

Introduction

The survey conducted on the historical aspects of the City of Sheboygan shows a genuine abundance of valuable historic properties within the survey boundary. A number of properties surveyed were identified as potentially eligible for the National Register of Historic Places or were included in the proposed districts. The examples found in the city suggest a community rich with history and some respect for the history of the resources that are available to them.

The principal investigators surveyed 1,610 structures of historical or architectural interest. Of these 1,610 structures, 360 are eligible for the National Register of Historic Places for architectural and/or historical significance. (See Chapter 2, Survey Methodology, for in-depth list of National Register criteria) There are also 13 districts being proposed. Of the districts proposed, 9 are residential, 3 are religious, and 1 is a park.

Through the course of the survey, several types of information were gathered and organized. From this information the following types of information were put together: survey maps of the entire City of Sheboygan survey area, a data base of buildings surveyed, updated continuation cards from the 1975 survey as well as photos of every newly surveyed building, 13 district survey maps, and this report. This architectural and historical intensive report and the associated work elements mentioned above are kept at the Historic Preservation Division of the Wisconsin Historical Society in Madison and a copy of the report is kept at the Department of City Development of the City of Sheboygan, Mead Public Library in Sheboygan, and the Sheboygan County Historical Research Center in Sheboygan Falls.

This chapter contains the following results of the survey: a description of the survey boundaries, a list of properties listed in or potentially eligible for the National Register of Historic Places, and individual surveys of the proposed districts. The district surveys include a list of all properties included within the boundaries and if the properties are contributing or not to the district.

The lists that are given of the potentially eligible properties are not permanent. The buildings that are on the lists are based upon their appearance during the 2002, 2004, and 2006 surveys of the City of Sheboygan. Properties might change, fall into disrepair, become gutted by fire, come under renovation, demolition, or rehabilitation. Properties may fall from the list as others become potential for the list. Further research on buildings may uncover additional properties that went uncovered during the course of this survey and should be added to the potentially eligible lists.

Properties Currently Listed in the National Register of Historic Places

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
615 North 6 th Street	46/13	Sheboygan County Courthouse, 1934
625-629 North 8 th Street	48/20	Imig Block, 1882
632 North 8 th Street	47/20	Max R. Zaegel & Co. Building, 1886
826 North 8 th Street	47/22	Sheboygan Theatre, 1928
522 South 8 th Street	49/6	Henry Foeste Store, 1892
531 South 8 th Street	49/3	Wolff, Jung, & Zschetzsche Factory, 1885
620 South 8 th Street	49/4-5	Jung Shoe Co., 1906
1208 South 8 th Street	49/11	Third Ward School House, 1876
522 North 9 th Street	50/13	United States Post Office, 1937
5000 Block South 9 th Street		Sheboygan Indian Mound Park
3110 Erie Avenue	53/16-17, 119/2	Judge David Taylor House, 1852
608 New York Avenue	4/21	John Michael Kohler Homestead, 1882
822 Niagara Avenue	54/11	Henry Roth House, 1856
721 Ontario Avenue	53/21	John Pfeiler House/Friendship House, 1870-1872
818 & 820 Pennsylvania Ave	56/5	John Balzer Wagon Works, 1877
829-835 Pennsylvania Ave.	56/7	Jacob Jung Carriage Factory, 1877
507 Washington Court	54/12	Thomas and Bridget Blackstock House, 1882
830 North Water Street	50/15-16	Garton Toy Co., 1930

Properties Potentially Eligible for Listing in the National Register of Historic Places

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1419 North 2 nd Street	80/17	1922
1424 North 2 nd Street	46/1	Martin & Bertha Koehn House, 1912
1429 North 2 nd Street	46/2	Emma Heermann House, 1926
1503 North 2 nd Street	80/16	1865
1504 North 2 nd Street	82/2	Frank Horwitz House, 1927
1513 North 2 nd Street	82/3	1900
1519 North 2 nd Street	82/4	1923
1522 North 2 nd Street	82/5	John Weaver House, 1890
1530 North 2 nd Street	82/6	Victor Schulz House, 1928
1610 North 2 nd Street	82/7	1919
1306 North 3 rd Street	83/12	1936
1328 North 3 rd Street	46/6	Stewart Knilans House, 1910
2310 North 3 rd Street	82/23	Gerhard Zimmerman House, 1925
2315 North 3 rd Street	82/22	1941
2316 North 3 rd Street	82/24	Erwin Sachse House, 1929
2319 North 3 rd Street	82/21	1952
2329 North 3 rd Street	82/20	1924
2335 North 3 rd Street	46/3	1939
2414 North 3 rd Street	82/19	1925
2422 North 3 rd Street	82/17	Francis Williams House, 1926
2428 North 3 rd Street	82/16	Gordon Osborn House, 1926

2500 North 3 rd Street	82/15	1973
1028 North 5 th Street	79/10	1873
1031 North 5 th Street	79/9	1913
1314 North 5 th Street	79/5, 85/16	Gustave Buchen House, 1923
1322 North 5 th Street	85/15	1928
1330 North 5 th Street	85/14	John E. Schmidt House, 1924
2701 North 5 th Street	106/13	1929
2704 North 5 th Street	106/12	1941
2713 North 5 th Street	115/19	1950
2716 North 5 th Street	106/11	1936
1004 North 6 th Street & 612 Ontario Avenue		
	70/7, 76/1	Hope Reformed Church, 1938
1014 North 6 th Street	76/2	Hope Reformed Church Rectory
1105 North 6 th Street	80/2	Felix Benfy, 1890
1125 North 6 th Street	80/9	Zion U.C.C. Church, 1953
1126 North 6 th Street	46/15	A. P. Lyman House, 1868
1313 North 6 th Street	76/7	1932
1319 North 6 th Street	76/8	Frank Trier House, 1926
2727 North 6 th Street	116/7	1948
1011 North 7 th Street & 634 Ontario Avenue		
	47/8, 79/7	Grace Episcopal Church, 1870-1871
1115 North 7 th Street	80/7	1900
1215 North 7 th Street	47/6	B. Thompson House, 1869
1227 North 7 th Street	47/5	Peter Reiss House, 1905-1906
1500 Block South 7 th Street	88/4	King Park Entry Gate, 1936
2103 South 7 th Street	89/6	1899
1000 Block North 8 th Street	47/25	Civil War Soldiers' Monument, 1889
1000 Block North 8 th Street	48/11	Spanish American War Monument
1103 North 8 th Street	48/9	Grandlic Jewelers, 1904
1011 South 8 th Street	49/9	C. Reiss Coal Co.
1923 South 8 th Street	89/11	1904
1924 South 8 th Street	89/10	Hugh Staffon House, 1908
1010 South 9 th Street	75/4-5	J. J. Koepsell Company, pre-1889
1909 South 9 th Street	93/11	1928
1827 North 10 th Street	72/8	Hose Company Number 3 Fire House, 1904
1425 South 10 th Street	50/5, 90/21	St. Spyridon Greek Orthodox Church, 1906
1303 North 11 th Street	72/23	Filling Station, 1920
2706 North 11 th Street	117/3	1952
2718, 2720, 2722, 2724 North 11 th Street		
	107/7	Northern Apartments, 1949
2726, 2728, 2730, 2732 North 11 th Street		
	107/8	Northern Apartments, 1949
2734, 2736, 2738, 2740 North 11 th Street		
	107/9	Northern Apartments, 1949
2744 North 11 th Street	107/10	Quasius Apartments, Inc., 1954
2748 North 11 th Street	107/11	Quasius Apartments, Inc., 1954
2806 North 11 th Street	107/12	Quasius Apartments, Inc., 1952

2810 North 11 th Street	107/13	Quasius Apartments, Inc., 1952
1313 South 11 th Street	91/2	Engine Company Number Two, 1929
North 12 th Street between Huron & Michigan Avenues	71/20	Brick Street
2705 North 12 th Street	117/10	1951
2717, 2719, 2721, 2723 North 12 th Street	106/23	Northern Apartments, 1949
2725, 2727, 2729, 2731 North 12 th Street	106/24	Northern Apartments, 1949
2733, 2735, 2737, 2739 North 12 th Street	107/1	Northern Apartments, 1949
2743 North 12 th Street	107/2	Quasius Apartments, Inc., 1949
2747 North 12 th Street	107/3	Quasius Apartments, Inc., 1949
2805 North 12 th Street	107/4	Quasius Apartments, Inc., 1949
2811 North 12 th Street	107/5	Quasius Apartments, Inc., 1949
1320 South 12 th Street	96/13	H. J. Elvers Store, 1910
1521 South 12 th Street	91/16	F. J. Heuer Motor Co., 1920
2412 South 12 th Street	93/3	Theodore Grube House, 1928
1818 North 13 th Street	50/20	St. Paul's Evangelical Lutheran Church, 1930
1911 North 13 th Street	109/2	St. John's Evangelical & Reformed Church, 1955
2641 North 13 th Street	116/13	1949
1332 South 13 th Street	96/14	W. A. Knaak Motor Co., 1916
2012 North 15 th Street	109/4	Sheboygan Fibre Furniture Company, 1915
1556 North 16 th Street	113/8	Ebenezer Reformed Church, 1914
1429 South 17 th Street	123/24	1926
1433 South 17 th Street	124/1	1941
1439 South 17 th Street	124/2	1927
1443 South 17 th Street	124/3	1941
1447 South 17 th Street	124/4	1931
1501 South 17 th Street	124/5	1928
1504 South 17 th Street	122/22	1928
1507 South 17 th Street	124/6	1941
1508 South 17 th Street	122/21	1922
1511 South 17 th Street	124/7	1950
1512 South 17 th Street	126/17	1939
1515 South 17 th Street	124/8	1939
1516 South 17 th Street	126/16	1935
1521 South 17 th Street	124/9	1929
1522 South 17 th Street	126/15	1926
1525 South 17 th Street	122/13	1932
1526 South 17 th Street	122/20	1928
1529 South 17 th Street	124/10	1928
1601 South 17 th Street	122/14	1925
1602 South 17 th Street	126/14	1926
1605 South 17 th Street	122/15	1939
1606 South 17 th Street	126/13	1924
1609,11 South 17 th Street	124/11	1941

