1339

Other DHR Id #: **000-9706-0104**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**
Individual Resource Status: **Shed Non-Contributing** *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

810 19th Street South 000-0766

Other DHR Id #: **000-9706-0135**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

812 19th Street South 000-0764

Other DHR Id #: **000-9706-0134**

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 31

Aurora Highlands Historic District
Arlington County, Virginia

815 19th Street South	000-0765	<i>Other DHR Id #:</i> 000-9706-0105		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1910				
<i>Individual Resource Status:</i> Shed		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
816 19th Street South	000-0761	<i>Other DHR Id #:</i> 000-9706-0133		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
818 19th Street South	000-0759	<i>Other DHR Id #:</i> 000-9706-0132		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular, ca 1910				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
821 19th Street South	000-0770	<i>Other DHR Id #:</i> 000-9706-0106		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
822 19th Street South	000-0762	<i>Other DHR Id #:</i> 000-9706-0131		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
825 19th Street South	000-9706-0107			
<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Modern Movement, 1960				
<i>Individual Resource Status:</i> Multiple Dwelling		Non-Contributing	<i>Total:</i>	1
828 19th Street South	000-0758	<i>Other DHR Id #:</i> 000-9706-0130		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1927				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
829 19th Street South	000-9706-0108			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1935				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
833 19th Street South	000-9706-0109			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 2006				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
834 19th Street South	000-0755	<i>Other DHR Id #:</i> 000-9706-0129		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
839 19th Street South	000-0757	<i>Other DHR Id #:</i> 000-9706-0110		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 32

Aurora Highlands Historic District
Arlington County, Virginia

901 19th Street South 000-9706-0111

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1935**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

904 19th Street South 000-0753

Other DHR Id #: 000-9706-0126

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

905 19th Street South 000-0756

Other DHR Id #: 000-9706-0112

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

908 19th Street South 000-0751

Other DHR Id #: 000-9706-0125

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

909 19th Street South 000-0754

Other DHR Id #: 000-9706-0113

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000**
Individual Resource Status: Single Dwelling Non-Contributing *Total:* 1

914 19th Street South 000-0030

Other DHR Id #: 000-9706-0124

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Shed Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

915 19th Street South 000-0752

Other DHR Id #: 000-9706-0114

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Non-Contributing *Total:* 1

918 19th Street South 000-0747

Other DHR Id #: 000-9706-0123

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

919 19th Street South 000-0750

Other DHR Id #: 000-9706-0115

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

922 19th Street South 000-9706-0122

Primary Resource Information: **Multiple dwelling, Stories 2.00, Style: Other (Modern Movement), 1960**
Individual Resource Status: Multiple dwelling Non-Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 33

Aurora Highlands Historic District
Arlington County, Virginia

925 19th Street South 000-0748	<i>Other DHR Id #:</i> 000-9706-0116		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1926			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
928 19th Street South 000-0746	<i>Other DHR Id #:</i> 000-9706-0121		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
929 19th Street South 000-9706-0117			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other, 1950			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Office	Non-Contributing	<i>Total:</i>	1
930 19th Street South 000-0745	<i>Other DHR Id #:</i> 000-9706-0120		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
933 19th Street South 000-9706-0118			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other (Modern Movement), 1955			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
937 19th Street South 000-9706-0119			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1951			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
20th Street South			
602 20th Street South 000-9706-0229			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1945			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
606 20th Street South 000-1344	<i>Other DHR Id #:</i> 000-9706-0228		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
607 20th Street South 000-0731	<i>Other DHR Id #:</i> 000-9706-0156		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
612 20th Street South 000-1333	<i>Other DHR Id #:</i> 000-9706-0227		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
615 20th Street South 000-9706-0157			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1985			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 34

Aurora Highlands Historic District
Arlington County, Virginia

618 20th Street South 000-0730	<i>Other DHR Id #:</i> 000-9706-0226		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
619 20th Street South 000-1342	<i>Other DHR Id #:</i> 000-9706-0158		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
624 20th Street South 000-1331	<i>Other DHR Id #:</i> 000-9706-0224		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
625 20th Street South 000-9706-0159			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1952			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
628 20th Street South 000-9706-0223			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
629 20th Street South 000-9706-0160			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Dutch Colonial Revival (altered), 1952			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
632 20th Street South 000-9706-0222			
<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Other (Modern Movement), 1956			
<i>Individual Resource Status:</i> Multiple Dwelling	Contributing	<i>Total:</i>	1
633 20th Street South 000-0727	<i>Other DHR Id #:</i> 000-9706-0161		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
637 20th Street South 000-0725	<i>Other DHR Id #:</i> 000-9706-0162		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
638 20th Street South 000-0728	<i>Other DHR Id #:</i> 000-9706-0221		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
639 20th Street South 000-0723	<i>Other DHR Id #:</i> 000-9706-0163		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 35

Aurora Highlands Historic District
Arlington County, Virginia

640 20th Street South	000-0726	<i>Other DHR Id #:</i> 000-9706-0220		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other (altered), ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
700 20th Street South	000-0724	<i>Other DHR Id #:</i> 000-9706-0219		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
701 20th Street South	000-9706-0164			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1952				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
704 20th Street South	000-9706-0218			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, 1984				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
707 20th Street South	000-9706-0165			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other (Modern Movement), 1954				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
708 20th Street South	000-0722	<i>Other DHR Id #:</i> 000-9706-0217		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1922				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
711 20th Street South	000-9706-0166			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1945				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
712 20th Street South	000-0721	<i>Other DHR Id #:</i> 000-9706-0216		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
714 20th Street South	000-9706-0215			
<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Other (Modern Movement), 1957				
<i>Individual Resource Status:</i> Multiple Dwelling		Contributing	<i>Total:</i>	1
715 20th Street South	000-9706-0167			
<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Other (Modern Movement), 1954				
<i>Individual Resource Status:</i> Multiple Dwelling		Contributing	<i>Total:</i>	1
718 20th Street South	000-1340	<i>Other DHR Id #:</i> 000-9706-0214		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
721 20th Street South	000-0719	<i>Other DHR Id #:</i> 000-9706-0168		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Italianate, ca 1880				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
724 20th Street South	000-1338	<i>Other DHR Id #:</i> 000-9706-0213		

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 36

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

725 20th Street South 000-0717 *Other DHR Id #: 000-9706-0169*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

728 20th Street South 000-0720 *Other DHR Id #: 000-9706-0212*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

731 20th Street South 000-0716 *Other DHR Id #: 000-9706-0170*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

734 20th Street South 000-0718 *Other DHR Id #: 000-9706-0211*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

735 20th Street South 000-0715 *Other DHR Id #: 000-9706-0171*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

739 20th Street South 000-0714 *Other DHR Id #: 000-9706-0172*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1922**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

800 20th Street South 000-9706-0209
Primary Resource Information: **Multiple dwelling, Stories 2.00, Style: Other (Modern Movement), 1955**
Individual Resource Status: Multiple dwelling Contributing *Total:* 1
Individual Resource Status: **Gazebo (Structure)** **Non-Contributing** *Total:* 1

801 20th Street South 000-0711 *Other DHR Id #: 000-9706-0173*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

804 20th Street South 000-0710 *Other DHR Id #: 000-9706-0208*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1915**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

805 20th Street South 000-1329 *Other DHR Id #: 000-9706-0174*
Primary Resource Information: **Commercial Building, Stories 2.00, Style: Vernacular, ca 1936**
Individual Resource Status: Commercial Building Contributing *Total:* 1

809 20th Street South 000-9706-0175
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Other (altered), ca 1960**

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 37

Aurora Highlands Historic District
Arlington County, Virginia

	<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i> 1
812 20th Street South	000-9706-0207		
	<i>Primary Resource Information:</i> Double House, Stories 2.50, Style: Other (Modern Movement), 1955		
	<i>Individual Resource Status:</i> Double House	Non-Contributing	<i>Total:</i> 1
813-815 20th Street South	000-1336	<i>Other DHR Id #:</i> 000-9706-0176	
	<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Colonial Revival (altered), ca 1936		
	<i>Individual Resource Status:</i> Double House	Non-Contributing	<i>Total:</i> 1
816 20th Street South	000-0713	<i>Other DHR Id #:</i> 000-9706-0206	
	<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, 1920		
	<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i> 1
	<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i> 1
819 20th Street South	000-9706-0177		
	<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Colonial Revival, 1953		
	<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i> 1
	<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i> 1
822 20th Street South	000-1327	<i>Other DHR Id #:</i> 000-9706-0205	
	<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Greek Revival, ca 1870		
	<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i> 1
823 20th Street South	000-0712	<i>Other DHR Id #:</i> 000-9706-0178	
	<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915		
	<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i> 1
826 20th Street South	000-9706-0204		
	<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Other (Modern Movement), 1962		
	<i>Individual Resource Status:</i> Multiple Dwelling	Non-Contributing	<i>Total:</i> 1
827 20th Street South	000-9706-0179		
	<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Other, ca 2000		
	<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i> 1
829 20th Street South	000-9706-0180		
	<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1985		
	<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i> 1
	<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i> 1
830 20th Street South	000-1334	<i>Other DHR Id #:</i> 000-9706-0203	
	<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1936		
	<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i> 1
832-834 20th Street South	000-1332	<i>Other DHR Id #:</i> 000-9706-0202	
	<i>Primary Resource Information:</i> Double House, Stories 2.50, Style: Colonial Revival, 1939		
	<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i> 1
833 20th Street South	000-9706-0181		

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 38

Aurora Highlands Historic District
Arlington County, Virginia

<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other, 1964			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
836-838 20th Street South 000-1325		<i>Other DHR Id #:</i> 000-9706-0201	
<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Colonial Revival, 1939			
<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i>	1
839 20th Street South 000-0732		<i>Other DHR Id #:</i> 000-9706-0182	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Other, ca 2000			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
904 20th Street South 000-9706-0199			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1938			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
905 20th Street South 000-0733		<i>Other DHR Id #:</i> 000-9706-0183	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
909 20th Street South 000-0735		<i>Other DHR Id #:</i> 000-9706-0184	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
910 20th Street South 000-9706-0198			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1945			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
915 20th Street South 000-0737		<i>Other DHR Id #:</i> 000-9706-0185	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
916 20th Street South 000-9706-0197			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1950			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
919 20th Street South 000-0739		<i>Other DHR Id #:</i> 000-9706-0186	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
922 20th Street South 000-0736		<i>Other DHR Id #:</i> 000-9706-0196	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1980			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 39

Aurora Highlands Historic District
 Arlington County, Virginia

923 20th Street South 000-0740 *Other DHR Id #: 000-9706-0187*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other (altered), ca 1920
Individual Resource Status: Garage Non-Contributing Total: 1
Individual Resource Status: Single Dwelling Non-Contributing Total: 1

924 20th Street South 000-9706-0195
Primary Resource Information: Dwelling, Stories 2.00, Style: Other, ca 1980
Individual Resource Status: Single Dwelling Non-Contributing Total: 1
Individual Resource Status: Garage Non-Contributing Total: 1

927 20th Street South 000-1323 *Other DHR Id #: 000-9706-0188*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936
Individual Resource Status: Single Dwelling Contributing Total: 1

928 20th Street South 000-1330 *Other DHR Id #: 000-9706-0194*
Primary Resource Information: Single Dwelling, Stories 2.50, Style: Other, ca 2008
Individual Resource Status: Single Dwelling Non-Contributing Total: 1
Individual Resource Status: Shed Non-Contributing Total: 1

929 20th Street South 000-0742 *Other DHR Id #: 000-9706-0189*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920
Individual Resource Status: Single Dwelling Contributing Total: 1
Individual Resource Status: Garage Contributing Total: 1

932 20th Street South 000-9706-0193
Primary Resource Information: Single Dwelling, Stories 1.00, Style: Other (Modern Movement), 1950
Individual Resource Status: Single Dwelling Contributing Total: 1

933 20th Street South 000-0741 *Other DHR Id #: 000-9706-0190*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1929
Individual Resource Status: Single Dwelling Contributing Total: 1

21st Street South

601 21st Street South 000-0666 *Other DHR Id #: 000-9706-0230*
Primary Resource Information: Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1921
Individual Resource Status: Single Dwelling Contributing Total: 1
Individual Resource Status: Garage Non-Contributing Total: 1

604 21st Street South 000-0667 *Other DHR Id #: 000-9706-0303*
Primary Resource Information: Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1929
Individual Resource Status: Garage Contributing Total: 1
Individual Resource Status: Single Dwelling Contributing Total: 1
Individual Resource Status: Shed Non-Contributing Total: 1

607 21st Street South 000-0668 *Other DHR Id #: 000-9706-0231*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other (altered), ca 1920
Individual Resource Status: Single Dwelling Non-Contributing Total: 1

609 21st Street South 000-0670 *Other DHR Id #: 000-9706-0232*

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 40

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

610 21st Street South 000-0669 *Other DHR Id #: 000-9706-0302*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

613 21st Street South 000-9706-0233
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, 1947**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

614 21st Street South 000-0671 *Other DHR Id #: 000-9706-0301*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

617 21st Street South 000-9706-0234
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1947**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: **Garage Non-Contributing** *Total:* 1

620 21st Street South 000-0673 *Other DHR Id #: 000-9706-0300*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1921**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

621 21st Street South 000-0672 *Other DHR Id #: 000-9706-0235*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000**
Individual Resource Status: **Single Dwelling Non-Contributing** *Total:* 1

625 21st Street South 000-9706-0236
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Tudor Revival, 1950**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

626 21st Street South 000-0675 *Other DHR Id #: 000-9706-0299*
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Tudor Revival, ca 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

629 21st Street South 000-1341 *Other DHR Id #: 000-9706-0237*
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Other (Modern Movement), ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

630 21st Street South 000-9706-0298
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1948**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 41

Aurora Highlands Historic District
Arlington County, Virginia

633 21st Street South 000-0674	<i>Other DHR Id #:</i> 000-9706-0238		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman (altered), ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
634 21st Street South 000-0677	<i>Other DHR Id #:</i> 000-9706-0297		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
637 21st Street South 000-1354	<i>Other DHR Id #:</i> 000-9706-0239		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
638 21st Street South 000-0678	<i>Other DHR Id #:</i> 000-9706-0296		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
642 21st Street South 000-0676	<i>Other DHR Id #:</i> 000-9706-0295		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
643 21st Street South 000-1356	<i>Other DHR Id #:</i> 000-9706-0240		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
704 21st Street South 000-0680	<i>Other DHR Id #:</i> 000-9706-0292		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
705 21st Street South 000-0679	<i>Other DHR Id #:</i> 000-9706-0242		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
708 21st Street South 000-0683	<i>Other DHR Id #:</i> 000-9706-0291		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
709 21st Street South 000-1345	<i>Other DHR Id #:</i> 000-9706-0243		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
712 21st Street South 000-9706-0290			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1952			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 42

Aurora Highlands Historic District
Arlington County, Virginia

715 21st Street South	000-0969	<i>Other DHR Id #:</i> 000-9706-0244		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
716 21st Street South	000-0685	<i>Other DHR Id #:</i> 000-9706-0289		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
719 21st Street South	000-0682	<i>Other DHR Id #:</i> 000-9706-0245		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
720 21st Street South	000-0967	<i>Other DHR Id #:</i> 000-9706-0288		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
721 21st Street South	000-0684	<i>Other DHR Id #:</i> 000-9706-0246		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
722 21st Street South	000-0982	<i>Other DHR Id #:</i> 000-9706-0287		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
723 21st Street South	000-9706-0247			
<i>Primary Resource Information:</i> Multiple Dwelling, Stories 2.00, Style: Other (Modern Movement), 1960				
<i>Individual Resource Status:</i> Multiple Dwelling		Non-Contributing	<i>Total:</i>	1
725 21st Street South	000-0686	<i>Other DHR Id #:</i> 000-9706-0248		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1935				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
728 21st Street South	000-0687	<i>Other DHR Id #:</i> 000-9706-0286		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
731 21st Street South	000-9706-0249			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, 1951				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
734 21st Street South	000-0689	<i>Other DHR Id #:</i> 000-9706-0285		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 43

Aurora Highlands Historic District
Arlington County, Virginia

735 21st Street South 000-9706-0250

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, 1951**

Individual Resource Status: Single Dwelling Contributing *Total:* 1

800 21st Street South 000-0688

Other DHR Id #: **000-9706-0284**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920**

Individual Resource Status: Garage Contributing *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

801 21st Street South 000-9706-0251

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Other (Modern Movement), ca 1935**

Individual Resource Status: Garage Contributing *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

805 21st Street South 000-0691

Other DHR Id #: **000-9706-0252**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**

Individual Resource Status: Garage Contributing *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

808 21st Street South 000-0690

Other DHR Id #: **000-9706-0283**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1919**

Individual Resource Status: Garage Contributing *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

809 21st Street South 000-0693

Other DHR Id #: **000-9706-0253**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**

Individual Resource Status: Single Dwelling Contributing *Total:* 1

815 21st Street South 000-0692

Other DHR Id #: **000-9706-0254**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915**

Individual Resource Status: **Garage Non-Contributing** *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

818 21st Street South 000-9706-0282

Primary Resource Information: **Single Dwelling, Stories 3.00, Style: Colonial Revival (altered), ca 1935**

Individual Resource Status: **Single Dwelling Non-Contributing** *Total:* 1

Individual Resource Status: **Guest House Non-Contributing** *Total:* 1

819 21st Street South 000-0695

Other DHR Id #: **000-9706-0255**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1917**

Individual Resource Status: Garage Contributing *Total:* 1

Individual Resource Status: Single Dwelling Contributing *Total:* 1

822 21st Street South 000-0699

Other DHR Id #: **000-9706-0281**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1920**

Individual Resource Status: Single Dwelling Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 44

Aurora Highlands Historic District
Arlington County, Virginia

823 21st Street South	000-0694	<i>Other DHR Id #:</i> 000-9706-0256		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
827 21st Street South	000-0696	<i>Other DHR Id #:</i> 000-9706-0257		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
828 21st Street South	000-0701	<i>Other DHR Id #:</i> 000-9706-0280		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
830 21st Street South	000-0698	<i>Other DHR Id #:</i> 000-9706-0279		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Shed		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
831 21st Street South	000-0697	<i>Other DHR Id #:</i> 000-9706-0258		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
834 21st Street South	000-9706-0278			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1935				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
835 21st Street South	000-1358	<i>Other DHR Id #:</i> 000-9706-0259		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.0, Style: Colonial Revival (altered), ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
839 21st Street South	000-9706-0260			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Other (Modern Movement), 1947				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
900 21st Street South	000-9706-0277			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (altered), 1943				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
901 21st Street South	000-9706-0261			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Other (altered), 1937				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
904 21st Street South	000-0700	<i>Other DHR Id #:</i> 000-9706-0276		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other (altered), ca 1930				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 45

Aurora Highlands Historic District
Arlington County, Virginia

908 21st Street South 000-9706-0275

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Other (Modern Movement), 1951**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

911 21st Street South 000-9706-0262

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1945**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

912 21st Street South 000-1360

Other DHR Id #: **000-9706-0274**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, 1936**
Individual Resource Status: Studio Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

915 21st Street South 000-0984

Other DHR Id #: **000-9706-0263**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

916 21st Street South 000-1347

Other DHR Id #: **000-9706-0273**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

919 21st Street South 000-0971

Other DHR Id #: **000-9706-0264**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**
Individual Resource Status: **Garage Non-Contributing** *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

920 21st Street South 000-9706-0272

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Other (altered), 1951**
Individual Resource Status: Single Dwelling **Non-Contributing** *Total:* 1

921 21st Street South 000-1362

Other DHR Id #: **000-9706-0265**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

925 21st Street South 000-9706-0266

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, 1937**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

928 21st Street South 000-1349

Other DHR Id #: **000-9706-0271**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

931 21st Street South 000-9706-0267

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 1960**
Individual Resource Status: Single Dwelling **Non-Contributing** *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 46

Aurora Highlands Historic District
Arlington County, Virginia

932 21st Street South 000-1364 *Other DHR Id #: 000-9706-0270*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: Garage Contributing *Total:* 1

935 21st Street South 000-1351 *Other DHR Id #: 000-9706-0268*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Tudor Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: **Garage** **Non-Contributing** *Total:* 1
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 2

936 21st Street South 000-1393 *Other DHR Id #: 000-9706-0269*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1
Individual Resource Status: **Garage** **Non-Contributing** *Total:* 1

22nd Street South

556 22nd Street South 000-9706-0382
Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (Commercial), 1960**
Individual Resource Status: **Commercial Building** **Non-Contributing** *Total:* 1

600 22nd Street South 000-9706-0378
Primary Resource Information: **Double House, Stories 2.00, Style: Other (Modern Movement), 1962**
Individual Resource Status: **Double House** **Non-Contributing** *Total:* 1

607 22nd Street South 000-9706-0306
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other (altered), 1951**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

611 22nd Street South 000-0601 *Other DHR Id #: 000-9706-0307*
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1932**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

612 22nd Street South 000-9706-0377
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1976**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1
Individual Resource Status: **Garage** **Non-Contributing** *Total:* 1

615 22nd Street South 000-0600 *Other DHR Id #: 000-9706-0308*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1920**
Individual Resource Status: Shed Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

616 22nd Street South 000-1394 *Other DHR Id #: 000-9706-0376*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 47

Aurora Highlands Historic District
Arlington County, Virginia

619 22nd Street South 000-0599	<i>Other DHR Id #:</i> 000-9706-0309		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
620 22nd Street South 000-0598	<i>Other DHR Id #:</i> 000-9706-0375		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
621 22nd Street South 000-0597	<i>Other DHR Id #:</i> 000-9706-0310		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
624 22nd Street South 000-1396	<i>Other DHR Id #:</i> 000-9706-0374		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
625 22nd Street South 000-9706-0311			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
628 22nd Street South 000-1385	<i>Other DHR Id #:</i> 000-9706-0373		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Shed	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
633 22nd Street South 000-0595	<i>Other DHR Id #:</i> 000-9706-0312		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
634 22nd Street South 000-0596	<i>Other DHR Id #:</i> 000-9706-0372		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
636 22nd Street South 000-1398	<i>Other DHR Id #:</i> 000-9706-0371		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
637 22nd Street South 000-9706-0313			
<i>Primary Resource Information:</i> Multiple dwelling, Stories 2.00, Style: Other (Modern Movement), 1962			
<i>Individual Resource Status:</i> Multiple Dwelling	Non-Contributing	<i>Total:</i>	1
640 22nd Street South 000-0594	<i>Other DHR Id #:</i> 000-9706-0370		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1913			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 48

Aurora Highlands Historic District
Arlington County, Virginia

641 22nd Street South 000-9706-0314			
<i>Primary Resource Information:</i> Multiple dwelling, Stories 2.00, Style: Other (Modern Movement), 1962			
<i>Individual Resource Status:</i> Multiple dwelling	Non-Contributing	<i>Total:</i>	1
647 22nd Street South 000-0593	<i>Other DHR Id #:</i> 000-9706-0315		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
701 22nd Street South 000-0604	<i>Other DHR Id #:</i> 000-9706-0317		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
702 22nd Street South 000-1387	<i>Other DHR Id #:</i> 000-9706-0367		
<i>Primary Resource Information:</i> Multiple dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Multiple dwelling	Contributing	<i>Total:</i>	1
707 22nd Street South 000-0603	<i>Other DHR Id #:</i> 000-9706-0318		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
710 22nd Street South 000-1389	<i>Other DHR Id #:</i> 000-9706-0366		
<i>Primary Resource Information:</i> Multiple dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Multiple dwelling	Contributing	<i>Total:</i>	1
711 22nd Street South 000-9706-0319			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1954			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
714 22nd Street South 000-0980	<i>Other DHR Id #:</i> 000-9706-0365		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
715 22nd Street South 000-9706-0320			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
716 22nd Street South 000-0609	<i>Other DHR Id #:</i> 000-9706-0364		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
722 22nd Street South 000-0610	<i>Other DHR Id #:</i> 000-9706-0363		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
723 22nd Street South 000-0607	<i>Other DHR Id #:</i> 000-9706-0321		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 49

Aurora Highlands Historic District
Arlington County, Virginia

729 22nd Street South 000-0608	<i>Other DHR Id #:</i> 000-9706-0322		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
730 22nd Street South 000-0965	<i>Other DHR Id #:</i> 000-9706-0362		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
731 22nd Street South 000-9706-0323			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
735 22nd Street South 000-9706-0324			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1951			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
738 22nd Street South 000-0611	<i>Other DHR Id #:</i> 000-9706-0361		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
739 22nd Street South 000-0612	<i>Other DHR Id #:</i> 000-9706-0325		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Colonial Revival, 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
800 22nd Street South 000-0613	<i>Other DHR Id #:</i> 000-9706-0360		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
801 22nd Street South 000-0614	<i>Other DHR Id #:</i> 000-9706-0326		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1918			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
806 22nd Street South 000-0615	<i>Other DHR Id #:</i> 000-9706-0359		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Shed	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
809 22nd Street South 000-0616	<i>Other DHR Id #:</i> 000-9706-0327		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1916			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 50

Aurora Highlands Historic District
Arlington County, Virginia

810 22nd Street South 000-0617	<i>Other DHR Id #:</i> 000-9706-0358		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
813 22nd Street South 000-0618	<i>Other DHR Id #:</i> 000-9706-0328		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman (altered), ca 1921			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
814 22nd Street South 000-0963	<i>Other DHR Id #:</i> 000-9706-0357		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
817 22nd Street South 000-0978	<i>Other DHR Id #:</i> 000-9706-0329		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
818 22nd Street South 000-9706-0356			
<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Other (Modern Movement), 1953			
<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i>	1
821 22nd Street South 000-0620	<i>Other DHR Id #:</i> 000-9706-0330		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1915			
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
822 22nd Street South 000-9706-0355			
<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Other (Modern Movement), 1953			
<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i>	1
825 22nd Street South 000-0619	<i>Other DHR Id #:</i> 000-9706-0331		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
826 22nd Street South 000-0976	<i>Other DHR Id #:</i> 000-9706-0354		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
829 22nd Street South 000-9706-0332			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
830 22nd Street South 000-0622	<i>Other DHR Id #:</i> 000-9706-0353		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 51

Aurora Highlands Historic District
Arlington County, Virginia

833 22nd Street South 000-0621	<i>Other DHR Id #:</i> 000-9706-0333		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman (altered), ca 1910			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
835 22nd Street South 000-0623	<i>Other DHR Id #:</i> 000-9706-0334		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Vernacular, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
838 22nd Street South 000-0624	<i>Other DHR Id #:</i> 000-9706-0352		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
900 22nd Street South 000-0705	<i>Other DHR Id #:</i> 000-9706-0351		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival (altered), ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
901 22nd Street South 000-9706-0335			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1985			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
904 22nd Street South 000-0961	<i>Other DHR Id #:</i> 000-9706-0350		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
905 22nd Street South 000-9706-0336			
<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Colonial Revival, 1954			
<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i>	1
909 22nd Street South 000-9706-0337			
<i>Primary Resource Information:</i> Double House, Stories 2.00, Style: Colonial Revival, 1954			
<i>Individual Resource Status:</i> Double House	Contributing	<i>Total:</i>	1
912 22nd Street South 000-0974	<i>Other DHR Id #:</i> 000-9706-0349		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
913 22nd Street South 000-9706-0338			
<i>Primary Resource Information:</i> Multiple dwelling, Stories 2.00, Style: Colonial Revival, 1954			
<i>Individual Resource Status:</i> Multiple Dwelling	Contributing	<i>Total:</i>	1
917 22nd Street South 000-9706-0339			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1947			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
918 22nd Street South 000-9706-0348			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, 1946			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 52

Aurora Highlands Historic District
Arlington County, Virginia

921 22nd Street South 000-9706-0340

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Colonial Revival, 1950**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

922 22nd Street South 000-0703

Other DHR Id #: **000-9706-0347**

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Vernacular, 1920**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

924 22nd Street South 000-0702

Other DHR Id #: **000-9706-0346**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Vernacular, ca 1925**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

925 22nd Street South 000-9706-0341

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Other (Modern Movement), ca 1945**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

930 22nd Street South 000-0959

Other DHR Id #: **000-9706-0345**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936**
Individual Resource Status: Garage Contributing *Total:* 1
Individual Resource Status: Single Dwelling Contributing *Total:* 1

933 22nd Street South 000-0972

Other DHR Id #: **000-9706-0342**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936**
Individual Resource Status: Single Dwelling Contributing *Total:* 1

23rd Street South

500 23rd Street South 000-9706-0441

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (Modern Movement), 1979**
Individual Resource Status: Commercial Building Non-Contributing *Total:* 1

507 23rd Street South 000-1646

Other DHR Id #: **000-9706-0383**

Primary Resource Information: **Commercial Building, Stories 2.00, Style: Other (altered), ca 1928**
Individual Resource Status: Commercial Building Non-Contributing *Total:* 1

509 23rd Street South 000-9706-0384

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (altered), ca 1935**
Individual Resource Status: Commercial Building Non-Contributing *Total:* 1

513-515 23rd Street South 000-1641

Other DHR Id #: **000-9706-0385**

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (altered), ca 1935**
Individual Resource Status: Commercial Building Non-Contributing *Total:* 1

519 23rd Street South 000-9706-0386

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (altered), 1936**
Individual Resource Status: Commercial Building Non-Contributing *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 53