1612 South 17 th Street	126/12	1941
1615 South 17 th Street	124/12	1929
1618 South 17 th Street	126/11	1951
1619 South 17 th Street	124/13	1937
1620 South 17 th Street	126/10	1927
1623 South 17 th Street	122/16	1938
1626 South 17 th Street	122/19	1931
1627 South 17 th Street	122/17	1941
1633 South 17 th Street	124/14	1938
1636 South 17 th Street	122/18	1927
1637 South 17 th Street	124/15	1941
1640 South 17 th Street	126/9	1926
1641 South 17 th Street	124/16	1945
1646 South 17 th Street	126/8	1946
1647 South 17 th Street	124/17	1940
1650 South 17 th Street	126/7	1951
1651 South 17 th Street	124/18	1946
1654 South 17 th Street	126/6	1940
1657 South 17 th Street	124/19	1947
1701 South 17 th Street	124/20	1936
1702 South 17 th Street	126/4	1950
1705 South 17 th Street	124/21	1949
1711 South 17 th Street	124/22	1949
1712 South 17 th Street	126/3	1948
1715 South 17 th Street	124/23	1946
1718 South 17 th Street	126/2	1936
1719 South 17 th Street	124/24	1946
1725 South 17 th Street	125/1	1946
1729 South 17 th Street	125/2	1946
1804 South 17 th Street	125/24	1946
1805 South 17 th Street	125/3	1938
1808 South 17 th Street	125/23	1946
1811 South 17 th Street	125/4	1950
1814 South 17 th Street	123/16	1930
1815 South 17 th Street	125/5	1948
1818 South 17 th Street	125/22	1937
1821 South 17 th Street	125/6	1948
1822 South 17 th Street	125/21	1947
1825 South 17 th Street	125/7	1937
1901 South 17 th Street	125/8	1955
1903 South 17 th Street	125/9	1947
1904 South 17 th Street	125/20	1941
1908 South 17 th Street	125/19	1948
1909 South 17 th Street	125/10	1947
1912 South 17 th Street	123/17	1929
1913 South 17 th Street	125/11	1947
1917 South 17 th Street	125/12	1948

1918 South 17 th Street	125/18	1927
1922 South 17 th Street	125/17	1937
1923 South 17 th Street	125/13	1947
1926 South 17 th Street	123/18	1937
1927 South 17 th Street	125/14	1946
2003 South 17 th Street	123/19	1939
2004 South 17 th Street	125/16	1930
2008 South 17 th Street	125/15	1940
2108 North 21 st Street	111/22	St. Dominic Church/School, 1927-1928
2136 North 21 st Street	111/23	St. Dominic Church, 1965-1966
2133 North 22 nd Street	112/1	St. Dominic Parish Rectory, 1954
1032 Alabama Avenue	91/24	Ross Glove Company, 1926
312 Bell Avenue	66/19	1928
733 Broadway Avenue	88/5, 88/14	Croatian Hall, 1927
1706 Broadway Avenue	126/5	Martin A. Rammer House, 1941
516 Broughton Drive	46/7	Sheboygan Municipal Auditorium & Armory, 1940
3030 Calumet Drive	108/3	Evergreen Park Gazebo
3030 Calumet Drive	108/4	Evergreen Park Fire Ring
3030 Calumet Drive	108/5	Evergreen Park Entry Pylon
3030 Calumet Drive	108/6	Evergreen Park Entry Gate
3030 Calumet Drive	117/21	Evergreen Park Lodge
3030 Calumet Drive	117/22	Evergreen Park Picnic Shelter
3030 Calumet Drive	117/23	Evergreen Park Restrooms
3030 Calumet Drive	117/24	Evergreen Park Stepping Stones
3030 Calumet Drive	118/1	Evergreen Park Footbridge
3030 Calumet Drive	118/2	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/3	Evergreen Park Restrooms
3030 Calumet Drive	118/4	Evergreen Park Fire Ring
3030 Calumet Drive	118/5	Evergreen Park Fire Ring
3030 Calumet Drive	118/6	Evergreen Park Bridge/Stone Dam
3030 Calumet Drive	118/7	Evergreen Park Stone Dam
3030 Calumet Drive	118/8	Evergreen Park Stone Dam
3030 Calumet Drive	118/9	Evergreen Park Footbridge
3030 Calumet Drive	118/10	Evergreen Park Stone Dam
3030 Calumet Drive	118/11	Evergreen Park Stone Dam
3030 Calumet Drive	118/12	Evergreen Park Stone Steps
3030 Calumet Drive	118/13	Evergreen Park Maintenance Garage
3030 Calumet Drive	118/14	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/15	Evergreen Park Restrooms
3030 Calumet Drive	118/16	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/17	Evergreen Park Restrooms
3135 Calumet Drive	108/7	1907
632 Center Avenue	56/2-3	The Sheboygan Press, 1925
828 Center Avenue	54/24	Sheboygan City Hall, 1915-1916
404 Erie Avenue	79/11	Arthur & Martha Bleck House, 1904
414 Erie Avenue	52/22	Zelma Snell House, 1922
426 Erie Avenue	52/23	William F. Hubert House, 1922

434 Erie Avenue	52/24	W. B. Hawkins House, 1909
506 Erie Avenue	52/25	1902
513 & 515 Erie Avenue	53/2	1888
516 Erie Avenue	79/8	Adolph Pfister House, 1895
519 Erie Avenue	53/3	1884
522 Erie Avenue	70/10	Theodore & Anna Benfey House, 1900
531 Erie Avenue	80/2	1893
604 Erie Avenue	53/5	Zion Reformed Church, 1888-1889
605 Erie Avenue	53/4	E. Prange House, 1923
610 & 612 Erie Avenue	70/12	1916
618 Erie Avenue	70/11	David Garton House, 1928
624 Erie Avenue	53/6	1885
628 Erie Avenue	53/7	1880
632 Erie Avenue	53/8	1893
205 Euclid Avenue	66/15	Carl Ross House, 1957
216 Euclid Avenue	66/14	I. C. Thomas House, 1925
224 Euclid Avenue	81/3	William H. Neumann House, 1940
227 Euclid Avenue	66/16	1928
1238 Geele Avenue	56/8	Washington School, 1912
1706 Grams Court	126/1	1954
932 High Street	94/2	Our Savior's Lutheran Church, 1892
504 Highland Terrace	115/23	1953
513 Highland Terrace	115/24	1952
514 Highland Terrace	106/8	1936
520 Highland Terrace	116/1	1941
524 Highland Terrace	116/2	1934
527 Highland Terrace	116/3	1949
530 Highland Terrace	116/4	1953
535 Highland Terrace	116/6	1950
538 Highland Terrace	116/5	Judge F.H. Schliting House, 1954
610 Highland Terrace	106/7	1932
2724 Highland Terrace	106/10	1932
2728 Highland Terrace	106/9	1947
2733 Highland Terrace	115/20	1926
2739 Highland Terrace	115/21	1939
204 Huron Avenue	68/22	Henry A. Detling House, 1912
222 Huron Avenue	80/10	1918
225 Huron Avenue	68/23	W. W. Newcomet House, 1941
232 Huron Avenue	51/22	J. W. Hansen House, 1914
233 Huron Avenue	80/18	Edward Voight House, 1930
310 Huron Avenue	68/21	1902
315 & 317 Huron Avenue	51/21	Charles Zschetzsche/Wm.& Hilda Crocker House, 1899
318 Huron Avenue	68/20	August Rathsburg House, 1914
322 Huron Avenue	68/19	Margarette Kaiser House, 1900
515 Huron Avenue	65/2	Henry Becker House, 1926
523 Huron Avenue	65/3	1919
818 Huron Avenue	56/23	Holy Name of Jesus Catholic Church, 1867-1872

916 Huron Avenue	79/2	St Nicholas Hospital, 1907
1116 Huron Avenue	51/20	Horace Mann Kindergarten, 1868
1610 & 1612 Huron Avenue	114/3	1882
1018 Illinois Avenue	75/8-10	Badger State Tanning Co., 1920
Lake Michigan	81/4	North Pier Lighthouse, 1905
3201 Lakeshore Drive	90/4	Lakeview Park Gazebo, 1926
917 Mead Avenue	95/12	Our Savior's Lutheran Church, 1951
226 Michigan Avenue	69/2	F. A. Dennett House, 1906
512 Michigan Avenue	51/24	William Jung House, 1922
520 Michigan Avenue	51/25	Charles Ebenreiter House, 1922
526 Michigan Avenue	65/19	Josephine Reiss Knauf House, 1930
534 Michigan Avenue	65/18	Frank & Mary Rhode House, 1932
632 Michigan Avenue	52/2	William A. Reiss House, 1908
902 Michigan Avenue	52/6	Charles Hanf Building, 1890
828 New Jersey Avenue	54/23	St Cyril & Methodius Church, 1910; School, 1918
817 New York Avenue	54/19	Edward F. W. Zimmerman Bookstore, 1887
1223-1227 New York Avenue	73/12	John Allen Seed Co., 1920
314 Niagara Avenue	54/9	August Kamptz House, 1896
902 North Avenue	57/17, 106/18	Calvary Cemetery Chapel, 1885
1103 North Avenue	117/2	1936
1107 North Avenue	57/21	1936
1108 North Avenue	117/4	1939
1112 North Avenue	117/5	1941
1113 North Avenue	57/22	1940
1118 North Avenue	117/6	1942
1119 North Avenue	57/23	1937
1122 North Avenue	117/7	1941
1123 North Avenue	117/1	1937
1126 North Avenue	117/8	1941
1127 North Avenue	57/24	1930
1130 North Avenue	57/16, 117/9	1957
1133 North Avenue	116/24	1937
1203 North Avenue	116/23	1938
1209 North Avenue	116/22	1930
1213 North Avenue	116/21	1928
1217 North Avenue	116/20	1948
1221 North Avenue	116/19	1937
1226 North Avenue	55/24, 106/22	Urban Middle School, 1938
1227 North Avenue	116/18	1936
1231 North Avenue	57/10	1933
1235 North Avenue	116/17	1931
1239 North Avenue	116/16	1938
1245 North Avenue	116/15	1932
1249 North Avenue	116/14	1927
1326 North Avenue	117/11	1950
1327 North Avenue	57/11, 110/14	1928
1332 North Avenue	117/12	1941

1333 North Avenue	116/12	1930
1336 North Avenue	117/13	1950
1337 North Avenue	110/15	1938
1340 North Avenue	117/14	1942
1341 North Avenue	57/12, 110/16	1927
1345 North Avenue	116/11	1936
1346 North Avenue	117/15	1942
1404 North Avenue	117/16	1949
1405 North Avenue	116/10	1939
1408 North Avenue	117/17	1949
1409 North Avenue	116/9	1940
1412 North Avenue	117/18	1961
1413 North Avenue	116/8	1941
1416 North Avenue	117/19	1950
1417 North Avenue	110/17	1925
1422 North Avenue	117/20	1947
521 Ontario Avenue	54/2	First Baptist Church, 1845-1851
612 Ontario Avenue & 1004 North 6 th Street	70/7, 76/1	Hope Reformed Church, 1938
623 Ontario Avenue	53/22	St. Luke United Methodist Church, 1929
630 Ontario Avenue	53/23	Grace Episcopal Church Rectory, 1925
634 Ontario Avenue & 1011 North 7 th Street	47/8, 79/7	Grace Episcopal Church, 1870-1871
72 Park Avenue	56/21	Sheboygan Water Utility, 1931
Park Avenue & Barrett Street	51/9	Water Cistern
213 Pennsylvania Avenue	69/13, 81/15	U. S. Coast Guard Station
1139 Pennsylvania Avenue	56/8	Chicago Northwestern Railroad Depot, 1906
1221 Pershing Avenue	107/16	1930
2203 Plymouth Lane	105/24	Pilgrim Homes, 1939
2204 Plymouth Lane	105/14	Pilgrim Homes, 1939
2207 Plymouth Lane	105/23	Pilgrim Homes, 1939
2208 Plymouth Lane	105/15	Pilgrim Homes, 1939
2211 Plymouth Lane	105/22	Pilgrim Homes, 1939
2212 Plymouth Lane	97/12	Pilgrim Homes, 1939
2217 Plymouth Lane	105/21	Pilgrim Homes, 1939
2220 Plymouth Lane	97/13	Pilgrim Homes, 1939
2221 Plymouth Lane	97/14	Pilgrim Homes, 1939
2225 Plymouth Lane	105/20	Pilgrim Homes, 1939
2226 Plymouth Lane	105/16	Pilgrim Homes, 1939
2231 Plymouth Lane	105/19	Pilgrim Homes, 1939
2232 Plymouth Lane	105/17	Pilgrim Homes, 1939
2236 Plymouth Lane	105/18	Pilgrim Homes, 1939
701 Riverfront Drive	47/14	Mucky Duck
705 Riverfront Drive	47/13	Fish Shanty
715 Riverfront Drive	47/12	Fish Shanty
733 Riverfront Drive	47/11	The Wharf, 1929
809 Riverfront Drive	47/10	Nature's Best & Weather Center

819 Riverfront Drive	47/9	Fish Shanty
310 St. Clair Avenue	52/19	E.A. Zundel House, 1910
311 St. Clair Avenue	69/3, 52/17-18	John P. Reiss House, 1911
411 St. Clair Avenue	52/20	Masonic Temple, 1929
417 St. Clair Avenue	52/16	George Mattoon House, 1892
428 St. Clair Avenue	65/23	1880
512 St. Clair Avenue	79/19	Edward R. Bowler House, 1910
515 St. Clair Avenue	52/14	
523 St. Clair Avenue	65/20	Zion U.C.C. Church Rectory
612 St. Clair Avenue	52/15	1900
633 St. Clair Avenue	52/13	Alfred O. Gutsch House, 1906-1907
203 Superior Avenue	68/17	William Gottsacker House, 1920
210 Superior Avenue	68/15	Clara Steimle House, 1928
214 Superior Avenue	68/16	1890
215 Superior Avenue	68/18	1954
218 Superior Avenue	68/14	Joseph & Mary Aigner House, 1900
222 Superior Avenue	68/13	1870
807 Superior Avenue	51/15	Holy Name of Jesus Rectory
824 Superior Avenue	79/3	Holy Name of Jesus Nunnery
901 Superior Avenue	71/17	Anna M. Reiss Home for the Elderly, 1919
1403 Superior Avenue	114/1	1907
SE Corner of Taylor Drive & Kohler Memorial Drive		
	50/25, 120/24	Taylor Hill Reservoir, 1933
1156 Union Avenue	105/5	Bock's Drug Store, 1930

Proposed 2nd Street Residential Historic District

The majority of the homes in the 2nd Street Residential Historic district are middle sized twentieth century examples of homes typically built at that time. Among the buildings are Spanish style, Tudor Revival, and several bungalows.

The boundaries begin on the west side of North 2nd Street 1610 south to 1526 North 2nd Street, both sides of North 2nd Street are included to 1503 North 2nd Street, both sides of Superior Avenue from 222 Superior Avenue to 203 Superior Avenue, North 2nd Street from 1429 to 1419, Huron Avenue from 204 to 322 both sides of the street, North 3rd Street from 1317 to 1328, the 200 Block of Michigan Avenue returning along Broughton Drive to Long Court.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1419 North 2 nd Street	80/17	1922
1424 North 2 nd Street	46/1	Martin and Bertha Koehn House, 1912
1429 North 2 nd Street	46/2	Emma Heerman House, 1926
1503 North 2 nd Street	80/16	1865
1504 North 2 nd Street	82/2	Frank Horwitz House, 1927
1513 North 2 nd Street	82/3	1900
*1516 North 2 nd Street	80/12	1925
1519 North 2 nd Street	82/4	1923
1522 North 2 nd Street	82/5	John Weaver House, 1890
*1526 North 2 nd Street	80/13	1890
1530 North 2 nd Street	82/6	Victor Schulz House, 1928
*1604 North 2 nd Street	80/14	1888
1610 North 2 nd Street	82/7	1919
1306 North 3 rd Street	83/12	1936
*1317 North 3 rd Street	80/19	1946
1328 North 3 rd Street	46/6	Stewart Knilans House, 1910
204 Huron Avenue	68/22	Henry A. Detling House, 1912
*210 Huron Avenue	80/11	1991
222 Huron Avenue	80/10	1918
225 Huron Avenue	68/23	W. W. Newcomet House, 1941
232 Huron Avenue	51/22	J. W. Hansen House, 1914
233 Huron Avenue	80/18	Edward Voight House, 1929
310 Huron Avenue	68/21	1902
315 & 317 Huron Avenue	51/21	Charles Zschetzche/William & Hilda Crocker House, 1899
318 Huron Avenue	68/20	August Rathsburg House, 1906
322 Huron Avenue	68/19	Margarette Kaiser House, 1906
*129 Long Court	80/15	1938
226 Michigan Avenue	69/2	F. A. Dennett House, 1906
203 Superior Avenue	68/17	William Gottsacker House, 1920
210 Superior Avenue	68/15	Clara Steimle House, 1928
214 Superior Avenue	68/16	1890
215 Superior Avenue	68/18	1954
218 Superior Avenue	68/14	Joseph & Mary Aigner House, 1900
222 Superior Avenue	68/13	1870

* indicates a non-contributing building

Proposed 3rd Street Residential Historic District

The 3rd Street District has many large twentieth century period style homes. It has excellent examples of Tudor, Spanish, and Art Modern style Homes.

The boundaries begin on North 3rd Street east and west side from Clement Avenue to Euclid Avenue. From Euclid Avenue the boundary continues to Vollrath Boulevard on the east side of the street then along the shore of the lake north to Clement Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
*2209 North 3 rd Street	81/4	1952
*2304 North 3 rd Street	80/20	1928
*2305 North 3 rd Street	81/2	Harold Gottsacker House, 1925
2310 North 3 rd Street	82/23	Gerhard Zimmerman House, 1925
2315 North 3 rd Street	82/22	1941
2316 North 3 rd Street	82/24	Erwin Sachse House, 1929
2319 North 3 rd Street	82/21	1952
*2322 North 3 rd Street	80/21	1928
*2328 North 3 rd Street	80/22	1923
2329 North 3 rd Street	82/20	1924
2335 North 3 rd Street	46/3	1939
*2404 North 3 rd Street	80/24	1957
*2407 North 3 rd Street	82/18	1926
2414 North 3 rd Street	82/19	1925
2422 North 3 rd Street	82/17	Francis Williams House, 1924
2428 North 3 rd Street	82/16	Gordon Osborn House, 1926
2500 North 3 rd Street	82/15	1973
*305 Bell Avenue	80/23	1927
312 Bell Avenue	66/19	1928
205 Euclid Avenue	66/15	Carl Ross House, 1957
216 Euclid Avenue	66/14	I. C. Thomas House, 1925
224 Euclid Avenue	81/3	William H. Neumann House, 1940
227 Euclid Avenue	66/16	1928
*222 Vollrath Boulevard	66/6	1991

* indicates a non-contributing building

Proposed Downtown Churches Historic District

The Downtown Churches District is a high concentration of church buildings in the middle of town.