Aurora Highlands Historic District
Arlington County, Virginia

523-525 23rd Street South 000-1639	<i>Other DHR Id #:</i> 000-9706-0387		
<i>Primary Resource Information:</i> Commercial Building, Stories 2.00, Style: Other (Commercial), ca 1936			
<i>Individual Resource Status:</i> Commercial Building	Contributing	<i>Total:</i>	1
526 23rd Street South 000-1648	<i>Other DHR Id #:</i> 000-9706-0440		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman (altered), ca 1930			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
529 23rd Street South 000-1644	<i>Other DHR Id #:</i> 000-9706-0388		
<i>Primary Resource Information:</i> Commercial Building, Stories 2.00, Style: Other, ca 1963/2007			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
536 23rd Street South 000-9706-0439			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
539 23rd Street South 000-1637	<i>Other DHR Id #:</i> 000-9706-0389		
<i>Primary Resource Information:</i> Commercial Building, Stories 1.00, Style: Other (Modern Movement), ca 2000			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
542-546 23rd Street South 000-9706-0438			
<i>Primary Resource Information:</i> Commercial Building, Stories 2.00, Style: Other (Commercial), ca 1960			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
549 23rd Street South 000-9706-0390			
<i>Primary Resource Information:</i> Commercial Building, Stories 1.00, Style: Other (Commercial), ca 1960			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
551 23rd Street South 000-9706-0391			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
553 23rd Street South 000-9706-0392			
<i>Primary Resource Information:</i> Commercial Building, Stories 1.00, Style: Other (Modern Movement), 1959			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
554 23rd Street South 000-9706-0437			
<i>Primary Resource Information:</i> Single Dwelling (now commercial), Stories 1.50, Style: Bungalow/Craftsman (altered), ca 1935			
<i>Individual Resource Status:</i> Single Dwelling (now commercial)	Non-Contributing	<i>Total:</i>	1
555-567 23rd Street South 000-9706-0393			
<i>Primary Resource Information:</i> Commercial Building, Stories 1.00, Style: Other (Modern Movement), 1950			
<i>Individual Resource Status:</i> Commercial Building	Contributing	<i>Total:</i>	1
558-562 23rd Street South 000-9706-0436			
<i>Primary Resource Information:</i> Single Dwelling (now commercial), Stories 1.00, Style: Bungalow/Craftsman (altered), ca 1935			
<i>Individual Resource Status:</i> Single Dwelling (now commercial)	Non-Contributing	<i>Total:</i>	1
566-574 23rd Street South 000-9706-0435			

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 54

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling (now commercial), Stories 1.50, Style: Other (altered), ca 1935/1959**
Individual Resource Status: **Single Dwelling (now commercial) Non-Contributing Total: 1**

600-602 23rd Street South 000-1140 *Other DHR Id #: 000-9706-0434*
Primary Resource Information: **Double House, Stories 2.00, Style: Dutch Colonial Revival, ca 1925**
Individual Resource Status: **Double House Contributing Total: 1**

601-603 23rd Street South 000-9706-0394
Primary Resource Information: **Double House, Stories 2.00, Style: Other, 1984**
Individual Resource Status: **Double House Non-Contributing Total: 1**

605-607 23rd Street South 000-9706-0395
Primary Resource Information: **Double House, Stories 2.00, Style: Other, 1984**
Individual Resource Status: **Double House Non-Contributing Total: 1**

604-606 23rd Street South 000-9706-0433
Primary Resource Information: **Double House, Stories 1.50, Style: Bungalow/Craftsman, ca 1935**
Individual Resource Status: **Double House Contributing Total: 1**

609-611 23rd Street South 000-9706-0396
Primary Resource Information: **Double House, Stories 2.00, Style: Other, 1984**
Individual Resource Status: **Double House Non-Contributing Total: 1**

610 23rd Street South 000-1136 *Other DHR Id #: 000-9706-0432*
Primary Resource Information: **Double House, Stories 1.50, Style: Colonial Revival, ca 1925**
Individual Resource Status: **Double House Contributing Total: 1**

614 23rd Street South 000-1137 *Other DHR Id #: 000-9706-0431*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Garage Contributing Total: 1**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

618 23rd Street South 000-9706-0430
Primary Resource Information: **Double House, Stories 1.50, Style: Dutch Colonial Revival, ca 1945**
Individual Resource Status: **Double House Contributing Total: 1**

619 23rd Street South 000-9706-0397
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Vernacular, ca 1935**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

622 23rd Street South 000-9706-0429
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Other (Modern Movement), 1963**
Individual Resource Status: **Single Dwelling Non-Contributing Total: 1**

623 23rd Street South 000-9706-0398
Primary Resource Information: **Double House, Stories 2.00, Style: Other (Modern Movement), 1960**
Individual Resource Status: **Double House Non-Contributing Total: 1**

626 23rd Street South 000-1135 *Other DHR Id #: 000-9706-0428*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 55

Aurora Highlands Historic District
Arlington County, Virginia

<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
627 23rd Street South 000-1129	<i>Other DHR Id #:</i> 000-9706-0399		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival (altered), ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
630 23rd Street South 000-1134	<i>Other DHR Id #:</i> 000-9706-0427		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
631 23rd Street South 000-1130	<i>Other DHR Id #:</i> 000-9706-0400		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
634 23rd Street South 000-1132	<i>Other DHR Id #:</i> 000-9706-0426		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
635 23rd Street South 000-1127	<i>Other DHR Id #:</i> 000-9706-0401		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1925			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
639 23rd Street South 000-1128	<i>Other DHR Id #:</i> 000-9706-0402		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Other, ca 2007			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
643 23rd Street South 000-1125	<i>Other DHR Id #:</i> 000-9706-0403		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1924			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
647 23rd Street South 000-1126	<i>Other DHR Id #:</i> 000-9706-0404		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
701 23rd Street South 000-9706-0405			
<i>Primary Resource Information:</i> Commercial Building, Stories 2.00, Style: Other (altered), ca 1930			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1
712-750 23rd Street South 000-1133	<i>Other DHR Id #:</i> 000-9706-0424		
<i>Primary Resource Information:</i> School, Stories 2.00, Style: Classical Revival, ca 1923			
<i>Individual Resource Status:</i> School	Contributing	<i>Total:</i>	1
727 23rd Street South 000-9706-0406			
<i>Primary Resource Information:</i> Commercial Building, Stories 3.00, Style: Other (Modern Movement), 1969			
<i>Individual Resource Status:</i> Commercial Building	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 56

Aurora Highlands Historic District
Arlington County, Virginia

745 23rd Street South 000-9706-0407

Primary Resource Information: **Commercial Building, Stories 3.00, Style: Other (Modern Movement), 1982**
Individual Resource Status: **Commercial Building** **Non-Contributing** *Total:* 1

758-778 23rd Street South 000-9706-0423

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Classical Revival, 1959**
Individual Resource Status: **Commercial Building** **Non-Contributing** *Total:* 1

775 23rd Street South 000-9706-0408

Primary Resource Information: **Commercial Building, Stories 1.00, Style: Other (Modern Movement), 1969**
Individual Resource Status: **Commercial Building** **Non-Contributing** *Total:* 1

800 23rd Street South 000-9706-0422

Primary Resource Information: **School (church school), Stories 1.00, Style: Other, 1970**
Individual Resource Status: **School (Church School)** **Non-Contributing** *Total:* 1
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 1

801 23rd Street South 000-0571

Other DHR Id #: **000-9706-0409**

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other, ca 1910**
Individual Resource Status: **Garage** **Contributing** *Total:* 1
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

805 23rd Street South 000-9706-0410

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), 1960**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

811 23rd Street South 000-9706-0411

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1949**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1
Individual Resource Status: **Garage** **Contributing** *Total:* 1

815 23rd Street South 000-9706-0412

Primary Resource Information: **Double Dwelling, Stories 2.00, Style: Colonial Revival, 1954**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

821 23rd Street South 000-1141

Other DHR Id #: **000-9706-0413**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1918**
Individual Resource Status: **Garage** **Contributing** *Total:* 1
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1
Individual Resource Status: **Shed** **Non-Contributing** *Total:* 1

825 23rd Street South 000-9706-0414

Primary Resource Information: **Single Dwelling, Stories 2.50, Style: Colonial Revival (moved/altered), ca 1920**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 57

Aurora Highlands Historic District
Arlington County, Virginia

830 23rd Street South 000-9706-0421

Primary Resource Information: **Religious Facility (rectory), Stories 2.00, Style: Other (Modern Movement), 1969**
Individual Resource Status: **Religious Facility (rectory) Non-Contributing Total: 1**

831 23rd Street South 000-9706-0415

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Colonial Revival, 1950**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

901 23rd Street South 000-9706-0417

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1941**
Individual Resource Status: **Single Dwelling Contributing Total: 1**
Individual Resource Status: **Garage Contributing Total: 1**

907 23rd Street South 000-9706-0418

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival, 1941**
Individual Resource Status: **Single Dwelling Contributing Total: 1**
Individual Resource Status: **Garage Contributing Total: 1**

913 23rd Street South 000-9706-0419

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Colonial Revival, 1936**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

923 23rd Street South 000-0704

Other DHR Id #: 000-9706-0420

Primary Resource Information: **Church, Stories 2.00, Style: Gothic Revival, 1939**
Individual Resource Status: **Church Contributing Total: 1**

24th Street South

500 24th Street South 000-1123

Other DHR Id #: 000-9706-0504

Primary Resource Information: **Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1925**
Individual Resource Status: **Garage Contributing Total: 1**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

505 24th Street South 000-0658

Other DHR Id #: 000-9706-0445

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915**
Individual Resource Status: **Garage Contributing Total: 1**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

506 24th Street South 000-9706-0503

Primary Resource Information: **Double House, Stories 2.00, Style: Other (Modern Movement), 1953**
Individual Resource Status: **Double House Contributing Total: 1**

509 24th Street South 000-9706-0446

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1935**
Individual Resource Status: **Single Dwelling Contributing Total: 1**

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 58

Aurora Highlands Historic District
Arlington County, Virginia

510 24th Street South 000-0659	<i>Other DHR Id #:</i> 000-9706-0502		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1936			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
513 24th Street South 000-0656	<i>Other DHR Id #:</i> 000-9706-0447		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
514 24th Street South 000-0657	<i>Other DHR Id #:</i> 000-9706-0501		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
517 24th Street South 000-0654	<i>Other DHR Id #:</i> 000-9706-0448		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
518 24th Street South 000-0655	<i>Other DHR Id #:</i> 000-9706-0500		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
522 24th Street South 000-0653	<i>Other DHR Id #:</i> 000-9706-0499		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (altered), ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
Individual Resource Status: Single Dwelling	Non-Contributing	<i>Total:</i>	1
523 24th Street South 000-0652	<i>Other DHR Id #:</i> 000-9706-0449		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
526 24th Street South 000-0592	<i>Other DHR Id #:</i> 000-9706-0498		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular, ca 1910			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
527 24th Street South 000-0650	<i>Other DHR Id #:</i> 000-9706-0450		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
530 24th Street South 000-0591	<i>Other DHR Id #:</i> 000-9706-0497		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
531 24th Street South 000-1392	<i>Other DHR Id #:</i> 000-9706-0451		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 59

Aurora Highlands Historic District
Arlington County, Virginia

600 24th Street South 000-0589 *Other DHR Id #: 000-9706-0496*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1915
Individual Resource Status: Single Dwelling Contributing *Total: 1*

606 24th Street South 000-0588 *Other DHR Id #: 000-9706-0495*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1932
Individual Resource Status: Shed Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

609 24th Street South 000-0585 *Other DHR Id #: 000-9706-0455*
Primary Resource Information: Single Dwelling, Stories 3.00, Style: Colonial Revival (modern), 2007
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

612 24th Street South 000-0590 *Other DHR Id #: 000-9706-0494*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1917
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Non-Contributing *Total: 1*

613 24th Street South 000-9706-0456
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 1990
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*
Individual Resource Status: Garage Non-Contributing *Total: 1*

616 24th Street South 000-9706-0493
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, 1984
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

617 24th Street South 000-0583 *Other DHR Id #: 000-9706-0457*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman (altered), ca 1920
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

620 24th Street South 000-0586 *Other DHR Id #: 000-9706-0492*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1922
Individual Resource Status: Single Dwelling Contributing *Total: 1*

621 24th Street South 000-9706-0458
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1955
Individual Resource Status: Single Dwelling Contributing *Total: 1*

624 24th Street South 000-0584 *Other DHR Id #: 000-9706-0491*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1925
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 60

Aurora Highlands Historic District
Arlington County, Virginia

625 24th Street South	000-0581	<i>Other DHR Id #:</i> 000-9706-0459	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
628 24th Street South	000-0582	<i>Other DHR Id #:</i> 000-9706-0490	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920			
<i>Individual Resource Status:</i> Shed		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i> 1
629 24th Street South	000-0579	<i>Other DHR Id #:</i> 000-9706-0460	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
632 24th Street South	000-0580	<i>Other DHR Id #:</i> 000-9706-0489	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1925			
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
633 24th Street South	000-0577	<i>Other DHR Id #:</i> 000-9706-0461	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1925			
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
636 24th Street South	000-9706-0488		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, 1981			
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i> 1
637 24th Street South	000-0575	<i>Other DHR Id #:</i> 000-9706-0462	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1915			
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
640 24th Street South	000-0576	<i>Other DHR Id #:</i> 000-9706-0487	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i> 1
645 24th Street South	000-0573	<i>Other DHR Id #:</i> 000-9706-0463	
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular, ca 1921			
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1
701 24th Street South	000-9706-0464		
<i>Primary Resource Information:</i> Park, ca. 1950			
<i>Individual Resource Status:</i> Park (Site)		Contributing	<i>Total:</i> 1
704 24th Street South	000-0568	<i>Other DHR Id #:</i> 000-9706-0485	
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1925			
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i> 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 61

Aurora Highlands Historic District
Arlington County, Virginia

710 24th Street South	000-0056	<i>Other DHR Id #:</i> 000-9706-0484		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
712 24th Street South	000-0047	<i>Other DHR Id #:</i> 000-9706-0483		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Vernacular, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
716 24th Street South	000-0048	<i>Other DHR Id #:</i> 000-9706-0482		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
722 24th Street South	000-0057	<i>Other DHR Id #:</i> 000-9706-0481		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
733 24th Street South	000-0570	<i>Other DHR Id #:</i> 000-9706-0465		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
734 24th Street South	000-9706-0480			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1952				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
800 24th Street South	000-9706-0477			
<i>Primary Resource Information:</i> Park, ca 1955				
<i>Individual Resource Status:</i> Park (Site)		Contributing	<i>Total:</i>	1
801 24th Street South	000-9706-0467			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, 1937				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
807 24th Street South	000-0061	<i>Other DHR Id #:</i> 000-9706-0468		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
814 24th Street South	000-0054	<i>Other DHR Id #:</i> 000-9706-0476		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
818 24th Street South	000-0060	<i>Other DHR Id #:</i> 000-9706-0475		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 62

Aurora Highlands Historic District
Arlington County, Virginia

820 24th Street South 000-0052 *Other DHR Id #: 000-9706-0474*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Non-Contributing *Total: 1*

824 24th Street South 000-0059 *Other DHR Id #: 000-9706-0473*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1925
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Non-Contributing *Total: 1*

825 24th Street South 000-9706-0469
Primary Resource Information: Church, Stories 2.00, Style: Other (Modern Movement), 1962
Individual Resource Status: Church Non-Contributing *Total: 1*

828 24th Street South 000-0051 *Other DHR Id #: 000-9706-0472*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920
Individual Resource Status: Garage Non-Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

832 24th Street South 000-0050 *Other DHR Id #: 000-9706-0471*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Tudor Revival, ca 1926
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Garage Non-Contributing *Total: 1*

836 24th Street South 000-0058 *Other DHR Id #: 000-9706-0470*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1926
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Contributing *Total: 1*

25th Street South

508 25th Street South 000-0642 *Other DHR Id #: 000-9706-0576*
Primary Resource Information: Double House, Stories 2.00, Style: Bungalow/Craftsman, ca 1915
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Double House Contributing *Total: 1*

509 25th Street South 000-0643 *Other DHR Id #: 000-9706-0507*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Non-Contributing *Total: 1*

512 25th Street South 000-0644 *Other DHR Id #: 000-9706-0575*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1925
Individual Resource Status: Single Dwelling Contributing *Total: 1*

513 25th Street South 000-0645 *Other DHR Id #: 000-9706-0508*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920
Individual Resource Status: Single Dwelling Contributing *Total: 1*

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 63

Aurora Highlands Historic District
Arlington County, Virginia

516 25th Street South	000-0646	<i>Other DHR Id #:</i> 000-9706-0574		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
517 25th Street South	000-9706-0509			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other (Modern Movement), ca 1949				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
520 25th Street South	000-0648	<i>Other DHR Id #:</i> 000-9706-0573		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
521 25th Street South	000-0647	<i>Other DHR Id #:</i> 000-9706-0510		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Tudor Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
525 25th Street South	000-0649	<i>Other DHR Id #:</i> 000-9706-0511		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
601 25th Street South	000-0638	<i>Other DHR Id #:</i> 000-9706-0514		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
610 25th Street South	000-0639	<i>Other DHR Id #:</i> 000-9706-0568		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
611 25th Street South	000-0636	<i>Other DHR Id #:</i> 000-9706-0515		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
614 25th Street South	000-0637	<i>Other DHR Id #:</i> 000-9706-0567		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Guest House		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
615 25th Street South	000-0634	<i>Other DHR Id #:</i> 000-9706-0516		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1915				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 64

Aurora Highlands Historic District
Arlington County, Virginia

618 25th Street South	000-0635	<i>Other DHR Id #:</i> 000-9706-0566		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
619 25th Street South	000-0632	<i>Other DHR Id #:</i> 000-9706-0517		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Contributing	<i>Total:</i>	1
622 25th Street South	000-0633	<i>Other DHR Id #:</i> 000-9706-0565		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Other (altered), ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
625 25th Street South	000-0630	<i>Other DHR Id #:</i> 000-9706-0518		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
626 25th Street South	000-9706-0564			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, 2006				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
628 25th Street South	000-0631	<i>Other DHR Id #:</i> 000-9706-0563		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
629 25th Street South	000-0628	<i>Other DHR Id #:</i> 000-9706-0519		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
635 25th Street South	000-0629	<i>Other DHR ID #:</i> 000-9706-0520		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), 2000				
<i>Individual Resource Status:</i> Carport (Structure)		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
636 25th Street South	000-0627	<i>Other DHR Id #:</i> 000-9706-0562		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
637 25th Street South	000-0626	<i>Other DHR Id #:</i> 000-9706-0521		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1915				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
640 25th Street South	000-9706-0561			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 65

Aurora Highlands Historic District
Arlington County, Virginia

643 25th Street South	000-0625	<i>Other DHR Id #:</i> 000-9706-0522		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
644 25th Street South	000-9706-0560			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular, ca 1935				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
645 25th Street South	000-0530	<i>Other DHR Id #:</i> 000-9706-0523		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Vernacular Queen Anne, ca 1910				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
701 25th Street South	000-0567	<i>Other DHR Id #:</i> 000-9706-0525		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
708 25th Street South	000-0569	<i>Other DHR Id #:</i> 000-9706-0558		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
709 25th Street South	000-9706-0526			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 2000				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
712 25th Street South	000-0566	<i>Other DHR Id #:</i> 000-9706-0557		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
716 25th Street South	000-0564	<i>Other DHR Id #:</i> 000-9706-0556		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
717 25th Street South	000-0565	<i>Other DHR Id #:</i> 000-9706-0527		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
720 25th Street South	000-9706-0555			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1935				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
721 25th Street South	000-0563	<i>Other DHR Id #:</i> 000-9706-0528		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 66

Aurora Highlands Historic District
Arlington County, Virginia

724 25th Street South 000-0560	<i>Other DHR Id #: 000-9706-0554</i>		
<i>Primary Resource Information: Single Dwelling, Stories 1.50, Style: Vernacular, ca 1925</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
725 25th Street South 000-9706-0529			
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Vernacular, ca 1935</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
728 25th Street South 000-0558	<i>Other DHR Id #: 000-9706-0553</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
<i>Individual Resource Status: Shed</i>		Non-Contributing	<i>Total: 1</i>
729 25th Street South 000-0559	<i>Other DHR Id #: 000-9706-0530</i>		
<i>Primary Resource Information: Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1925</i>			
<i>Individual Resource Status: Shed</i>		Contributing	<i>Total: 1</i>
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
732 25th Street South 000-0556	<i>Other DHR Id #: 000-9706-0552</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Dutch Colonial Revival, ca 1920</i>			
<i>Individual Resource Status: Shed</i>		Contributing	<i>Total: 1</i>
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
733 25th Street South 000-0557	<i>Other DHR Id #: 000-9706-0531</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1925</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
<i>Individual Resource Status: Shed</i>		Non-Contributing	<i>Total: 1</i>
737 25th Street South 000-0555	<i>Other DHR Id #: 000-9706-0532</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
801 25th Street South 000-0538	<i>Other DHR Id #: 000-9706-0533</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920</i>			
<i>Individual Resource Status: Garage</i>		Contributing	<i>Total: 1</i>
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
804 25th Street South 000-0541	<i>Other DHR Id #: 000-9706-0549</i>		
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1915</i>			
<i>Individual Resource Status: Single Dwelling</i>		Contributing	<i>Total: 1</i>
805 25th Street South 000-9706-0534			
<i>Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other (Modern Movement), 1965</i>			
<i>Individual Resource Status: Single Dwelling</i>		Non-Contributing	<i>Total: 1</i>

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 67

Aurora Highlands Historic District
Arlington County, Virginia

808 25th Street South 000-0543	<i>Other DHR Id #:</i> 000-9706-0548		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1930			
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
809 25th Street South 000-0540	<i>Other DHR Id #:</i> 000-9706-0535		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
814 25th Street South 000-0545	<i>Other DHR Id #:</i> 000-9706-0547		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
815 25th Street South 000-0542	<i>Other DHR Id #:</i> 000-9706-0536		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
818 25th Street South 000-0547	<i>Other DHR Id #:</i> 000-9706-0546		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
819 25th Street South 000-0544	<i>Other DHR Id #:</i> 000-9706-0537		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1926			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
822 25th Street South 000-0549	<i>Other DHR Id #:</i> 000-9706-0545		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
823 25th Street South 000-0546	<i>Other DHR Id #:</i> 000-9706-0538		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Tudor Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
824 25th Street South 000-0551	<i>Other DHR Id #:</i> 000-9706-0544		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
827 25th Street South 000-9706-0539			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, 1950			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
828 25th Street South 000-9706-0543			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, 1937			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 68

Aurora Highlands Historic District
Arlington County, Virginia

831 25th Street South 000-0548 *Other DHR Id #: 000-9706-0540*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1925
Individual Resource Status: Single Dwelling Contributing *Total: 1*

832 25th Street South 000-9706-0542
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1935
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Garage **Non-Contributing** *Total: 1*

833 25th Street South 000-0550 *Other DHR Id #: 000-9706-0541*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920
Individual Resource Status: Single Dwelling Contributing *Total: 1*

26th Street South

501 26th Street South 000-9706-0580
Primary Resource Information: Double House, Stories 2.00, Style: Other (Modern Movement), 1953
Individual Resource Status: Double House Contributing *Total: 1*

507 26th Street South 000-9706-0581
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Vernacular, ca 1935
Individual Resource Status: Single Dwelling Contributing *Total: 1*

511 26th Street South 000-9706-0582
Primary Resource Information: Single Dwelling, Stories 2.50, Style: Colonial Revival (modern), ca 2000
Individual Resource Status: Single Dwelling **Non-Contributing** *Total: 1*

515 26th Street South 000-0651 *Other DHR Id #: 000-9706-0583*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1915
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

611 26th Street South 000-0660 *Other DHR Id #: 000-9706-0587*
Primary Resource Information: Single Dwelling, Stories 1.00, Style: Mission/Spanish Colonial Revival, ca 1922
Individual Resource Status: Single Dwelling Contributing *Total: 1*

615 26th Street South 000-9706-0588
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1935
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Garage Contributing *Total: 1*

619 26th Street South 000-0661 *Other DHR Id #: 000-9706-0589*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1922
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed **Non-Contributing** *Total: 1*

627 26th Street South 000-0662 *Other DHR Id #: 000-9706-0590*
Primary Resource Information: Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman (modern), ca 2000
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling **Non-Contributing** *Total: 1*

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 69

Aurora Highlands Historic District
Arlington County, Virginia

629 26th Street South 000-0663	<i>Other DHR Id #:</i> 000-9706-0591		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed	Non-Contributing	<i>Total:</i>	1
635 26th Street South 000-0664	<i>Other DHR Id #:</i> 000-9706-0592		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
639 26th Street South 000-9706-0593			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 2006			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Non-Contributing	<i>Total:</i>	1
709 26th Street South 000-0807	<i>Other DHR Id #:</i> 000-9706-0595		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
713 26th Street South 000-0812	<i>Other DHR Id #:</i> 000-9706-0596		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1920			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
717 26th Street South 000-9706-0597			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Dutch Colonial Revival, ca 1935			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
721 26th Street South 000-1543	<i>Other DHR Id #:</i> 000-9706-0598		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
727 26th Street South 000-1583	<i>Other DHR Id #:</i> 000-9706-0599		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1936			
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
731 26th Street South 000-0814	<i>Other DHR Id #:</i> 000-9706-0600		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1924			
<i>Individual Resource Status:</i> Garage	Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling	Contributing	<i>Total:</i>	1
735 26th Street South 000-9706-0601			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1
737 26th Street South 000-0816	<i>Other DHR Id #:</i> 000-9706-0602		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 2000			
<i>Individual Resource Status:</i> Single Dwelling	Non-Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 70

Aurora Highlands Historic District
Arlington County, Virginia

741 26th Street South	000-0811	<i>Other DHR Id #:</i> 000-9706-0603		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
745 26th Street South	000-0818	<i>Other DHR Id #:</i> 000-9706-0604		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
801 26th Street South	000-0813	<i>Other DHR Id #:</i> 000-9706-0605		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
805 26th Street South	000-0820	<i>Other DHR Id #:</i> 000-9706-0606		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1925				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
811 26th Street South	000-1586	<i>Other DHR Id #:</i> 000-9706-0607		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
815 26th Street South	000-0815	<i>Other DHR Id #:</i> 000-9706-0608		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
817 26th Street South	000-0809	<i>Other DHR Id #:</i> 000-9706-0088		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other (Modern Movement), 1984				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
821 26th Street South	000-0822	<i>Other DHR Id #:</i> 000-9706-0200		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1925				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

South Eads Street

2306 South Eads Street	000-1383	<i>Other DHR Id #:</i> 000-9706-0442		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936				
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
2316 South Eads Street	000-9706-0443			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Contributing	<i>Total:</i>	1
2320 South Eads Street	000-1124	<i>Other DHR Id #:</i> 000-9706-0444		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 71

Aurora Highlands Historic District
Arlington County, Virginia

2412 South Eads Street 000-1122 *Other DHR Id #: 000-9706-0505*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1915
Individual Resource Status: Single Dwelling Contributing *Total: 1*
Individual Resource Status: Shed Non-Contributing *Total: 1*

2416 South Eads Street 000-1121 *Other DHR Id #: 000-9706-0506*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920
Individual Resource Status: Single Dwelling Contributing *Total: 1*

2500 South Eads Street 000-1120 *Other DHR Id #: 000-9706-0577*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival, ca 1925
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

2506 South Eads Street 000-1119 *Other DHR Id #: 000-9706-0578*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other, ca 2000
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

2512 South Eads Street 000-9706-0579
Primary Resource Information: Double House, Stories 2.00, Style: Other (Modern Movement), 1953
Individual Resource Status: Double House Contributing *Total: 1*

South Fern Street

2100 South Fern Street 000-9706-0304
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), 1988
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

2112 South Fern Street 000-9706-0305
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Other (altered), ca 1950
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*
Individual Resource Status: Garage Non-Contributing *Total: 1*

2201 South Fern Street 000-1402 *Other DHR Id #: 000-9706-0381*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1936
Individual Resource Status: Single Dwelling Contributing *Total: 1*

2205 South Fern Street 000-1391 *Other DHR Id #: 000-9706-0380*
Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, 1936
Individual Resource Status: Single Dwelling Contributing *Total: 1*

2206 South Fern Street 000-0602 *Other DHR Id #: 000-9706-0379*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Vernacular, ca 1915
Individual Resource Status: Garage Contributing *Total: 1*
Individual Resource Status: Single Dwelling Contributing *Total: 1*

2308 South Fern Street 000-1381 *Other DHR Id #: 000-9706-0452*
Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman (altered), ca 1925
Individual Resource Status: Single Dwelling Non-Contributing *Total: 1*

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 72

Aurora Highlands Historic District
Arlington County, Virginia

2314 South Fern Street 000-9706-0453

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 1990**

Individual Resource Status: **Single Dwelling Non-Contributing Total: 1**

2320 South Fern Street 000-0587

Other DHR Id #: **000-9706-0454**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, 1915**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

2410 South Fern Street 000-9706-0513

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Colonial Revival, 1941**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

2425 South Fern Street 000-9706-0512

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1965**

Individual Resource Status: **Single Dwelling Non-Contributing Total: 1**

2500 South Fern Street 000-0641

Other DHR Id #: **000-9706-0569**

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Colonial Revival, ca 1920**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

2501 South Fern Street 000-9706-0572

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1951**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

2506 South Fern Street 000-0640

Other DHR Id #: **000-9706-0570**

Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1915**

Individual Resource Status: **Garage Contributing Total: 1**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

2507 South Fern Street 000-9706-0571

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1951**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

Individual Resource Status: **Garage Contributing Total: 1**

2510 South Fern Street 000-9706-0585

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), 1987**

Individual Resource Status: **Single Dwelling Non-Contributing Total: 1**

2515 South Fern Street 000-9706-0584

Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1963**

Individual Resource Status: **Single Dwelling Non-Contributing Total: 1**

2516 South Fern Street 000-9706-0586

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Dutch Colonial Revival, ca 1935**