The boundary begins on the corner of North 7th Street and Erie Avenue east to include 1011 Erie Avenue, south to the alley, east to North 6th Street, south to Ontario Avenue, west to include 623 Ontario Avenue, west to North 7th Street, and north to Erie Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1014 North 6 th Street	76/2	Hope Reformed Church Rectory
1011 North 7 th Street & 634 Ontario Avenue		
	47/8, 79/7	Grace Episcopal Church, 1870-1871
*1019 North 7 th Street		St. Mark Lutheran Church, 1911
612 Ontario Avenue & 1004 North 6 th Street		
	70/7, 76/1	Hope Reformed Church, 1938
623 Ontario Avenue	53/22	St. Luke United Methodist Church, 1929
630 Ontario Avenue	53/23	Grace Episcopal Church Rectory, 1925

* indicates a non-contributing building

Proposed Evergreen Park Historic District

The Evergreen Park Historic district is a collection of structures and objects built primarily in the 1930's, utilizing WPA labor. Originally the City of Sheboygan purchased approximately 70 acres in 1918. In the 1930's, C. C. Buenger designed the park layout. A camp for children was opened in 1926.

The district is bounded by Calumet Drive on the north and east, Pine Grove Avenue on the south, and the western park boundary on the west.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
3030 Calumet Drive	108/3	Evergreen Park Gazebo
3030 Calumet Drive	108/4	Evergreen Park Fire Ring
3030 Calumet Drive	108/5	Evergreen Park Entry Pylon
3030 Calumet Drive	108/6	Evergreen Park Entry Gate
3030 Calumet Drive	117/21	Evergreen Park Lodge
3030 Calumet Drive	117/22	Evergreen Park Picnic Shelter
3030 Calumet Drive	117/23	Evergreen Park Restrooms
3030 Calumet Drive	117/24	Evergreen Park Stepping Stones
3030 Calumet Drive	118/1	Evergreen Park Footbridge
3030 Calumet Drive	118/2	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/3	Evergreen Park Restrooms
3030 Calumet Drive	118/4	Evergreen Park Fire Ring
3030 Calumet Drive	118/5	Evergreen Park Fire Ring
3030 Calumet Drive	118/6	Evergreen Park Bridge/Stone Dam
3030 Calumet Drive	118/7	Evergreen Park Stone Dam
3030 Calumet Drive	118/8	Evergreen Park Stone Dam
3030 Calumet Drive	118/9	Evergreen Park Footbridge
3030 Calumet Drive	118/10	Evergreen Park Stone Dam
3030 Calumet Drive	118/11	Evergreen Park Stone Dam
3030 Calumet Drive	118/12	Evergreen Park Stone Steps
3030 Calumet Drive	118/13	Evergreen Park Maintenance Garage
3030 Calumet Drive	118/14	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/15	Evergreen Park Restrooms
3030 Calumet Drive	118/16	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/17	Evergreen Park Restrooms

* indicates a non-contributing building

Proposed Highland Terrace Residential Historic District

The Highland Terrace Residential Historic District is a collection of homes displaying an eclectic array of styles dating back to the 1920's.

The boundary to this district begins at North 6th Street north of North Avenue. The district includes the homes on both sides of Highland Terrace from North 6th Street East to its merger with North 5th Street. The district also includes all of the homes on both sides of North 5th Street south to North Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
2701 North 5 th Street	116/13	1929
2704 North 5 th Street	116/12	1941
2713 North 5 th Street	115/19	1950
2716 North 5 th Street	116/11	1936
2727 North 6 th Street	116/7	1948
504 Highland Terrace	115/23	1953
513 Highland Terrace	115/24	1952
514 Highland Terrace	106/8	1936
520 Highland Terrace	116/1	1941
524 Highland Terrace	116/2	1934
527 Highland Terrace	116/3	1949
530 Highland Terrace	116/4	1953
535 Highland Terrace	116/6	1950
538 Highland Terrace	116/5	Judge F.H. Schliting House, 1954
610 Highland Terrace	106/7	1932
2724 Highland Terrace	106/10	1932
2728 Highland Terrace	106/9	1947
2733 Highland Terrace	115/20	1926
2739 Highland Terrace	115/21	1939
*2745 Highland Terrace	115/22	David & Carolyn Rogers House, 2005

* indicates a non-contributing building

Proposed Holy Name Church Historic District

The Holy Name District was formed in part because of the church. The Nuns at the church branched out to begin St. Nicholas hospital and open the school for the church.

The boundaries are North 8th Street west to North 10th Street, north to Superior Avenue, east to North 9th Street, north to include the Holy Family School, east to North 8th Street, and south to Huron Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
818 Huron Avenue	56/23	Holy Name of Jesus Catholic Church, 1867-1872
916 Huron Avenue	79/2	St. Nicholas Hospital, 1907
807 Superior Avenue	51/15	Holy Name of Jesus Rectory
*814 Superior Avenue	79/2	Holy Family School, 1953
824 Superior Avenue	79/3	Holy Name of Jesus Nunnery
901 Superior Avenue	71/17	Anna M. Reiss Home for the Aged, 1919

* indicates a non-contributing building

Proposed Industry Barons Residential Historic District

The Industry Barons District includes many nineteenth century large period style houses. The people who originally lived there dealt with business and industry in the late 1800s and early 1900s. There are some exceptions to the residentials, there is a church and a Masonic temple included within the boundaries.

The boundaries begin on both sides on St. Clair Avenue at 410 and 411 east to 526 St. Clair Avenue, then on the south side to North 7th Street, south to Erie Avenue, east on Erie Avenue on one side up to 605 Erie Avenue, both sides of Erie Avenue to 434 (including 1028 & 1031 North 5th Street), then the north side of Erie Avenue to North 4th Street, and north on North 4th Street to Street Clair Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>	<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
*1110 North 4 th Street	79/12	1861	523 St. Clair Avenue	65/20	
*1114 North 4 th Street	79/13	1915	*526 St. Clair Avenue	79/18	1901
1028 North 5 th Street	79/10	1873	*615 & 617 St. Clair Ave.	80/3	1908
1031 North 5 th Street	79/9	1913	*619 St. Clair Avenue	80/4	1873
*1121 & 1123 North 5 th St.	79/16	1982	*623 St. Clair Avenue	80/5	1893
*1132 North 5 th Street	79/17		*627 St. Clair Avenue	80/6	1905
*1204 North 5 th Street	79/20		*633 St. Clair Avenue	52/13	1906-1907
1105 North 6 th Street	80/2	1890	* indicates a non-contributing building		
1125 North 6 th Street	80/9				
1126 North 6 th Street	46/15	1868			
1115 North 7 th Street	80/7	1900			
*1121 North 7 th Street	80/8	1929			
404 Erie Avenue	79/11	1904			
414 Erie Avenue	52/22	1922			
426 Erie Avenue	52/23	1922			
434 Erie Avenue	52/24	1909			
506 Erie Avenue	52/25	1902			
513 & 515 Erie Avenue	53/2	1888			
516 Erie Avenue	79/8	1888			
519 Erie Avenue	53/3	1884			
522 Erie Avenue	70/10	1900			
531 Erie Avenue	80/2	1893			
604 Erie Avenue	53/5	1888-1889			
605 Erie Avenue	53/4	1923			
610 & 612 Erie Avenue	70/12	1916			
618 Erie Avenue	70/11	1928			
624 Erie Avenue	53/6	1885			
628 Erie Avenue	53/7	1883			
632 Erie Avenue	53/8	1893			
*410 St. Clair Avenue	79/24	1901			
411 St. Clair Avenue	52/20	1929			
417 St. Clair Avenue	52/16	1892			
*418 St. Clair Avenue	79/23	1896			
*422 St. Clair Avenue	79/22	1895			
*423 St. Clair Avenue	79/14	1881			
428 St. Clair Avenue	65/23	1880			
*429 & 431 St. Clair Ave.	79/15	1990			
*434 St. Clair Avenue	79/21	1870			
512 St. Clair Avenue	79/19	1927			
515 St. Clair Avenue	52/14				

Proposed North Avenue Residential Historic District

The North Avenue Residential Historic District consists of many homes built from the 1920's through the 1950's, as well as the Urban Middle School, originally North High School, completed in 1938.

The boundaries for this district begin in the alley just to the east of North 15th Street. The boundary runs north to the back of the lots fronting on the north side of North Avenue. It then runs east to North 13th Street, where it heads north to the back of the Urban Middle School. From there it goes east to North 12th Street, then south to the alley running east and west. The boundary follows the alley east to North 11th Street, then it turns south and runs until the alley one half block south of North Avenue. The boundary then runs west along the alley until it connects with the alley east of North 15th Street.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>	<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
2706 North 11 th Street	117/3	1952	1404 North Avenue	117/16	1949
2705 North 12 th Street	117/10	1951	1405 North Avenue	116/10	1939
2641 North 13 th Street	116/13	1949	1408 North Avenue	117/17	1949
1103 North Avenue	117/2	1936	1409 North Avenue	116/9	1940
1107 North Avenue	57/21	1936	1412 North Avenue	117/18	1961
1108 North Avenue	117/4	1939	1413 North Avenue	116/8	1941
1112 North Avenue	117/5	1941	1416 North Avenue	117/19	1950
1113 North Avenue	57/22	1940	1417 North Avenue	110/17	1925
1118 North Avenue	117/6	1942	1422 North Avenue	117/20	1947
1119 North Avenue	57/23	1937			
1122 North Avenue	117/7	1941			* indicates a non-contributing building
1123 North Avenue	117/1	1937			
1126 North Avenue	117/8	1941			
1127 North Avenue	57/24	1930			
1130 North Avenue	57/16, 117/9	1957			
1133 North Avenue	116/24	1937			
1203 North Avenue	116/23	1938			
1209 North Avenue	116/22	1930			
1213 North Avenue	116/21	1928			
1217 North Avenue	116/20	1948			
1221 North Avenue	116/19	1937			
1226 North Avenue	55/24, 106/22	1938			
1227 North Avenue	116/18	1936			
1231 North Avenue	57/10	1933			
1235 North Avenue	116/17	1931			
1239 North Avenue	116/16	1938			
1245 North Avenue	116/15	1932			
1249 North Avenue	116/14	1927			
1326 North Avenue	117/11	1950			
1327 North Avenue	57/11, 110/14	1928			
1332 North Avenue	117/12	1941			
1333 North Avenue	116/12	1930			
1336 North Avenue	117/13	1950			
1337 North Avenue	110/15	1938			
1340 North Avenue	117/14	1942			
1341 North Avenue	57/12, 110/16	1927			
1345 North Avenue	116/11	1936			
1346 North Avenue	117/15	1942			