Individual Resource Status: **Single Dwelling Contributing Total: 1**

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 73

Aurora Highlands Historic District
Arlington County, Virginia

South Grant Street

1800 South Grant Street	000-0801	<i>Other DHR Id #:</i> 000-9706-0073		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
1801 South Grant Street	000-9706-0076			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Colonial Revival (modern), ca 1980				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Garage		Non-Contributing	<i>Total:</i>	1
1804 South Grant Street	000-9706-0074			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Colonial Revival, 1937				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
1805 South Grant Street	000-9706-0075			
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.00, Style: Other, ca 1975				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
2000 South Grant Street	000-1343	<i>Other DHR Id #:</i> 000-9706-0241		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Vernacular, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
2100 South Grant Street	000-0681	<i>Other DHR Id #:</i> 000-9706-0293		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
2106 South Grant Street	000-0605	<i>Other DHR Id #:</i> 000-9706-0294		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1915				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
<i>Individual Resource Status:</i> Shed		Non-Contributing	<i>Total:</i>	1
2110 South Grant Street	000-0606	<i>Other DHR Id #:</i> 000-9706-0316		
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
2205 South Grant Street	000-9706-0369			
<i>Primary Resource Information:</i> Single Dwelling, Stories 1.00, Style: Other, 1979				
<i>Individual Resource Status:</i> Single Dwelling		Non-Contributing	<i>Total:</i>	1
2206 South Grant Street	000-1400	<i>Other DHR Id #:</i> 000-9706-0368		
<i>Primary Resource Information:</i> Single Dwelling, Stories 2.50, Style: Bungalow/Craftsman, ca 1936				
<i>Individual Resource Status:</i> Single Dwelling		Contributing	<i>Total:</i>	1
2315 South Grant Street	000-1131	<i>Other DHR Id #:</i> 000-9706-0425		
<i>Primary Resource Information:</i> Church, Stories 2.00, Style: Colonial Revival (altered), 1929/1965				
<i>Individual Resource Status:</i> Church		Non-Contributing	<i>Total:</i>	1
2401 South Grant Street	000-0578	<i>Other DHR Id #:</i> 000-9706-0486		

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 74

Aurora Highlands Historic District
Arlington County, Virginia

Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other, ca 1990**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

2412 South Grant Street 000-9706-0524
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Tudor Revival (altered), 1940**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

2500 South Grant Street 000-9706-0559
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Other, 1971**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

2511 South Grant Street 000-0665 *Other DHR Id #: 000-9706-0594*
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Tudor Revival, ca 1920**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

South Hayes Street

1806 South Hayes Street 000-1377 *Other DHR Id #: 000-9706-0063*
Primary Resource Information: **Single Dwelling, Stories 2.50, Style: Other, ca 2000**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

1900 South Hayes Street 000-0763 *Other DHR Id #: 000-9706-0136*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

1904 South Hayes Street 000-0767 *Other DHR Id #: 000-9706-0137*
Primary Resource Information: **Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

2001 South Hayes Street 000-9706-0210
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Other, 1983**
Individual Resource Status: **Single Dwelling** **Non-Contributing** *Total:* 1

2327 South Hayes Street 000-0055 *Other DHR Id #: 000-9706-0466*
Primary Resource Information: **Single Dwelling, Stories 1.50, Style: Tudor Revival, ca 1932**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

2408 South Hayes Street 000-9706-0478
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Dutch Colonial Revival, ca 1935**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1

2409 South Hayes Street 000-9706-0479
Primary Resource Information: **Single Dwelling, Stories 2.00, Style: Dutch Colonial Revival, ca 1935**
Individual Resource Status: **Single Dwelling** **Contributing** *Total:* 1
Individual Resource Status: **Garage** **Contributing** *Total:* 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 75

Aurora Highlands Historic District
Arlington County, Virginia

2500 South Hayes Street 000-0539

Other DHR Id #: 000-9706-0550

Primary Resource Information: Single Dwelling, Stories 1.50, Style: Dutch Colonial Revival, ca 1920

Individual Resource Status: Garage

Contributing

Total: 1

Individual Resource Status: Single Dwelling

Contributing

Total: 1

2501 South Hayes Street 000-0554

Other DHR Id #: 000-9706-0551

Primary Resource Information: Single Dwelling, Stories 2.00, Style: Bungalow/Craftsman, ca 1920

Individual Resource Status: Single Dwelling

Contributing

Total: 1

Individual Resource Status: Garage

Non-Contributing

Total: 1

South Ives Street

1901 South Ives Street 000-9706-0128

Primary Resource Information: Single Dwelling, Stories 1.50, Style: Colonial Revival, 1951

Individual Resource Status: Single Dwelling

Contributing

Total: 1

Individual Resource Status: Shed

Non-Contributing

Total: 1

1906 South Ives Street 000-1379

Other DHR Id #: 000-9706-0127

Primary Resource Information: Single Dwelling, Stories 2.50, Style: Colonial Revival, ca 1935

Individual Resource Status: Single Dwelling

Contributing

Total: 1

2215 South Ives Street 000-9706-0416

Primary Resource Information: Double House, Stories 2.50, Style: Other (Modern Movement), 1959

Individual Resource Status: Double House

Non-Contributing

Total: 1

2511 South Ives Street 000-9706-0225

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Ranch (Modern Movement), 1953

Individual Resource Status: Single Dwelling

Contributing

Total: 1

South Joyce Street

2001 South Joyce Street 000-0743

Other DHR Id #: 000-9706-0191

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1936

Individual Resource Status: Single Dwelling

Contributing

Total: 1

2007 South Joyce Street 000-0744

Other DHR Id #: 000-9706-0192

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Bungalow/Craftsman, ca 1920

Individual Resource Status: Single Dwelling

Contributing

Total: 1

2115 South Joyce Street 000-9706-0343

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Vernacular, ca 1935

Individual Resource Status: Single Dwelling

Contributing

Total: 1

2201 South Joyce Street 000-9706-0344

Primary Resource Information: Single Dwelling, Stories 1.00, Style: Colonial Revival, 1952

Individual Resource Status: Single Dwelling

Contributing

Total: 1

Individual Resource Status: Garage

Contributing

Total: 1

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 76

Aurora Highlands Historic District
Arlington County, Virginia

STATEMENT OF SIGNIFICANCE

The Aurora Highlands Historic District in Arlington County, Virginia, is significant as a residential commuter suburb of Washington, D.C. The community grew with the arrival of the commuter railways, buses, and automobiles during the early twentieth century. Developed between 1896 and 1930, Aurora Highlands was formed from three subdivisions under the direction of more than twenty operative builders and developers, who expanded on the initial subdivision plan of the Addison Heights Company. Aurora Highlands, along with its surrounding neighborhoods, documents the residential and commercial development of southern Arlington County during the first half of the twentieth century. The majority of the dwellings were constructed between the early 1920s and the late 1950s, providing much-needed housing for government employees, particularly those stationed at the newly constructed Pentagon. Although developed independently by numerous developers and builders, the historic district illustrates the principles of neighborhood planning espoused by the Federal Housing Administration by providing accessibility to public transportation, employment, and shopping, and incorporating schools, parks, and churches within a unified community. Aurora Highlands individually reflects the nationwide changes in residential building forms, styles, and materials from the first half of the twentieth century, and unlike its neighboring communities of Aurora Hills and Virginia Highlands, features a limited variety of building types. The neighborhood retains a substantial number of early- to mid-twentieth-century single-family and multi-family dwellings representing popular styles and forms including the Craftsman/Bungalow, Cape Cod, Colonial Revival, American Foursquare, Tudor Revival, and Modern Movement. Educational, religious, and commercial buildings, as well as two landscaped parks enhance the residential community. Aurora Highlands meets National Register criteria A and C, and is significant under the themes of architecture and community planning/development with the period of significance extending from circa 1870 to 1957. Beginning in 1958, the architectural styles and forms in Aurora Highlands change, therefore, the period of significance only extends to 1957. Aurora Highlands is being nominated under the Multiple Property Nominations, *Historic Residential Suburbs in the United States, 1830-1960* (National Park Service, 2002).

Criterion A: That are associated with events that have made a significant contribution to the broad patterns of our history.

Aurora Highlands meets Criterion A of the National Register of Historic Places as a commuter community that developed to support the expanding center-class suburban population of Washington, D.C. during the first half of the twentieth century. The Mount Vernon Electric Railway, which ran from Mount Vernon to Washington D.C. by 1896 when the neighborhood was first platted, traveled parallel to Cheston Avenue (present-day South Fern Street) at the point of present day South Eads Street.²¹ The railway originally served this commuting suburb, which is located west of present-day Jefferson Davis Highway and the neighboring communities of Virginia Highlands and Aurora Hills. Surrounded by major automobile thoroughfares and accessible by bus lines, Aurora Highlands was firmly established as a commuting suburb of Washington, D.C. by the mid-1950s.

Historically a farming area, the first tract developed in what would become Aurora Highlands was platted in 1896 by a “subdivider,” who acquired and surveyed the land, developed a neighborhood plan, laid out the building lots and often the roads, and provided amenities. Newspaper articles from the period that announced the platting of the neighborhood recount that the development company had initially planned on enhancing the marketability of their new subdivision by building

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 77

Aurora Highlands Historic District
Arlington County, Virginia

houses on a small number of lots; however, the lots offered for sale by the real estate company were as a rule unimproved. Although the prices of the unimproved lots were reasonably priced for center-income buyers, and the neighborhood was easily accessible by the railway, development was remarkably limited. By the 1920s, with the expansion of the federal government and the advent of the automobile, construction of single dwellings commenced in Aurora Highlands under the direction of numerous developers and builders; by 1935, 60% of the subdivided lots were improved. The principles of the Federal Housing Administration's (FHA) neighborhood planning ideals had a unifying influence on the growth of this community. The FHA encouraged large-scale development under the direction of "operative builders," who expanded on the efforts of nineteenth-century "subdividers" by further improving the neighborhood by constructing houses. The FHA set forth requirements for new subdivisions: the location must exhibit an active demand for houses; that location must be a suitable site; the site must be accessible by public transportation with access to schools, employment, and shopping; the development must be compliant with city, county or regional plans and regulations; and the development must guarantee it is a sound financial venture.²² Development from the 1930s through the late 1950s exhibits these FHA requirements for planned communities, transforming Aurora Highlands into a unified planned community consisting of three separate subdivisions.

Criterion C: That embody the distinctive characteristics of a type, period, or method of construction or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction.

The suburban neighborhood of Aurora Highlands meets Criterion C of the National Register of Historic Places for its substantial concentration of domestic architecture from the early to mid-twentieth century, representing the Colonial Revival, Craftsman, Tudor Revival, and Modern Movement styles that were popular during the period. Local builders and architects speculatively built the majority of residences in Aurora Highlands. The earliest houses erected within Aurora Highlands were concrete structures with Foursquare forms and Craftsman-style dwellings with Bungalow forms. As the neighborhood continued to grow, Colonial Revival became the prominent style. Most dwellings are set back from the street and were later augmented by sun porches, side wings, and rear additions. Aurora Highlands exhibits a limited variety of building forms, including Cape Cod, Bungalow, Minimal Traditional, and American Foursquare.

Various public works programs operating out of Washington, D.C. during the Great Depression (1929-1941) followed by the need for an increased work force during World War II, led to a population surge in the nation's capital that spilled over into the suburbs. As the population of Arlington grew, residential construction in Aurora Highlands surged during the early 1940s. A substantial number of new houses filled lots within existing subdivision plats, as well as in portions of the neighborhood that were resubdivided to provide more, albeit smaller lots. The dwellings were modest with minimal ornamentation, constructed mainly by local realty enterprises offering modest Cape Cods and two-story houses with rectangular forms ornamented in a variety of styles, including the Colonial Revival and Tudor Revival styles.

Construction of single dwellings occurred throughout the neighborhood during the early 1950s, reflecting the need for housing in the post-war years. By the mid-1950s, the majority of land in Aurora Highlands was developed. Facilities located within and adjacent to the boundaries of Aurora Highlands have created a self-sufficient community. Within the neighborhood, two schools, three churches, and two parks provide spaces for recreational activities and community events. The South Eads Street commercial strip bounds the neighborhood. These amenities, although outside the historic district

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 78

Aurora Highlands Historic District
Arlington County, Virginia

=====

boundaries, create an overall sense of place for Aurora Highlands by providing additional social and commercial needs of its residents.

Aurora Highlands, along with the neighboring communities of Arlington Ridge, Crystal City, and Pentagon City, document the development of southern Arlington County during the first half of the twentieth century. These communities flank the major transportation corridor of Highway 395 on the north, while the commercial corridor along South Eads Street serves the commercial needs of these neighborhoods. The amalgamation of these communities illustrates the growth of Arlington County as a whole, yet Aurora Highlands individually reflects the nationwide changes in residential building forms, styles, and materials from the first half of the twentieth century. Unlike its neighboring communities of Aurora Hills and Virginia Highlands, Aurora Highlands features a limited variety of building types.

HISTORICAL BACKGROUND

ARLINGTON COUNTY

Arlington is a twenty-six-square-mile county located in Northern Virginia across the Potomac River from Washington, D.C. The county is bounded by Fairfax County to the north and west, the City of Alexandria and Four Mile Run to the south, and the waters of the Potomac River to the east. The county's association with Washington, D.C. dates back to 1791, when Virginia ceded approximately thirty-one square miles of land, now known as Arlington County and the City of Alexandria as part of the site for the nation's capital. Arlington was a small crossroads community with only scattered development within the environs at the time of the national capital's founding. When Virginia officially ceded the land in 1801, the population of the county was 5,949 with all but 978 people living in Alexandria.

During this period, Arlington became part of the County of Alexandria of the District of Columbia. With the introduction of a circuit court, orphan's court, and levy court, Alexandria became the seat of local government, as well as the social and commercial center for the thirty-one-square-mile area ceded by Virginia. Referred to as the "country part" of the county, Arlington remained rural with strong agricultural interests. Throughout this period, a few large plantations maintained and improved the land. The Alexander-Custis plantation, known as Abingdon, and the George Washington Parke Custis plantation, also known as Arlington Plantation, were the most notable plantations at the time. Small plots held by farmers and tenants primarily comprised the remainder of cultivated land in the county. The population of the Arlington area continued to increase in the early nineteenth century, with the majority of the county's population concentrated in Alexandria. Of the 8,552 who lived in the county in 1810, only 1,325 lived in the rural part of the county. By 1820, the rural population had increased by only 160 persons to 1,485, a small portion of the 9,703 total county residents living outside the town limits.

Following a referendum among its citizens in 1846-1847, Alexandria County, including the City of Alexandria and present-day Arlington County, voted to return to the Commonwealth of Virginia. Alexandria remained the area's center of commerce, trade, and domestic development, spurred on by the construction of canals, railroads, and trading routes. Improved roadways and the railroad further encouraged commercial prosperity by providing the necessary links between farms and commercial centers. The railroads, however, did not cross the river until after the Civil War (1861-1865), when

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 79

Aurora Highlands Historic District
Arlington County, Virginia

Union forces laid rails along the Long Bridge, which is now the site of the 14th Street Bridge.

In the decades leading up to the Civil War, the population of Alexandria County continued to grow reaching 9,573 residents in 1830. By 1840, the population increased by only 394 residents. Census records show a steady increase from 10,008 in 1850 to 12,652 in 1860. Those living in the rural part of the county in this period remained in the minority, numbering 1,332 residents in 1830 and 1,508 residents in 1840, with a decline to 1,274 residents in 1850. The 1850 census listed most of those employed in rural areas as farmers or laborers, although other professions included teachers, merchants, papermakers, carpenters, millers, shoemakers, clerks, tollgate keepers, blacksmiths, and clergymen. The Civil War and the period of Reconstruction that followed weakened the local government of Arlington, allowing corrupt local politicians to dominate from 1870 to about 1900. It was during this period that the county seat moved from Alexandria City to the site of the present-day Arlington Courthouse. G. M. Hopkins's *Atlas of Fifteen Miles around Washington including the Counties of Fairfax and Alexandria, Virginia*, published in 1879, documented just a handful of commercial establishments and a few blacksmith shops in Arlington.

Arlington County remained predominantly rural through the eighteenth and nineteenth centuries with insignificant changes in population. It was not until World War I (1914-1918) and the ensuing widespread growth in all government offices, which attracted employees from across the country to the Washington, D.C. area, that Arlington witnessed any large-scale growth. Between 1910 and 1920, the population of the county grew by sixty percent.

The Great Depression (1929-1941), commonly marked by the stock market crash in October 1929, created widespread unemployment throughout the United States. In an attempt to jump-start the economy and provide employment for all classes of Americans, the Roosevelt administration created the New Deal programs, which more than doubled the number of available government civilian jobs between 1930 and 1940. Washington, D.C. was one of the cities hardest hit by the housing shortage during the early 1930s; due to the rise in government workers supporting Roosevelt's New Deal agencies, the city's vacancy rate dropped from 12.5 percent in mid-1933 to 0.5 percent in 1934.²³ As Arlington County improved its public infrastructures and transportation routes to and from Washington, D.C., it quickly became an attractive alternative to living in the city. Between 1930 and 1940, Arlington County doubled in size from 26,615 to 56,200 residents, illustrating that it was the fastest developing county in the Commonwealth of Virginia and the Washington metropolitan area.²⁴ At that time, forty-three percent of the total population of Arlington County worked for the United States government. The new population of Arlington in 1940 was young – 85% of the residents were under fifty years of age – and educated with 20% holding college degrees.²⁵ As a result, Arlington County, with its convenient location near Washington, D.C. and its vast amount of open space, became a proving ground for new housing developments, including a number supported by government programs. Developers quickly took advantage of the situation and constructed housing for the center class and professionals.

During World War II (1941-1945), Arlington continued to flourish and its population doubled in just four years; from 57,000 in 1940 to 120,000 in 1944. Consequently, the housing needs in the county were tremendous. The new residents were also not affluent and struggled to meet developers' prices as "[m]aterial shortages, government regulations, scarce labor, and reduced incomes" all adversely affected Americans' hopes for buying a house.²⁶ As a result, these conditions led to several federally-funded affordable housing projects that offered the bare minimum of amenities. Although the housing needs lessened slightly after World War II, the population continued to increase, reaching 135,000 in 1950. As a result of

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 80

Aurora Highlands Historic District
Arlington County, Virginia

the housing situation, multi-family housing became the dominant residential building type constructed in Arlington. In 1940, 73% of the housing was single family, and by 1950, it was 51%, emphasizing the shift toward affordable and available housing.²⁷

After World War II, veterans came home to a booming economy and a housing shortage. In 1945, 3,600,000 American families were in need of houses and the return of thirteen million servicemen and women practically created a housing emergency overnight.²⁸ In 1946, the FHA struggled to encourage private enterprises to construct housing that veterans could afford in a building environment hampered by material and labor shortages, as well as restrictions. Initially, the FHA strove to improve housing standards across the country and used its Technical Bulletins to promote construction, location, and design standards. By World War II, however, the FHA was “less involved in promoting good design and more interested in avoiding mortgage risk with formulaic standards for houses and neighborhoods.”²⁹ As a result, the Veterans’ Emergency Housing Act of 1946 “revised and extended FHA authority to insure mortgages under Title VI of the National Housing Act.”³⁰ Due to housing conditions, the FHA also substituted “estimated replacement cost” with “necessary current cost” as the “basis for determining insurable mortgage amounts.”³¹ In addition, the Serviceman’s Readjustment Act of 1944, also known as the GI Bill, had a great impact on post-World War II housing, as it provided returning veterans with Veterans Administration (VA) loans to purchase, build, or improve their houses. Both the FHA and the VA loans revolutionized the scale of new subdivisions across the United States. Mass production was seen as efficiency and as a result, the federal agencies favored large-scale builders who oversaw the development of the land and the construction and sale of the houses rather than small-scale builders.³² These ideals came to light in Arlington County, particularly in Aurora Highlands where small-scale and large-scale builders operated.

EARLY DEVELOPMENT OF ADDISON HEIGHTS: 1896 - 1910

Aurora Highlands was one of the earliest platted communities in Arlington County; however, construction did not occur until years after it was subdivided. The area where the neighborhood is now located appears on early-nineteenth-century maps as a farm included in the Custis family estate that stretched from the current boundaries of Arlington Cemetery westward to Barcroft. Containing over 1,000 acres, the Custis family estate was also known as “Arlington” and had been the home of George Washington Parke Custis (grandson of Martha Washington) and his son-in-law, Robert E. Lee. Much smaller land tracts surrounded “Arlington,” including the Frank Hume and Edward D. Crane estates.

The name Aurora Highlands comes from an amalgamation of the original three subdivisions that make up the neighborhood today: Addison Heights (1896), Aurora Hills (1915), and Virginia Highlands (1930). The first of the subdivisions was Addison Heights, platted in February 1896 by Walter Addison, president of the Addison Heights Company, on land purchased from the Hume estate in 1895. The subdivision included the blocks bounded by 16th Street South (originally Clements Avenue) at the north end, South Fern Street (originally Cheston Avenue) at the east end, 23rd Street South (originally Frazier Avenue) at the south end and South Arlington Ridge Road (originally Mount Vernon Avenue) at the west end. Walter Dulany Addison was born on October 6, 1843, in Mississippi. He was married to Mary Grafton Kepler, with whom he had eight children. At the time of the 1880 census, Addison and his family were living in Alexandria, Virginia. The census lists his profession in 1880 as a bank clerk, although by the 1890s, Addison was involved in real estate ventures that would ultimately affect the subdivision plan of southern Arlington County.³³

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 81

Aurora Highlands Historic District
Arlington County, Virginia

=====

According to historic maps and building permits, it does not appear that the Addison Heights Company constructed any dwellings in the newly platted neighborhood. Rather, the real estate development company acted as “subdividers,” the first type of developers in the United States. Subdividers acquired and surveyed the land, developed a plan, laid out the building lots and often the roads, and improved the overall site with amenities such as water, sewage, and electricity.³⁴ Newspaper articles from the period that announced the platting of the neighborhood recount that the Addison Heights Company had initially planned on enhancing the marketability of their new subdivision by building houses on a small number of lots; however, as a rule the lots offered for sale by the real estate company were unimproved.³⁵

On July 26, 1896, the *Washington Post* announced the “Opening of a new sub-division [*sic*] of Addison Heights,” which was promoted as the “fourth suburban sub-division [*sic*] opened along the line of the new electric road this season.”³⁶ The Washington-Mount Vernon Electric Railway line opened in 1892 between Alexandria and Mount Vernon, Virginia. In 1896, service was extended across the Long Bridge (now the 14th Street Bridge) to downtown Washington, D.C., terminating at 12th and D Streets, N.W. The streetcar ran in Arlington near and along the present routes of Interstate 395 and South Eads Street, traveling on a towpath on the west side of the defunct Alexandria Canal. Three stations were located near what is today Aurora Highlands, including the Aurora Hills Station along South Eads Street, the Virginia Highlands Station at South Eads Street and 22nd Street South, and the Addison Station at South Eads Street and 10th Street South. Accessibility to public transportation, like the railway line that provided easy access to shopping and employment in the nation’s capital and its surrounding communities, was essential to the growth of Arlington County and Addison Heights, in particular, because it allowed center-income residents the opportunity to purchase modest houses of their own outside the urban area before the advent of the automobile enabled self-sufficiency. An announcement in the *Washington Post* proclaimed “Addison Heights offers opportunities to the man of moderate means, or the rich man, never before equaled in the history of Washington real estate.” Lot and “villa” sites were priced between \$75 and \$300.³⁷

A September 21, 1896 advertisement in the *Washington Post* proclaims, “Homes Sites at Addison Heights are on the Jump. Now is the time to buy.”³⁸ The announcement, which was posted by sales agents James E. Clements and A. T. Holtzman, touted the following advantages of buying property in Addison Heights:

That it is the most picturesque of all Washington’s environs, the beautiful Arlington district. Is high and healthful, commanding a view of the entire city. Is in direct line of progress and improvement between two cities.... That all signs point to it as the natural site for the Capital’s most populous suburb. That it is remote and excluded from every nuisance. That it is the nearest suburb. Within 12 minutes’ trolley reach from [the] Treasury Building or steam railroad from Sixth Street depot. You will find broad avenues, expensively laid out and improved with thorough system of drainage. Three miles of wide, durable, board walks, beautiful trees of natural growth, and a fine schoolhouse [Hume School], costing \$5,000.³⁹

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 82

Aurora Highlands Historic District
Arlington County, Virginia

By 1900, the area surrounding Addison Heights was predominantly rural with some manufacturing related to the building trade located to the north and east. The neighborhood was surrounded by the estates of Frank Hume and Edward D. Crane to the south, the Alfred Richards and Morrison Brick Companies to the east, the Washington Hydraulic Presses Brick Company to the north, and multiple 40- to 60-acre estates to the west.⁴⁰ Less than a dozen dwellings were present within the Addison Heights subdivision at the turn of the twentieth century; only two are extant. This includes the only surviving structure from the “Sunnydale Farm” at 822 20th Street South (circa 1870), and the single dwelling at 721 20th Street South (circa 1880). Both properties were purchased by the Addison Heights Company in 1895 for inclusion in the new subdivision plat and sold in 1897 to individual property owners. The deeds of sale, supported by historic maps, and the structures themselves record that improvements on the lots existed prior to the platting of the 1896 subdivision.

In 1910, Milton Dana Morrill, an architect and builder, bought land from the Addison estate. Morrill built ten houses on the subdivided lots in the neighborhood using a process he invented with concrete poured into 16-inch by 16-inch metal-form plates. Morrill called his development “Concrete City.”⁴¹ Morrill was born in Conway, New Hampshire, on October 11, 1875 to John Eastman Morrill and Caroline Warren Morrill.⁴² He studied in the studio of Baltimore architect T. W. Pietsch.⁴³ Morrill had been a designer of public buildings under J. Knox Taylor, the Supervising Architect for the United States Treasury Department. He worked there for five years, resigning in October of 1908.⁴⁴ After his resignation, Morrill worked with architect David Knickerbacker Boyd and inventor Thomas A. Edison. Morrill assisted Boyd on the Rosemont development in Alexandria, Virginia. He designed the single-family dwelling at 201 West Rosemont and the main Rosemont streetcar station (demolished) at Commonwealth Avenue and West Rosemont Avenue in 1909.⁴⁵ Morrill worked with Thomas A. Edison (1847-1931) on his concrete houses on Van Buren Street in Gary, Indiana. Edison’s concept houses, which many deemed as a failure, were regarded as the country’s first experiment of large-scale concrete housing production. The first buildings were constructed in 1910, contemporaneous to Morrill’s concrete houses in Aurora Highlands.

Morrill further developed Edison’s system and patented his own forming system, which he used in the construction of working-class housing in Virginia, Illinois, and Pennsylvania. Morrill’s forms were based on the assemblage of square panels.⁴⁶ The system was based on reusable steel forms, which could be adjusted for each job. Since costs could be reduced each time the mold was reused, Morrill’s system was ideal for the serial production of identical company houses. At the 1910 Second National Conference on City Planning in Rochester, New York, Morrill presented his experiments at a discussion titled “Inexpensive Homes of Reinforced Concrete.”⁴⁷ Morrill published *Inexpensive Homes of Reinforced Concrete* in 1910 and *The Morrill Molded Concrete Houses* in 1919. One of his concrete-designed dwellings won an award at the Paris Exhibit of Architects. Despite the accolades and awards, Morrill’s concrete-forming system ultimately failed and he went bankrupt. The unimproved lots in Addison Heights were sold off, with only ten houses completed.⁴⁸ Yet, Morrill continued to practice architecture, maintaining an architecture firm at 185 East Avenue in Norwalk, Connecticut, in the late 1920s.⁴⁹

CONTINUED DEVELOPMENT OF ADDISON HEIGHTS AND PLATTING OF AURORA HILLS: 1911 - 1940

By 1917, Addison Heights was home to approximately twenty-five single-family dwellings, a number of which were located on the north side of 23rd Street South. Only three buildings existed in Aurora Hills, which had been platted just two years earlier in 1915.⁵⁰ Approximately 300 buildings were constructed in Aurora Highlands between 1911 and 1940,

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 83

Aurora Highlands Historic District
Arlington County, Virginia

consisting primarily of residential buildings with limited commercial development. Two churches and the Nelly Custis Public School were also completed during this period.

The area which became Aurora Hills, the southern portion of what is now Aurora Highlands, was placed in a trust by prominent local landowner Frank Hume in 1902 for development as a residential subdivision to be known as "Hume Heights." The 146-acre subdivision, which was never laid out or officially platted, was sold by Robert Hume, son of Frank Hume, to John Morris in 1913. Morris conveyed the property to his son, Henry C. Morris, in 1914. The younger Morris was born in the District of Columbia in 1876. By 1918, returning to the nation's capital from New York City, Morris was active in real estate ventures, acting as president of the Aurora Hills Homes company. Acting as an operative builder who purchased the land, laid out the building lots, and oversaw construction of the houses, Morris platted "Section One of Aurora Hills" in March 1915.⁵¹ Typical of operative builders, Morris undertook development of Aurora Hills in phases as money became available. Construction began in Blocks 1 through 3, 8 through 13, and 18 through 20 of Section One of Aurora Hills. This area is bounded today by 23rd Street South, South Eads Street, 26th Street South, and South Ives Street. The streets to the south of 26th Street South (outside of the historic district), which included Blocks 4 through 7 and 14 through 16, were never laid out according to Morris's original plat. In September 1926, he replatted the area to the south of 26th Street South as "Section Two of Aurora Hills," becoming more involved in construction of this subdivision than he had with previous endeavors. By 1930, Morris augmented his real estate ventures by becoming a mining engineer.⁵²

Advertisements in the *Washington Post* touted the new suburban houses available in Aurora Hills, which was "convenient to Washington, but with all advantages of the county."⁵³ Morris's own house, a modest Dutch Colonial Revival-style dwelling at 515 26th Street South (circa 1915), was described in a March 1916 caption in the real estate section of the newspaper as a "typical suburban home, exemplifying development at Aurora Hills, Va."⁵⁴ The newspaper described the development as having fully detached houses with "large lots [that] afford not only parking space, but room for gardens and ornamental landscape touches."⁵⁵ The articles explained the neighborhood's appeal because of its convenient location along major transportation routes, luring prospective home buyers who owned cars. The real estate company, which was located in Washington, D.C., would demonstrate the easy access of the neighborhood by offering to drive potential buyers "to the property in one of our automobiles."⁵⁶ The attractiveness of Aurora Hills, as publicized by the newspaper, was demonstrated by the number of improvements, which occupied 60% of the lots by 1940.