Proposed Northern Apartments Residential Historic District

The Northern Apartments Residential Historic District consists of fourteen apartment buildings and their garages. The structures were built by Quasius Bros., Inc. in the late 1940s through the mid 1950s. The six southernmost buildings were a project which was approved by the Federal Housing Administration on September 8, 1947. It consisted of 24 units of rental housing for World War II veterans. The project was spearheaded by Northern Apartments, which consisted of brothers Art, Ray, and Leslie Quasius of Quasius Bros., Inc. On September 27, 1947, Thomas R. King, State Director of the Federal Housing Administration, came to the groundbreaking. The Bank of Sheboygan financed the \$197,000 project which was insured by the Federal Housing Administration under Title VI of the National Housing Act. After the Federal Housing Administration project was complete, the Quasius brothers proceeded to build eight additional quad-plexes under the ownership of Quasius Apartments, Inc.¹

The boundaries for this district begin at the alley on North 12th Street. It runs north to School Avenue, then east to North 11th Street. The boundary then goes south to the alley north of North Avenue on North 11th Street. It then follows the alley west to North 12th Street.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
2718, 2720, 2722, 2724 North 11 th Street	107/7	Northern Apartments, 1949
2726, 2728, 2730, 2732 North 11 th Street	107/8	Northern Apartments, 1949
2734, 2736, 2738, 2740 North 11 th Street	107/9	Northern Apartments, 1949
2744 North 11 th Street	107/10	Quasius Apartments, Inc., 1954
2748 North 11 th Street	107/11	Quasius Apartments, Inc., 1954
2806 North 11 th Street	107/12	Quasius Apartments, Inc., 1952
2810 North 11 th Street	107/13	Quasius Apartments, Inc., 1952
2717, 2719, 2721, 2723 North 12 th Street	106/23	Northern Apartments, 1949
2725, 2727, 2729, 2731 North 12 th Street	106/24	Northern Apartments, 1949
2733, 2735, 2737, 2739 North 12 th Street	107/1	Northern Apartments, 1949
2743 North 12 th Street	107/2	Quasius Apartments, Inc., 1949
2747 North 12 th Street	107/3	Quasius Apartments, Inc., 1949
2805 North 12 th Street	107/4	Quasius Apartments, Inc., 1949
2811 North 12 th Street	107/5	Quasius Apartments, Inc., 1949

* indicates a non-contributing building

Proposed Plymouth Lane Residential Historic District

The Plymouth Lane Residential Historic District is a one-block area of homes in the southern part of Sheboygan. With the help of Mayor Herman C. Runge and other city officials, the largest group housing project ever undertaken at that time in Sheboygan was completed in 1939. Fourteen homes were built in on a five-acre tract of land called Plymouth Lane. The entire area was replatted according to the latest methods used by the FHA in platting subdivisions. The layout incorporated a curved street instead of a common strait street. The homes were completely furnished by H.C. Prange company and built with FHA supervision under a plan worked out by Pilgrim Homes and George Kroeff. Kroeff stated that, "For some time there has been a shortage of modern, small homes in Sheboygan. Along with the city's industrial expansion program we decided that Pilgrim homes would be the solution." Pilgrim homes built over 100 homes in Wisconsin, many of them in Milwaukee. The project employed about 30 Sheboygan union men in the building operations. In addition to creating approximately \$70,000 of taxable property when the homes were built, this project gave employment to a number of Sheboygan people.² The boundaries for this district start at the alley just east of South Business Drive at Ashland Avenue.

The boundary follows the alley north to Oakland Avenue, then east along Oakland Avenue to the eastern edge of the lots fronting on the east side of Plymouth Lane. The boundary then goes south along the eastern lot lines until Ashland Avenue, it then runs west along Ashland Avenue to the alley just to the east of South Business Drive.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
2203 Plymouth Lane	105/24	Pilgrim Homes, 1939
2204 Plymouth Lane	105/14	Pilgrim Homes, 1939
2207 Plymouth Lane	105/23	Pilgrim Homes, 1939
2208 Plymouth Lane	105/15	Pilgrim Homes, 1939
2211 Plymouth Lane	105/22	Pilgrim Homes, 1939
2212 Plymouth Lane	97/12	Pilgrim Homes, 1939
2217 Plymouth Lane	105/21	Pilgrim Homes, 1939
2220 Plymouth Lane	97/13	Pilgrim Homes, 1939
2221 Plymouth Lane	97/14	Pilgrim Homes, 1939
2225 Plymouth Lane	105/20	Pilgrim Homes, 1939
2226 Plymouth Lane	105/16	Pilgrim Homes, 1939
2231 Plymouth Lane	105/19	Pilgrim Homes, 1939
2232 Plymouth Lane	105/17	Pilgrim Homes, 1939
2236 Plymouth Lane	105/18	Pilgrim Homes, 1939

* indicates a non-contributing building

Proposed Saint Dominic Church Historic District

The Saint Dominic Church Historic District consists of the block occupied by the St. Dominic Parish. The Parish was founded in 1926 branching from Holy Name Parish. The parish contains a church, school, convent and a rectory. Originally the current school was a combination church and school until the current church was completed. With the exception of the current church building the structures were designed in a Romanesque-Spanish mission style.³

The district boundary begins at the corner of Cleveland Avenue and North 22nd Street, it then heads north to Geele Avenue. The boundary then turns east along Geele Avenue to North 21st Street. It then heads south along North 21st Street until it intersects Cleveland Avenue. The boundary then goes west along Cleveland Avenue to North 22nd Street.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
2108 North 21 st Street	111/22	St. Dominic Church/School, 1927-1928
2136 North 21 st Street	111/23	St. Dominic Church, 1965-1966
2133 North 22 nd Street	112/1	St. Dominic Parish Rectory, 1954

* indicates a non-contributing building

Proposed South 17th Street Residential Historic District

The boundaries run on the east side of South 17th Street starting from 1429 south to 2003, on the west side of the street from 2008 north to 1504 at Clara Avenue, and includes the property on the northwest corner of Grams Court and South 17th Street and the property on the northwest corner of Broadway Avenue and South 17th Street.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>	<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1429 South 17 th Street	123/24	1926	1715 South 17 th Street	124/23	1946
1433 South 17 th Street	124/1	1941	1718 South 17 th Street	126/2	1936
1439 South 17 th Street	124/2	1927	1719 South 17 th Street	124/24	1946
1443 South 17 th Street	124/3	1941	1725 South 17 th Street	125/1	1946
1447 South 17 th Street	124/4	1931	1729 South 17 th Street	125/2	1946
1501 South 17 th Street	124/5	1928	1804 South 17 th Street	125/24	1946
1504 South 17 th Street	122/22	1928	1805 South 17 th Street	125/3	1938
1507 South 17 th Street	124/6	1941	1808 South 17 th Street	125/23	1946
1508 South 17 th Street	122/21	1922	1811 South 17 th Street	125/4	1950
1511 South 17 th Street	124/7	1950	1814 South 17 th Street	123/16	1930
1512 South 17 th Street	126/17	1939	1815 South 17 th Street	125/5	1948
1515 South 17 th Street	124/8	1939	1818 South 17 th Street	125/22	1937
1516 South 17 th Street	126/16	1935	1821 South 17 th Street	125/6	1948
1521 South 17 th Street	124/9	1929	1822 South 17 th Street	125/21	1947
1522 South 17 th Street	126/15	1926	1825 South 17 th Street	125/7	1937
1525 South 17 th Street	122/13	1932	1901 South 17 th Street	125/8	1955
1526 South 17 th Street	122/20	1928	1903 South 17 th Street	125/9	1947
1529 South 17 th Street	124/10	1928	1904 South 17 th Street	125/20	1941
1601 South 17 th Street	122/14	1925	1908 South 17 th Street	125/19	1948
1602 South 17 th Street	126/14	1926	1909 South 17 th Street	125/10	1947
1605 South 17 th Street	122/15	1939	1912 South 17 th Street	123/17	1929
1606 South 17 th Street	126/13	1924	1913 South 17 th Street	125/11	1947
1609,11 South 17 th Street	124/11	1941	1917 South 17 th Street	125/12	1948
1612 South 17 th Street	126/12	1941	1918 South 17 th Street	125/18	1927
1615 South 17 th Street	124/12	1929	1922 South 17 th Street	125/17	1937
1618 South 17 th Street	126/11	1951	1923 South 17 th Street	125/13	1947
1619 South 17 th Street	124/13	1937	1926 South 17 th Street	123/18	1937
1620 South 17 th Street	126/10	1927	1927 South 17 th Street	125/14	1946
1623 South 17 th Street	122/16	1938	2003 South 17 th Street	123/19	1939
1626 South 17 th Street	122/19	1931	2004 South 17 th Street	125/16	1930
1627 South 17 th Street	122/17	1941	2008 South 17 th Street	125/15	1940
1633 South 17 th Street	124/14	1938	1706 Broadway Avenue	126/5	1941
1636 South 17 th Street	122/18	1927	1706 Grams Court	126/1	1954
1637 South 17 th Street	124/15	1941	* indicates a non-contributing building		
1640 South 17 th Street	126/9	1926			
1641 South 17 th Street	124/16	1945			
1646 South 17 th Street	126/8	1946			
1647 South 17 th Street	124/17	1940			
1650 South 17 th Street	126/7	1951			
1651 South 17 th Street	124/18	1946			
1654 South 17 th Street	126/6	1940			
1657 South 17 th Street	124/19	1947			
1701 South 17 th Street	124/20	1936			
1702 South 17 th Street	126/4	1950			
1705 South 17 th Street	124/21	1949			
1711 South 17 th Street	124/22	1949			
1712 South 17 th Street	126/3	1948			

Proposed Vollrath Block Residential Historic District

The Vollrath Block District is an interesting collection of 1920's homes. The former site of the Vollrath Company was razed, and residential homes were built there in the 20's.