Despite the platting and development of the area into residential subdivisions, community services and social facilities were limited. The Hume School on what is now South Arlington Ridge Road was the only public school in the area until the construction of the Nelly Custis Public School at 712 23rd Street South in 1923, with the first classes held in December 1924. The school included two rooms that housed four grades. The building was enlarged in 1931 by the addition of a room at each end. The school was named in honor of Eleanor Parke "Nelly" Custis, the grandchild of Martha Custis Washington. The first volunteer fire department in the neighborhood was organized in 1924 to the northwest of the subdivisions of Addison Heights and Aurora Hills. The firehouse was located in the 800 block of 23rd Street South in a temporary building, and then, in 1928, it was moved to 501 23rd Street South with the platting of the neighboring Virginia Highlands subdivision.⁵⁷

The community was further improved by the addition of a public library. The Aurora Hills Branch Library of Arlington County was founded in 1926 by the Jefferson Women's Club. The library was later operated by the Aurora Hills Garden

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 84

Aurora Highlands Historic District
Arlington County, Virginia

Club and finally by the Nelly Custis School Parent-Teacher Association (PTA). In 1930, the County Board of Supervisors purchased and rehabilitated a commercial building at 23rd Street South and South Eads Street for use as the permanent library, which was named the Martha Morton Duncan Library in honor of County Supervisor Edward Duncan's mother. A bond referendum for a new library was approved in 1969; in 1978, the current building opened as a shared facility with the neighborhood recreation center, the fire department, and the visitor's center at 735 18th Street South.⁵⁸ The building is just outside of the historic district boundaries.

Realizing the need for religious services, Louis Storck organized the first Sunday school in 1917 and held meetings in his home. The Sunday school was nondenominational until April 1, 1923, when the Calvary Methodist Protestant Church was created to serve the growing neighborhood. On March 31, 1929, Storck was given the honor of turning the first spadeful of dirt for the groundbreaking of the church building at 2315 South Grant Street. The total cost for construction was \$27,000, with a few members of the congregation pledging \$5,000 each. In 1939, Methodist unification came and Calvary Methodist Protestant became Calvary Methodist Church. In April 1940, Calvary Methodist Church expanded their facilities by adding Harris Hall, for use as a church school. The building was designed by Louisville, Kentucky, architect H.M. King, who was president of the Church Building Committee. The first parsonage was purchased on 24th Street South in 1951, replaced in 1959 by a single dwelling at 2709 South Grant Street (outside the historic district).

In the fall of 1927, Mrs. J.B. Williams was compelled to conduct a series of "cottage prayer meetings" at her house for believers of the Baptist faith. With the arrival of Reverend E.H. Puyear in 1928, community members formed the Baptist Society of Virginia Highlands and Aurora Hills. A charter roll containing twenty-three names was drawn-up along with a constitution and bylaws. The congregation was named Mount Vernon Baptist Church. Formal services were held in the auditorium of the Jefferson District Fire Hall. In 1929, the congregation purchased five lots in the 900 block of 23rd Street South; construction of a church began in 1939. The building was officially dedicated in 1941. This first church was technically just a one-story structure, but appeared to be a larger building because of the addition of a false front. Expansion of the church began in 1954 with the construction of an attached educational facility on the east elevation of the church.⁵⁹

The final subdivision in the historic district was platted in June of 1930 and included just Block A of Virginia Highlands, a larger subdivision to the northeast of Addison Heights and Aurora Hills that was established in 1928.⁶⁰ Although a number of commercial buildings had already been constructed on the property to serve the surrounding residential development, Block A was not officially platted until 1930.

Residents of Addison Heights, Aurora Hills, and Virginia Highlands clearly saw themselves as a unified community despite the platting of these separate subdivisions. One such example of this is the unification of two citizen associations. The Aurora Hills Civic Association was formed in 1925 to serve the social and community needs of the neighborhood, which at that time also included the residents and property owners of Addison Heights. The organization met in the second floor of the fire department. Residents' concerns included improvements to the water and sewer systems, street paving, street lamps that burned throughout the night, and easier access to public schools. In 1930, the neighboring Virginia Highlands citizens joined the Aurora Hills Civic Association. Two years later, in 1932, the organizations name was changed to the Jefferson Civic League, reflecting its location in the Jefferson District of Arlington County.⁶¹ The most significant illustration of the amalgamation seems to have occurred during the second quarter of the twentieth century when

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 85

Aurora Highlands Historic District
Arlington County, Virginia

these three subdivisions collectively become known as Aurora Hills.

In 1932, the Washington-Mount Vernon Electric Railway line abandoned service due to rising costs and a lack of ridership.⁶² The railway lines, instrumental in the initial development and growth of many Washington, D.C. suburbs like those making up Aurora Hills, was quickly being replaced by the automobile. By the 1930s, automobile ownership had become very popular in the United States, a phenomenon reflected in the number of garages constructed in Aurora Hills in the second quarter of the twentieth century. By the early 1950s, with a renewed need for public transportation, the neighborhood could be reached by bus with numerous stops along South Eads Street. Buses became a popular form of mass transit in the United States in the late 1940s, replacing the electric rail lines and streetcars that had ceased to operate in the mid-twentieth century.

By 1935, the unified subdivisions making up Aurora Hills were largely developed with approximately 400 single dwellings, multiple garages, two churches, two schools, and 11 commercial buildings.⁶³ Like the majority of Arlington County's neighborhoods lined with moderate-sized houses, a large number of the residents living in Aurora Hills worked for the federal government. Approximately a third of the residents of Aurora Hills noted in the 1930 U.S. Federal Census were employed by the federal or local governments. These include Albert L. Young, who worked for the U.S. Government as a radio engineer; Cecil O. Spencer, who was a U.S. Government clerk; Lillian A. Guermay, a photographer for the U.S. Department of Agriculture; and many postal workers and policemen. In addition to government workers, there were a variety of white-collar workers whose professions included public school teacher, real estate salesman, department store clerk, and typist. Blue-collar workers also resided in Aurora Hills in early twentieth century; their professions included taxicab chauffeur, carpenter, machinist, grocery store stock boy, and meat packer. Most Aurora Hills residents noted in the 1930 U.S. Federal Census were native born, many originally from Virginia and the District of Columbia. Although, a large number of residents were first generation Americans with parents from Switzerland, Germany, Russia, Ireland, England, and Sweden.⁶⁴ These residents are representative of the suburban center-class homeowners in Arlington County during the early and mid-twentieth century.

WORLD WAR II-ERA DEVELOPMENT OF AURORA HILLS: 1941 - 1945

Construction waned in the United States during the Great Depression (1929-1941) and World War II (1941-1945). However, there was a boom in construction in Arlington County and the larger Washington metropolitan area. Construction increased in Aurora Highlands during World War II due in part to the nearby construction of the Pentagon, home to the United States Department of Defense. The Pentagon, completed on January 15, 1943 after a mere sixteen months of construction, is one of the world's largest office buildings and houses approximately 23,000 employees, many of whom live in Arlington County.⁶⁵

Simultaneous to the construction of the Pentagon and its contiguous parking lots, the surrounding road system was extensively altered to accommodate the influx of residents to Arlington County who commuted to Washington, D.C. and the soon-to-be completed Pentagon. The earliest part of the Harry G. Shirley Memorial Highway (Interstate 395), located to the immediate south of the Pentagon and north of the unified subdivisions of Aurora Hills, was dedicated in 1943. This spur connected the Pentagon with Washington, D.C. and allowed for easy vehicular travel to and from Aurora Hills. With

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 86

Aurora Highlands Historic District
Arlington County, Virginia

the completion of Interstate 395 southward to Woodbridge in 1953, Aurora Highlands could easily be accessed from anywhere in the Commonwealth of Virginia.

In April 1942, in anticipation of the completion of the Pentagon, portions of the Addison Heights subdivision were resubdivided to create more building lots in Blocks 17, 18, and 19. Covenants placed on these lots allowed the construction of only single dwellings that stood no more than one-and-a-half stories in height and a garage for no more than two cars.⁶⁶ The buildings were not to be located closer than twenty-five feet to the front lot line and outbuildings could not be located closer than five feet and six inches to the side lot lines. The cost of the dwellings construction could not exceed \$3,000, ensuring they would be home to center-income residents, and were to be sold only to people of the Caucasian race. Approximately 90% of the resubdivided lots were filled in 1942 by Colonial Revival-style Cape Cods constructed by Muhleman and Kayhoe, who were acting as operative builders. The wood-frame dwellings were roof covered in asbestos shingles or six-course American-bond brick.

POST-WAR DEVELOPMENT IN AURORA HILLS: 1946 - 1957

Resubdividing the remaining empty tracts and new residential construction flourished after World War II. By 1947, 85% of the lots were improved.⁶⁷ Real estate developers continued to benefit from the need for housing by resubdividing existing lots in Aurora Hills. Accordingly, Lots 14 through 17 and 22 through 25 in Block 20 were resubdivided in July of 1948 to allow for smaller lots that measured 50-foot by 100-foot.⁶⁸ The new lots were designated 928-936 18th Street South and 933-937 19th Street South. All of these properties were owned by Al and Sylvia Golden, who acting as operative builders hired local contractor Joseph C. Minnick to construct masonry houses on the four lots in 1950-1951. The four houses built by Minnick, who lived in the Virginia Highlands subdivision, have a Cape Cod form.⁶⁹

AURORA HILLS AFTER 1957 AND THE INAUGURATION OF AURORA HIGHLANDS

Aurora Hills and the neighboring communities underwent tremendous change in the late 1950s and early 1960s. When temporary FHA housing, located to the north and east of Aurora Hills, was demolished in 1954, area residents hoped large-scale commercial growth would come to their neighborhood. In 1962, the first commercial and residential development began in Crystal City.⁷⁰ The remaining lots in Aurora Hills were purchased by speculative builders, who oversaw the construction of multi-family buildings in the form of twin dwellings and duplexes.

As the neighborhood continued to grow, so did the need for community amenities and social activities, including religious facilities. Accordingly, to meet the needs of their growing congregation, the Calvary Methodist Church inaugurated two morning worship services in February 1950. By March 1958, the new children's building, known as Skidmore Hall, was formally opened. In January 1961, a building committee was appointed to formulate plans for enlarging the sanctuary or building a new edifice to accommodate the ever-increasing congregation. Membership at the time totaled 860 persons, while the Sunday school served 597 children. On March 1, 1965, the steeple of the newly enlarged sanctuary was raised. A landmark in the community, it stands 88 feet above ground. The illuminated tower contains the Betschler Memorial Carillonic bells. The renovated church contains seating for 420 with overflow for an additional 80 persons and balcony seating for over 100.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 87

Aurora Highlands Historic District
Arlington County, Virginia

To meet the needs of Catholic residents moving into the neighborhood, a new church complex was constructed at 825 24th Street South in 1962. Our Lady of Lourdes Catholic Church was the last large-scale construction project in Aurora Hills. R.A. and Harold I. Miller, who were based in northern Virginia and worked throughout the county, served as general contractors. The brothers promoted themselves as “Builders of Churches, Schools, Shopping Centers, and Fine Homes.”⁷¹ This contracting team also was responsible for erecting the church school and parsonage at 800 and 830 23rd Street South.

Yet, despite the growth of the neighborhood, a drastic decline in the number of elementary-age school children, coupled with the construction of the nearby Oakridge Elementary School in 1951, forced the closing of the Nelly Custis Public School at the end of the 1978-1979 school year. Although no longer serving as an elementary school, the former Nelly Custis Public School continues to be a visual landmark for the neighborhood. The playground, established circa 1950 at 701 24th Street South, was transferred to the Arlington County Parks Department and has served as a community park since the late 1970s.

The last resubdivision in the Aurora Hills neighborhood occurred following a deed transfer on January 27, 1984. Owner Roy E. Standford had Lots 1 through 7 and the east half of Lot 8 in Block 1 of the Addison Heights subdivision combined to allow for the construction of twin dwellings.⁷² The size of each lot was expanded from approximately 25 feet in width to 35 feet, with 40-foot-wide corner lots. Two single dwellings that were constructed prior to 1935 were demolished to allow for the construction of the three twin dwellings in February of 1984. Built by C. N. Morris, the buildings are located at 601-603, 605-607, and 609-611 23rd Street South.

Despite the unity of the subdivision making up the neighborhood and its continued growth throughout the first half of the twentieth century, the Jefferson Civic League was forced to discontinue their link with the Federation of Civic Associations in the 1950s due to declining membership. However, a proposal to build a three-story office/commercial building across from the Nelly Custis School prompted the founding of the Aurora Highlands Civic Association (AHCA) in June of 1968.⁷³ This is the first time the united subdivisions of Addison Heights, Aurora Hills, and Virginia Highlands, which had informally been known as Aurora Hills since the 1930s, had been referred to as Aurora Highlands.

ARCHAEOLOGICAL POTENTIAL

Modern, systematic archaeological survey has not been conducted within the boundaries of Aurora Highlands. Neither historic nor prehistoric archaeological sites have yet been identified in the neighborhood. Although the area is highly developed and densely settled, there are locations that retain archaeological potential, especially areas that may have been filled prior to construction or open areas that remain undeveloped. To prevent destruction of potential archaeological sites, archaeological evaluation and possibly testing should occur prior to commencement of grading or ground-disturbing activities in open areas lacking structures within the historic district.

⁷¹ Alexandria County Land Records, U4:57.