The Block is bordered on the easterly side by North 5th Street, on the northerly side by Huron Avenue, on the westerly side by North 6th Street, and on the southerly side by Michigan Avenue.

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1314 North 5 th Street	79/5, 85/16	Gustave Buchen House, 1922
1322 North 5 th Street	85/15	1928
1330 North 5 th Street	85/14	John E. Schmidt House, 1924
1313 North 6 th Street	76/7, 65/24	1932
1319 North 6 th Street	76/8	Frank Treier House, 1926
515 Huron Avenue	65/2	Henry Becker House, 1926
523 Huron Avenue	65/3	1919
*531 Huron Avenue	79/6	1900
512 Michigan Avenue	51/24	William Jung House, 1922
520 Michigan Avenue	51/25	Charles Ebenreiter House, 1922
526 Michigan Avenue	65/19	Josephine Reiss Knauf House, 1930
534 Michigan Avenue	65/18	Frank Rhode House, 1932

* indicates a non-contributing building

The Ellis District

The Ellis District is deemed a district by the City of Sheboygan. The boundaries of this district are easterly Lake Michigan, northerly Niagara Avenue, westerly North 7th Street, and southerly both sides of Pennsylvania Avenue. Though the land the buildings are on is historic, the majority of the buildings that stand on it are not. The buildings are not associated with specific significant people who have helped in the developing of Sheboygan; there is no distinctive time period, building style, or method of construction. There are no works of a master or major art works found in the area. There is a lack of integrity in the area. The buildings that were surveyed in the area were not typical Ellis buildings of the area.

Properties Identified in this Survey

<i>Address</i>	<i>Photo Code</i>	<i>Name</i>
1715 North 1 st Street	68/5	1930
1828 North 1 st Street	68/6	1908
1419 North 2 nd Street	80/17	1922
1424 North 2 nd Street	46/1	Martin and Bertha Koehn House, 1912
1429 North 2 nd Street	46/2	Emma Heermann House, 1926
1503 North 2 nd Street	80/16	1865
1504 North 2 nd Street	82/2	Frank Horwitz House, 1927
1513 North 2 nd Street	82/3	1900
1516 North 2 nd Street	80/12	1925
1519 North 2 nd Street	82/4	1923
1522 North 2 nd Street	82/5	John Weaver House, 1890
1526 North 2 nd Street	80/13	1890
1530 North 2 nd Street	82/6	Victor Schulz House, 1928
1604 North 2 nd Street	80/14	1888
1610 North 2 nd Street	82/7	1919
1706 North 2 nd Street	82/8	1880
1728 North 2 nd Street	82/9	1920
1736 North 2 nd Street	82/10	1921
1742 North 2 nd Street	82/11	1921
1924 North 2 nd Street	82/12	1925
1306 North 3 rd Street	83/12	1936
1317 North 3 rd Street	80/19	1946
1328 North 3 rd Street	46/6	Stewart Knilans House, 1910
1420 North 3 rd Street	83/11	1906
1515 North 3 rd Street	83/10	1895
1611 North 3 rd Street	83/8	1890
1618 North 3 rd Street	83/9	1885
1629 North 3 rd Street	83/7	1900
1637 North 3 rd Street	46/5	1914
1804 North 3 rd Street	83/6	1923
1807 North 3 rd Street	83/5	1922
1811 North 3 rd Street	83/4	1910
1823 North 3 rd Street	46/4	1905
2034 North 3 rd Street	83/3	1928
2206 North 3 rd Street	83/2	1949
2209 North 3 rd Street	81/3	1952
2304 North 3 rd Street	80/20	1941
2305 North 3 rd Street	80/1	Harold Gottsacker House, 1925
2310 North 3 rd Street	82/23	Gerhard Zimmerman House, 1925
2315 North 3 rd Street	82/22	1941
2316 North 3 rd Street	82/24	Erwin Sachse House, 1929
2319 North 3 rd Street	82/21	1952
2322 North 3 rd Street	80/21	1928
2328 North 3 rd Street	80/22	1923

2329 North 3 rd Street	82/20	1924
2335 North 3 rd Street	46/3	1939
2404 North 3 rd Street	80/24	1957
2407 North 3 rd Street	82/18	1926
2414 North 3 rd Street	82/19	1925
2422 North 3 rd Street	82/17	Francis Williams House, 1926
2428 North 3 rd Street	82/16	Gordon Osborn House, 1926
2500 North 3 rd Street	82/15	1973
2622 North 3 rd Street	82/14	1957
2636 North 3 rd Street	82/13	1928
619 North 4 th Street	46/8	1890
723 North 4 th Street	83/16	1900
811 North 4 th Street	83/17	1875
820 & 822 North 4 th Street	83/18	1880
1001 North 4 th Street	46/9	1891
1014 North 4 th Street	83/19	1913
1110 North 4 th Street	79/12	1861
1114 North 4 th Street	79/13	William Heerman House, 1915
1213 North 4 th Street	83/20	1936
1226 North 4 th Street	83/23	1888
1229 North 4 th Street	83/21	1856
1230 North 4 th Street	83/22	1915
1412 North 4 th Street	83/24	1900
1617 North 4 th Street	84/2	1900
1712 North 4 th Street	84/3	1924
1907 North 4 th Street	84/4	1915
1919 North 4 th Street	84/5	1917
1922 North 4 th Street	84/6	1914
1925 North 4 th Street	84/7	1917
2020 North 4 th Street	84/8	1978
2312 North 4 th Street	84/9	1931
2320 North 4 th Street	84/10	1924
2403 North 4 th Street	84/13	1927
2406 North 4 th Street	84/11	1928
2418 North 4 th Street	84/12	1937
619 North 5 th Street	85/22	1929
905 North 5 th Street	85/20	1893
919 North 5 th Street	85/19	Enz Manor, 1926
922 North 5 th Street	85/21	Garage, 1906
931 North 5 th Street	46/10	G. A. De Wilde House, 1889
1028 North 5 th Street	79/10	1873
1031 North 5 th Street	79/9	1913
1121 & 1123 North 5 th Street	79/16	1982
1132 North 5 th Street	79/17	
1204 North 5 th Street	79/20	Office Building
1314 North 5 th Street	79/5, 85/16	Gustave Buchen House, 1922
1322 North 5 th Street	85/15	1928

1325 North 5 th Street	85/17	1903
1330 North 5 th Street	85/14	John E. Schmidt House, 1924
1331 North 5 th Street	85/18	1903
1410 North 5 th Street	85/13	1910
1429 North 5 th Street	85/12	First Presbyterian Church, 1915
1510 North 5 th Street	85/11	1860
1703 & 1705 North 5 th Street	85/10	1917
1713 North 5 th Street	85/9	1914
1718 & 1720 North 5 th Street	85/8	1910
1729 North 5 th Street	85/7	1903
1811 North 5 th Street	85/6	1901
1817 North 5 th Street	85/5	1917
1821 North 5 th Street	85/4	1912
1822 North 5 th Street	85/3	1908
1825 North 5 th Street	84/24	1911
1828 North 5 th Street	85/2	1916
1942 North 5 th Street	84/23	F. W. Brehm House, 1916
2007 North 5 th Street	84/22	1959
2016 North 5 th Street	84/21	1930
2329 North 5 th Street	84/20	1920
2415 North 5 th Street	84/19	1923
2417 North 5 th Street	84/18	1924
2426 North 5 th Street	84/17	1929
2506 North 5 th Street	84/16	1926
2617 North 5 th Street	84/15	1945
2625 North 5 th Street	84/14	1931
2701 North 5 th Street	106/13	1929
2704 North 5 th Street	106/12	1941
2713 North 5 th Street	115/19	1950
2716 North 5 th Street	106/11	1936
502 North 6 th Street	46/12	1890
520 North 6 th Street	85/23	1910
604 North 6 th Street	53/5`	Zion Reformed Church, 1888-1889
615 North 6 th Street	46/13	Sheboygan County Courthouse, 1934
707 North 6 th Street	85/24	St. Clement Catholic Church, 1927
845 North 6 th Street	47/6	L. H. Roenitz House, 1850
921 North 6 th Street	46/14	1913
1004 North 6 th Street & 612 Ontario Avenue		
	70/7, 76/1	Hope Reformed Church, 1938
1014 North 6 th Street	76/2	Hope Reformed Church Rectory
1105 North 6 th Street	80/2	Felix Benfy House, 1890
1125 North 6 th Street	80/9	Zion U.C.C. Church, 1953
1126 North 6 th Street	46/15	A. P. Lyman House, 1868
1221 North 6 th Street	76/6	1903
1222 North 6 th Street	76/4	1908
1226 North 6 th Street	76/5	1906
1231 North 6 th Street	46/16	1850

1313 North 6 th Street	76/7, 65/24	1932
1319 North 6 th Street	76/8	Frank Trier House, 1926
1318 & 1320 North 6 th Street	76/9	1916
1403 North 6 th Street	76/16	1936
1415 North 6 th Street	76/15	1880
1416 North 6 th Street	76/10	1910
1419 North 6 th Street	76/17	1919
1424 North 6 th Street	76/11	1884
1425 North 6 th Street	76/13	1928
1429 North 6 th Street	76/12	1917
1504 North 6 th Street	76/17	1880
1516 North 6 th Street	76/18	1900
1606 North 6 th Street	76/20	1907
1630 North 6 th Street & 607 National Avenue		
	76/19	1892
1704 North 6 th Street	76/21	1895
1715 North 6 th Street	76/22	1913
1721 North 6 th Street	76/23	1914
1734 North 6 th Street	46/17	C. A. Reiss House, 1911
1739 North 6 th Street	46/18	Herman Hayssen House, 1895
1804 North 6 th Street	77/5	1898
1809 North 6 th Street	76/24	1909
1820 North 6 th Street	77/4	1910
1823 North 6 th Street	77/2	1891
1826 North 6 th Street	77/3	1926
1907 North 6 th Street	77/10	F. S. Morris House, 1912
1914 North 6 th Street	77/6	1895
1920 North 6 th Street	77/7	1900
1926 North 6 th Street	77/8	1913
1943 North 6 th Street	77/9	1918
1953 North 6 th Street	46/19	1925
2010 North 6 th Street	77/11	Dr. J. A. Junk House, 1915
2017 North 6 th Street	77/13	1914
2018 North 6 th Street	46/20	William D. Clockburn House, 1898
2026 North 6 th Street	77/12	1890
2027 North 6 th Street	77/14	1929
2033 North 6 th Street	77/13	1926
2040 North 6 th Street	46/21	1900
2119 North 6 th Street	77/16	Delmar Huenink House, 1951
2208 North 6 th Street	77/17	1915
2209 North 6 th Street	77/18	1920
2302 North 6 th Street	77/21	1930
2308 North 6 th Street	77/19	1925
2318 North 6 th Street	77/20	1927
2412 North 6 th Street	77/22	1927
2425 North 6 th Street	77/24	1939
2428 North 6 th Street	77/23	1925

2434 North 6 th Street	46/22	1875
2511 North 6 th Street	78/2	1927
2621 North 6 th Street	78/3	1935
2711 North 6 th Street	106/14	1930
2727 North 6 th Street	116/7	1948
710 North 7 th Street	69/24	Former Mead Public Library, 1903
1011 North 7 th Street & 634 Ontario Avenue	47/8, 79/7	Grace Episcopal Church, 1870-1871
1115 North 7 th Street	80/7	1900
1121 North 7 th Street	80/8	Francis J. Sellinger House, 1929
1206 North 7 th Street & 704 St. Clair Avenue	78/25	1890
1215 North 7 th Street	47/6	B. Thompson House, 1869
1227 North 7 th Street	47/5	Peter Reiss House, 1905-1906
1230 & 1232 North 7 th Street	78/24	1890
1314 & 1316 North 7 th Street	47/4	1900
1430 North 7 th Street	78/23	1918
1607 North 7 th Street	78/22	1893
1629 North 7 th Street	78/21	Otto Guessenhainer House, 1922
1701 & 1703 North 7 th Street	47/3	1890
1725 North 7 th Street	78/20	1900
1803 North 7 th Street	78/19	1898
1804 North 7 th Street	78/17	1893
1813 North 7 th Street	78/18	1913
1823 North 7 th Street	78/16	1884
1834 North 7 th Street	78/15	1908
1837 & 1839 North 7 th Street	47/1	1890
1949 North 7 th Street	78/14	1913
2007 North 7 th Street	78/13	1922
2019 North 7 th Street	78/12	1909
2036 North 7 th Street	46/23	1892
2125 North 7 th Street	78/11	1913
2128 North 7 th Street	78/10	1912
2224 North 7 th Street	78/9	1924
2232 North 7 th Street	78/8	1925
2305 North 7 th Street	78/7	1918
2330 North 7 th Street	78/6	1921
2434 North 7 th Street	78/5	1931
2629 North 7 th Street	78/4	Sheboygan Memorial Hospital, 1933
2715 North 7 th Street	106/15	1941
2718 North 7 th Street	106/16	1931
1208 South 7 th Street	50/2	Municipal Pump Station
1307 South 7 th Street	88/2	1880
1601 South 7 th Street	88/4	King Park Entry Gate, 1936
2103 South 7 th Street	52/3, 89/6	1899
2118 South 7 th Street	89/5	David & Esther Beebe House, 1924
2122 South 7 th Street	89/4	1925

2128 South 7 th Street	89/3	Christ Ruppel House, 1929
2132 South 7 th Street	89/2	1924
2203 South 7 th Street	89/1	1923
2207 South 7 th Street	88/24	1922
2223 South 7 th Street	88/23	1924
2304 South 7 th Street	88/22	1929
2405 South 7 th Street	88/21	1914
2522 South 7 th Street	88/20	1932
2529 South 7 th Street	88/19	1930
2732 South 7 th Street	97/4	1937
501 North 8 th Street	48/24	The Sheboygan Sun, 1870
509-513 North 8 th Street	48/23	Idle Hour Theater, 1910
510 North 8 th Street	47/15	Sheboygan Mutual Savings, Loan, & Building Association, 1914
512 North 8 th Street	47/16	Julius Leber Harness Shop, 1860
516 North 8 th Street	47/17	Roenitz Drug Co., 1921
520 North 8 th Street	47/18	Bodenstein Brothers Building, 1893
522 North 8 th Street	47/19	Headlines Hair Design & Tanning Salon, 1874
526 & 528 North 8 th Street	47/20	Al's Carpet Décor, 1875
621 North 8 th Street	48/22	Scroggins Jewelers, 1872
625-629 North 8 th Street	48/20	Imig Block, 1882
632 North 8 th Street	47/20	Max R. Zaegel & Co. Building, 1886
701 North 8 th Street	48/21	Beckman Hotel, 1880
707 & 709 North 8 th Street	48/19	Mohr Bakery, 1923
809-815 North 8 th Street	48/18	Bowler Building, 1926
821 North 8 th Street	48/17	Montgomery Ward Building, 1920
826 North 8 th Street	47/22	Sheboygan Theatre, 1928
832 North 8 th Street	47/23	DuBois Rent-a-Tux, 1880
902 North 8 th Street	47/24	Otten Building, 1892
919-923 North 8 th Street	48/16	Rudnick Jewelers, 1927
1000 Block North 8 th Street	47/25	Civil War Soldiers' Monument, 1889
1000 Block North 8 th Street	48/11	Spanish American War Monument
1011 North 8 th Street	48/15	Sheboygan Clinic, 1922
1017 North 8 th Street	48/14	1925
1027 North 8 th Street	48/13	1937
1029 North 8 th Street	48/12	1925
1031 North 8 th Street	48/10	Charles Knocke Building, 1880
1102 North 8 th Street	48/2	Goodell Music, 1880
1103 North 8 th Street	48/9	Grandlic Jewelers, 1904
1125 North 8 th Street	48/8	Elinor Stolzenburg's Shop of Fashion, 1923
1131 North 8 th Street	48/7	Sheboygan Vacuum Sales & Service, 1925
1205 North 8 th Street	48/6	Ballhorn Funeral Home, 1930
1219 North 8 th Street	48/5	J. L. Eggert Auto Supply Co., 1928
1223 North 8 th Street	48/4	Great Lakes Blue Printers, 1928
1231 North 8 th Street	48/3	Louis Grube Tavern, 1933
2013 North 8 th Street	49/8	1874
2021 & 2023 North 8 th Street	63/20	1925

2030 North 8 th Street	63/21	1892
2110 North 8 th Street	63/22	1896
2114 North 8 th Street	63/23	1914
2118 North 8 th Street	63/24	1912
2126 North 8 th Street	64/2	1913
2318 North 8 th Street	64/3	1926
2323 North 8 th Street	64/4	1928
2326 North 8 th Street	64/5	1923
2404 North 8 th Street	64/6	1925
2508 North 8 th Street	64/7	1921
2511 North 8 th Street	63/19	1922
2610 & 2612 North 8 th Street	64/8	1928
3022 North 8 th Street	106/17	1940
511- 515 South 8 th Street	48/25	H. H. Miller Hardware; Thimmin, 1958
516 South 8 th Street	49/7	1880
518-522 South 8 th Street	49/6	Henry Foeste Store, 1892
519 South 8 th Street	49/2	Victorian Chocolate Shoppe, 1888
531 South 8 th Street	49/3	Wolff, Jung, & Zschetzsche Factory, 1885
620 South 8 th Street	49/3-5	Jung Shoe Co., 1906
809-813 South 8 th Street	74/23	Udovich's, 1920
1011 South 8 th Street	49/9	C. Reiss Coal Co.
1201 South 8 th Street	88/9	1895
1208 South 8 th Street	49/11	Third Ward School House, 1876
1209 South 8 th Street	88/8	1890
1213 South 8 th Street	88/7	1880
1323 South 8 th Street	88/6	1896
1517 South 8 th Street	50/9	Southwest State Bank, 1923
1820 South 8 th Street	89/7	1915
1912 South 8 th Street	89/8	1918
1915 & 1917 South 8 th Street	89/9	1913
1923 South 8 th Street	89/11	1904
1924 South 8 th Street	89/10	Hugh Staffon House, 1908
2004 South 8 th Street	89/12	1908
2016 South 8 th Street	89/13	1911
2104 South 8 th Street	49/10	1890
2123 South 8 th Street	89/14	1913
2222 South 8 th Street	89/15	1917
2024 South 8 th Street	95/3	1913
2731 South 8 th Street	90/6	1939
2824 South 8 th Street	97/5	1946
522 North 9 th Street	50/13	United States Post Office, 1937
628 North 9 th Street	50/12	1894
1326 & 1328 North 9 th Street	72/5	1918
1540 North 9 th Street	72/6	1885
1607 North 9 th Street	72/4	1929
1702 North 9 th Street	72/7	1893
1707 North 9 th Street	72/3	1890