⁷² David L. Ames and Linda Flint McClelland, “Historic Residential Suburbs,” (Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002), 48-49.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 88

Aurora Highlands Historic District
Arlington County, Virginia

- ²³ "Miles L. Cohean Will Head Two FHA Divisions," *The Washington Post*, 9 May 1937; James M. Goode, *Best Addresses: A Century of Washington's Most Distinguished Apartment Houses*, (Washington, D.C.: Smithsonian Books, 1988), 332.
- ²⁴ "Arlington Seen as Good Home Investment," *The Washington Post*, September 20, 1940.
- ²⁵ Census numbers from 1940 U.S Federal Census for Arlington County.
- ²⁶ Clifford Edward Clark, Jr., *The American Family Home: 1800-1960* (Chapel Hill, North Carolina: The University of North Carolina Press, 1986), 197.
- ²⁷ C.B. Rose, Jr., *Arlington County, Virginia: A History* (Arlington, Virginia: Arlington Historical Society, 1976), 206-207.
- ²⁸ Clark, *The American Family Home: 1800-1960*, 194.
- ²⁹ Keller Easterling and Richard Prelinger, "Call it Home: The House that Private Enterprise Built," (The Voyager Company, 1992), (downloaded from <http://www.columbia.edu/cu/gsappp/projs/call-it-home/html/chapter3-nar.html>, December 28, 2004), Chapter 8.
- ³⁰ "Federal Housing Administration, *The FHA Story in Summary: 1934-1959*," (Washington, D.C.: U.S. Government Printing Office, 1959), 16.
- ³¹ *The FHA Story in Summary: 1934-1959*, 16.
- ³² Thomas W. Hanchett, "The Other Subsidized Housing," found in *From Tenements to the Taylor Homes*, John F. Bauman, Roger Biles, and Kristin M. Szylvian, eds. (University Park, Pennsylvania: Pennsylvania State University Press, 2000), 165.
- ³³ 1880 U.S. Federal Census, Alexandria, Virginia, Series T9, Roll 1351, Page 281, Enumeration District 1, Walter D. Addison. Addison could not be found in the 1890 or 1900 U.S. Federal Census.
- ³⁴ Ames and McClelland, "Historic Residential Suburbs," 26.
- ³⁵ "Grand Free Excursion to Addison Heights," *The Washington Post*, July 24, 1896.
- ³⁶ "Opening of a new sub-division of Addison Heights," *The Washington Post*, July 26, 1896.
- ³⁷ "Homes Sites at Addison Heights are on the Jump. Now is the time to buy," *The Washington Post*, September 21, 1895 [the 1895 date provided by Proquest for this advertisement does not correspond with the platting of the neighborhood in February 1896, the extension of the railway line into Washington, D.C. in 1896, and subsequent newspaper articles announcing the opening of Addition Heights; thus it has been determined the 1895 date should be 1896].
- ³⁸ "Homes Sites at Addison Heights are on the Jump. Now is the time to buy," *The Washington Post*, September 21, 1895, 5.
- ³⁹ "Homes Sites at Addison Heights are on the Jump. Now is the time to buy," *The Washington Post*, September 21, 1895, 5.
- ⁴⁰ Richard W. Stephenson, *The Cartography of Northern Virginia, Facsimile Reproduction of Maps Dating from 1608 to 1915* (Fairfax, VA) 1981, Plate 101: G.P. Strum's 1900 Map of Alexandria.
- ⁴¹ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.
- ⁴² "Morrill Family Tree," morrillonline.com/html/MorrillJoelEastman-1836-1911.html (accessed August 29, 2007); From James Otis Lyford, "History of the Town of Canterbury, New Hampshire," Volume 2 (Concord, N.H.: Rumford Press, 1912), 257.
- ⁴³ Shirley Maxwell and James C. Massey, Rosemont Historic District, National Register of Historic Places form, 1991.
- ⁴⁴ The Washington Post, "Told in Departments," October 9, 1908, 16.
- ⁴⁵ Shirley Maxwell and James C. Massey, National Register of Historic Places form, Rosemont Historic District, 1991.
- ⁴⁶ Christopher Baas, The Van Buren Terrace Historic District, National Register of Historic Places form, 2006.
www.in.gov/dnr/historic/bin/rb_apps/2007/vanburen_terrace_all.pdf (accessed August 29, 2007).
- ⁴⁷ Edward Ewing Pratt, *Industrial Causes of Congestion of Population in New York City*, (Harvard University, 1911), Appendix.
- ⁴⁸ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.
- ⁴⁹ www.ancestry.com, *Norwalk City Directory*. New Haven, CT: Price and Lee Co., 1925, 1926, 1927.
- ⁵⁰ U.S. Geological Survey, *Washington and Vicinity USGS Topo Map 1917*, Surveyed in 1913-1915.
- ⁵¹ Ames and McClelland, "Historic Residential Suburbs," 26.
- ⁵² 1930 U.S. Federal Census, Washington, District of Columbia, Roll 297, Page 20A, Enumeration District 189, Henry C. Morris.
- ⁵³ "New Suburban Home At Aurora Hills," *The Washington Post*, March 5, 1916.
- ⁵⁴ "New Suburban Home At Aurora Hills," *The Washington Post*, March 5, 1916.
- ⁵⁵ "New Suburban Home At Aurora Hills," *The Washington Post*, March 5, 1916.
- ⁵⁶ "Let's Talk Business," *The Washington Post*, March 19, 1916.
- ⁵⁷ Arlington Historical Magazine, Vol 2, No. 1, 53; The building, located at the northwest corner of South Eads Street and 23rd Street South, was demolished in 1952 and the site is now a landscaped bus stop.
- ⁵⁸ Arlington County, "Aurora Hills Library," www.arlingtonva.us/Departments/Libraries/about/LibrariesAboutAurora.aspx (accessed August 30,

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page 89

Aurora Highlands Historic District
Arlington County, Virginia

2007).

⁵⁹ Mount Vernon Baptist Church, Homecoming Celebration Brochure, 1928-1993.

⁶⁰ Arlington County Land Records, 3642:2644.

⁶¹ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.

⁶² Arlington Historical Magazine, Volume 8, Number 1, 1985, pg. 11.

⁶³ 1935 Franklin Map, Arlington County.

⁶⁴ 1930 U.S. Federal Census, Arlington, Virginia, Roll 2436, Page 7A, Enumeration District 5 (Aurora Heights).

⁶⁵ Department of Defense, "Pentagon," pentagon.afis.osd.mil/facts.cfm (accessed September 6, 2007).

⁶⁶ Arlington County Land Records, 579:217, May 5, 1942.

⁶⁷ 1947 Franklin Map, Arlington County, Virginia.

⁶⁸ Arlington County Land Records, 844:311, August 12, 1948.

⁶⁹ Hill's Arlington County, Virginia Directory, 1955, 535

⁷⁰ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.

⁷¹ Hill's Arlington County, Virginia Directory, Buyers Guide, 1955, p. 53.

⁷² Arlington County Land Records, 2123:266.

⁷³ Neighborhood Conservation Program, "Appendix A: A Brief History of Virginia Highlands and Aurora Hills," 1970.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 9 Page 90

Aurora Highlands Historic District
Arlington County, Virginia

BIBLIOGRAPHY

Books and Other Published Materials

- Bennett's Small House Catalog, 1920.* New York: Dover Publications, Inc., 1993. Originally printed as *Bennett Homes: Better-built Ready Cut*. Catalog 18. North Tonawanda, NY: Ray H. Bennett Lumber Co., Inc., 1920.
- Cole Stevenson, Katherine and H. Ward Jandl. *Houses by Mail: A Guide to Houses from Sears, Roebuck and Company.* Washington, D.C.: The Preservation Press, 1986.
- Lee, Dorothy Ellis. *A History of Arlington County, Virginia.* Richmond, VA: The Dietz Press, Inc., 1946.
- Mackey, Crandal, M.E. Church, and others. *A Brief History of Alexandria County, VA, Virginia: Its Wealth and Resources, Great and Growing Industries, Educational and Social Advantages, Future Outlook Promising.* Falls Church, VA: The Newell Printing Company, 1907.
- Massey, James C. and Shirley Maxwell. *House Styles in America.* New York, NY: Penguin Studio, 1996.
- McAlester, Virginia and Lee McAlester. *A Field Guide to American Houses.* New York: Alfred A. Knopf, Inc., 1984.
- Morrill, Milton Dana. *The Easy-to-Keep House.* From *Concrete House, How They Were Built.* Whipple, Harvey, editor. Detroit: University of Michigan, 1920.
- Rose, C.B. Jr. *Arlington County, Virginia: A History.* Arlington County, VA: Arlington Historical Society, 1976.
- Sears, Roebuck Catalog of Houses, 1926.* New York: Dover Publications and The Athenaeum of Philadelphia, 1991. Originally published as *Honor Bilt Modern Homes.* Chicago and Philadelphia: Sears, Roebuck and Co., 1926.
- Sears, Roebuck Homebuilder's Catalog: The Complete Illustrated 1910 Edition.* New York: Dover Publications, Inc., 1990. Originally printed as *Our Special Catalog for Home Builders.* Chicago: Sears, Roebuck and Co., n.d. (1910).
- Stephenson, Richard W. *The Cartography of Northern Virginia, Facsimile Reproduction of Maps Dating from 1608 to 1915.* Fairfax, VA, 1981.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 9 Page 91

Aurora Highlands Historic District
Arlington County, Virginia

Journal Articles

- "Attractive Residential Presentations in Northwest Washington Area," *The Washington Post*, (July 14, 1940), p. R 6.
- "Grand Free Excursion to Addison Heights," *The Washington Post*, July 24, 1896, 4.
- "House in Spanish Style," *The Washington Post*, (June 27, 1909), p. CA 1.
- "Homes Sites at Addison Heights are on the Jump. Now is the time to buy," *The Washington Post*, September 21, 1895.
- "M.D. Morrill Leaves Treasury Architect's Office," *The Washington Post*, (October 9, 1908), p. 16.
- "Opening of a new sub-division of Addison Heights," *The Washington Post*, July 26, 1896.
- "5-Room Home Opened Today in Hillwood," *The Washington Post*, (April 21, 1940), p. 49.

Maps

- Franklin Survey Company. Franklin's indexed map of Arlington County, Virginia. Philadelphia: Franklin Survey Company, 1943 and 1952.
- G.M. Hopkins. *Atlas of Fifteen Miles Around Washington, D.C.*, 1878.
- Lewis, Carberry. *Plat of Alexandria County, Virginia*, 1836.
- Noetzel, Gregor. *A Map of Alexandria County, Virginia*. 1907.
- Sanborn Fire Insurance Maps. Arlington, Virginia: 1936 and 1954.
- United States Army. *Map of the Pentagon*, 1942.
- United States Army. *Map Showing Dredging and Fill Before Construction of the Pentagon*, 1941.
- United States Geological Survey. *USGS Quadrangle Map, Alexandria Quadrangle*, 1965 revised 1983.
- United States. Post Office Department. *Map of Rural Delivery Routes, Arlington County, VA*. Washington, D.C.: The Department, 1920.

Other Sources, Brochures

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 9 Page 92

Aurora Highlands Historic District
Arlington County, Virginia

Arlington County Building Permit Cards.

"A Brief History of Virginia Highlands and Aurora Hills: Appendix A." From the Neighborhood Conservation Program.
Arlington County Library Virginia Room Vertical Files, N.D.

Springston, Kathy Holt. "Sears Houses of Arlington," Unpublished Brochure, 1996.

U.S. Census Records

1880, 1900, 1910, 1920, 1930 U.S. Federal Census (Population Schedule). Online: The Generations Network, Inc.,
2007. Subscription database. Digital scan of original records in the National Archives, Washington, DC.
<http://www.ancestry.com>.

Repositories

Arlington County Department of Community Planning, Housing and Development.

The Library of Congress, Washington, D.C.

The National Archives, Washington, D.C.

Virginia Room, Arlington County Public Library.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 10 Page 93

Aurora Highlands Historic District
Arlington County, Virginia

GEOGRAPHICAL DATA

UTM Points

	Zone	Easting	Northing	Zone	Easting	Northing
1	18	0320945	4302896	6	18	0321779
2	18	0321100	4302900	7	18	0321735
3	18	0321090	4302701	8	18	0321137
4	18	0321583	4302709	9	18	0321090
5	18	0321613	4302367	10	18	0320933

BOUNDARY DESCRIPTION

The Aurora Highlands Historic District is located in the southern portion of Arlington County. On the north, 16th Street South serves as the boundary of the district and includes the properties along the north side of the street. The eastern boundary of the district includes South Ives Street, from the north side of 16th Street South to the south side of 18th Street South, South Fern Street, from the south side of 18th Street South to the south side of 22nd Street South, and South Eads Street, from the south side of 22nd Street South to the north side of 26th Street South. 26th Street South serves as the southern boundary of the district, from the west side of South Eads Street to the east side of South Ives Street, and 23rd Street South, from the west side of South Ives Street to the east side of South Joyce Street. The western boundary includes South Ives Street, from the north side of 26th Street South to the south side of 23rd Street South, and South Joyce Street, from the north side of 23rd Street South to the north side of 16th Street South.

BOUNDARY JUSTIFICATION

The Aurora Highlands Historic District consists of three subdivisions platted from 1896 to 1930: Addison Heights, Aurora Hills, and Virginia Highlands.

Although "Section One of Aurora Hills" was platted by Henry C. Morris on March 16, 1915, the subdivision was developed in phases. The first phase, included within the historic district boundaries in their entirety, terminated at 26th Street South. The second phase, resubdivided as "Section Two of Aurora Hills," was replatted in 1926. This section extended southward from 26th Street South and included two large blocks to the west of South Ives Street, Section Two was not developed until the 1940s and 1950s with the construction of single- and multi-family dwellings that reflect the Modern Movement, rather than the traditional architectural styles illustrated in Aurora Highlands. Further, the grid pattern created by the road and rectilinear blocks in Aurora Highlands was abandoned in Section Two, which reflects a curvilinear plan with irregular-shaped blocks. Therefore, Section Two to the south of 26th Street South and west of South Ives Street has been excluded from the historic district.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 10 Page 94

Aurora Highlands Historic District
Arlington County, Virginia

=====

Only Block A of Virginia Highlands is included in the historic district. Subdivided in 1928, Virginia Highlands included several blocks that now wrap around the historic district on the north and east sides. The eastern and northern sections of Virginia Highlands, which no longer reads as a neighborhood, was densely developed in the latter part of the twentieth century, specifically in the 1960s through the 1980s with high-rise apartment buildings and complexes in response to the development of Crystal City.

Nineteen blocks on the west side of the historic district developed contemporaneously to those in Addison Heights. However, these blocks are currently associated with the Arlington Ridge Civic Association, rather than the Aurora Highlands Civic Association. Further, they have not been comprehensively surveyed and archival research has not yet been conducted to determine if these nineteen blocks should be included in the historic district.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section Photographs Page 95 Aurora Highlands Historic District
Arlington County, Virginia

All photographs are of:
Aurora Highlands Historic District
Arlington County, Virginia
(VDHR File Number: 000-9706)
E.H.T. Tracerics, Inc., photographer

All negatives are stored with the Virginia Department of Historic Resources, Richmond, Virginia.

DATE: November 2007
VIEW OF: 926-930 16th Street South, looking southwest
NEG. NO.: 23716:26
PHOTO: 1 of 13

DATE: November 2007
VIEW OF: 901-907 17th Street South, looking northwest
NEG. NO.: 23716:27
PHOTO: 2 of 13

DATE: November 2007
VIEW OF: 715-721 19th Street South, looking northwest
NEG. NO.: 23716:24
PHOTO: 3 of 13

DATE: November 2007
VIEW OF: 715-721 20th Street South, looking northeast
NEG. NO.: 23716:22
PHOTO: 4 of 13

DATE: November 2007
VIEW OF: 832-838 20th Street South, looking southeast
NEG. NO.: 23716:28
PHOTO: 5 of 13

DATE: November 2007
VIEW OF: 801-805 21st Street South, looking northeast
NEG. NO.: 23716:29
PHOTO: 6 of 13

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section Photographs Page 96 Aurora Highlands Historic District
Arlington County, Virginia

DATE: November 2007
VIEW OF: 555-567 23rd Street South, looking northeast
NEG. NO.: 23716:14
PHOTO: 7 of 13

DATE: November 2007
VIEW OF: 801-811 23rd Street South, looking northwest
NEG. NO.: 23716:32
PHOTO: 8 of 13

DATE: November 2007
VIEW OF: Mount Vernon Baptist Church, 923 23rd Street South, looking northeast
NEG. NO.: 23716:17
PHOTO: 9 of 13

DATE: November 2007
VIEW OF: Our Lady of Lourdes Catholic Church, 825 24th Street South, looking northeast
NEG. NO.: 23716:18
PHOTO: 10 of 13

DATE: November 2007
VIEW OF: 819-827 25th Street South, looking northeast
NEG. NO.: 23716:36
PHOTO: 11 of 13

DATE: November 2007
VIEW OF: 615-619 25th Street South, looking northeast
NEG. NO.: 23716:35
PHOTO: 12 of 13

DATE: November 2007
VIEW OF: 611-615 26th Street South, looking northeast
NEG. NO.: 23716:10
PHOTO: 13 of 13