1717 North 9 th Street	72/2	1914
1934 North 9 th Street	58/19	1909
1938 North 9 th Street	58/20	1913
1949 North 9 th Street	58/21, 71/24	1919
2003 North 9 th Street	58/22	1918
2011 North 9 th Street	59/2	Dr. A. W. Bersh House, 1921
2012 North 9 th Street	58/23	1913
2015 North 9 th Street	58/24	1912
2023 North 9 th Street	59/4	1913
2024 North 9 th Street	59/5	1922
2026 North 9 th Street	59/6	1918
2030 North 9 th Street	59/7	1915
2101 North 9 th Street	60/13	1914
2102 North 9 th Street	59/8	1915
2106 North 9 th Street	59/9	1916
2113 North 9 th Street	60/12	1911
2119 North 9 th Street	60/11	1913
2121 North 9 th Street	60/10	1916
2125 North 9 th Street	60/9	1909
2129 North 9 th Street	60/8	1919
2210 North 9 th Street	59/10	1924
2215 North 9 th Street	60/7	1892
2223 North 9 th Street	60/6	1924
2303 North 9 th Street	60/5	1927
2314 North 9 th Street	59/11	1923
2411 North 9 th Street	60/4	1928
2419 North 9 th Street	60/3	1929
2422 North 9 th Street	59/12	1933
2425 North 9 th Street	60/2	1920
2431 North 9 th Street	59/24	1928
2432 North 9 th Street	59/13	1931
2502 & 2504 North 9 th Street	59/14	1927
2503 North 9 th Street	59/23	1927
2509 & 2511 North 9 th Street	59/22	1936
2513 North 9 th Street	59/21	1930
2522 North 9 th Street	59/15	1942
2605 & 2607 North 9 th Street	59/20	1936
2615 North 9 th Street	59/19	1936
2621 North 9 th Street	59/18	1936
2627 North 9 th Street	59/17	1941
2635 North 9 th Street	59/16	1935
3305 North 9 th Street	106/19	1924
518 South 9 th Street	74/17	1914
1010 South 9 th Street	75/4-5	J. J. Koepsell Company, pre-1889
1412 South 9 th Street	90/12	1900
1435 South 9 th Street	90/13	1900
1518 South 9 th Street	90/14	1920

1524 South 9 th Street	90/15	1925
1603 South 9 th Street	90/16	First Norwegian Methodist Church, 1909
1812 South 9 th Street	93/10	1913
1909 South 9 th Street	93/11	1928
2010 South 9 th Street	93/12	1930
2019 South 9 th Street	93/13	Joseph G. and Catherine Myers House, 1923
2107 South 9 th Street	93/14	1936
2117 South 9 th Street	93/15	1932
2120 South 9 th Street	93/16	1921
2130 South 9 th Street	93/17	1921
2206 South 9 th Street	93/18	1921
2224 South 9 th Street	93/19	1921
2326 South 9 th Street	93/20	1936
2330 South 9 th Street	93/21	1936
2514 South 9 th Street	93/22	1926
2712 South 9 th Street	90/7	1921
2814 South 9 th Street	90/8	1924
2828 South 9 th Street	90/9	1925
2918 South 9 th Street	90/10	1940
1209 & 1211 North 10 th St.	72/12	1911
1214 & 1216 North 10 th St.	72/13	1864
1215 North 10 th Street	72/11	1925
1224 North 10 th Street	72/14	1870
1625 North 10 th Street	72/10	1880
1638 North 10 th Street	72/15	1880
1725 North 10 th Street	72/9	1863
1827 North 10 th Street	72/8	Hose Company Number 3 Fire House, 1904
2003 North 10 th Street	58/18	1990
2013 North 10 th Street	58/17	1914
2030 North 10 th Street	58/16	1891
2426 North 10 th Street	58/15	1927
2517 North 10 th Street	58/14	1940
2521 North 10 th Street	58/13	1940
1113 South 10 th Street	91/1	1926
1131 South 10 th Street	90/23	1880
1132 South 10 th Street	90/24	1880
1411 South 10 th Street	90/22	1890
1418 & 1420 South 10 th St.	50/6, 90/20	1900
1424 South 10 th Street	90/19	1921
1425 South 10 th Street	50/5, 90/21	St. Spyridon Greek Orthodox Church, 1906
1433 South 10 th Street	90/18	1886
1539 South 10 th Street	90/17	1890
1812 South 10 th Street	93/7	1925
2215 South 10 th Street	93/8	1925
2312 South 10 th Street	93/9	1926
2727 South 10 th Street	95/20	1907
2813 South 10 th Street	95/21	1931

1118 North 11 th Street	74/15	1900
1124 North 11 th Street	74/14	1895
1205 North 11 th Street & 1034 St. Clair Avenue	70/24	1862
1212 North 11 th Street	72/21, 73/8	1940
1214 North 11 th Street	72/22	1880
1303 North 11 th Street	72/23	Filling Station, 1920
1424 North 11 th Street	50/17	1910
1514 North 11 th Street	72/24	1860
1515 North 11 th Street	73/6	1890
1517 North 11 th Street	72/20	1880
1521 North 11 th Street	73/9	1880
1522 North 11 th Street	73/2	1890
1635 North 11 th Street	72/19	1913
1641 & 1701 North 11 th St.	72/18	1895
1705 North 11 th Street	72/17	1907
1715 North 11 th Street	72/16	1895
1720 North 11 th Street	73/3	1890
1811 & 1813 North 11 th St.	73/5	1900
2019 North 11 th Street	58/10	1908
2411 North 11 th Street	58/12	1928
2628 North 11 th Street	61/22	1946
2706 North 11 th Street	117/3	1952
2718, 2720, 2722, 2724 North 11 th Street	107/7	Northern Apartments, 1949
2726, 2728, 2730, 2732 North 11 th Street	107/8	Northern Apartments, 1949
2734, 2736, 2738, 2740 North 11 th Street	107/9	Northern Apartments, 1949
2744 North 11 th Street	107/10	Quasius Apartments, Inc., 1954
2748 North 11 th Street	107/11	Quasius Apartments, Inc., 1954
2806 North 11 th Street	107/12	Quasius Apartments, Inc., 1952
2810 North 11 th Street	107/13	Quasius Apartments, Inc., 1952
3416 North 11 th Street	106/20	1948
1009 South 11 th Street	11/75	1922
1313 South 11 th Street	91/2	Engine Company Number Two, 1929
1409 South 11 th Street	91/3	1929
1444 South 11 th Street	50/7, 91/4	St. Peter Claver Catholic Church, 1907
1526 South 11 th Street	91/5	1895
1530 South 11 th Street	91/6	1895
1549 South 11 th Street	91/7	1899
1551 South 11 th Street	91/8	1898
1610 South 11 th Street	91/9	1892
1711 South 11 th Street	91/10	St. Andrew's Lutheran Church, 1923
1807 South 11 th Street	93/6	1899
2124 South 11 th Street	93/5	1929
2916 South 11 th Street	95/24	Hmong Community Alliance Church

931 North 12th Street & 1133 Ontario Avenue

	74/16	The Water Street Pub, 1930
1108 North 12 th Street	50/18	1887
1425 North 12 th Street	73/7	1888
1524 North 12 th Street	73/9	1911
1813 & 1815 North 12 th St.	73/4	1911
1942 North 12 th Street	58/7	1912
1947 North 12 th Street	58/6	1917
2008 North 12 th Street	58/8	1926
2013 North 12 th Street	58/5	1890
2104 North 12 th Street	58/4	1890
2523 North 12 th Street	58/3	1939
2530 North 12 th Street	58/2	1936
North 12 th Street between Huron & Michigan Avenues		
	71/20	Brick Street
2705 North 12 th Street	117/10	1951
2717, 2719, 2721, 2723 North 12 th Street	106/23	Northern Apartments, 1949
2725, 2727, 2729, 2731 North 12 th Street	106/24	Northern Apartments, 1949
2733, 2735, 2737, 2739 North 12 th Street	107/1	Northern Apartments, 1949
2743 North 12 th Street	107/2	Quasius Apartments, Inc., 1949
2747 North 12 th Street	107/3	Quasius Apartments, Inc., 1949
2805 North 12 th Street	107/4	Quasius Apartments, Inc., 1949
2811 North 12 th Street	107/5	Quasius Apartments, Inc., 1949
1308 South 12 th Street	91/21	1925
1314 South 12 th Street	91/20	1885
1320 South 12 th Street	96/13	H. J. Elvers Store, 1910
1402 South 12 th Street	91/18-19	Otto H. Sachs Grocery, 1937
1432 South 12 th Street	91/17	White House Bakery, 1932
1449 South 12 th Street	91/15	Immaculate Conception Grade School, 1960
1502 South 12 th Street	91/14	Gustave E. Radtke, Confr., 1910
1503 & 1505 South 12 th St.	50/8	J. P. Jensen & Sons, 1888
1517 South 12 th Street	50/9	Southwest State Bank, 1923
1521 South 12 th Street	91/16	F.J. Heuer Motor Co., 1920
1530 South 12 th Street	91/13	1920
1634 & 1636 South 12 th St.	91/12	1890
1644 South 12 th Street	91/11	1885
1711 South 12 th Street	98/1	1890
1811 South 12 th Street	97/24	1895
1825 South 12 th Street	97/23	1914
1902 South 12 th Street	97/22	Arthur Gehrke Tavern, 1937
2112 South 12 th Street	92/19	1938
2125 South 12 th Street	92/20	1929
2215 South 12 th Street	92/21	1930
2220 South 12 th Street	93/1	1928

2412 South 12 th Street	93/3	Theodore Grube House, 1928
2421 South 12 th Street	93/4	1930
3128 South 12 th Street	95/23	South High School, 1959
3205 South 12 th Street	95/22	1935
710 North 13 th Street	74/2	1929
1310 & 1322 North 13 th St.	73/11	Planet Lazer, 1925
1418 & 1420 North 13 th St.	73/12	Edward Mueller House, 1927
1509 North 13 th Street	73/13	Dave K. Bolgert, DDS, 1946
1706 North 13 th Street	73/14	1904
1818 North 13 th Street	50/20	St Paul's Evangelical Lutheran Church, 1930
1911 North 13 th Street	109/2	St. John's Evangelical & Reformed Church, 1955
1916 North 13 th Street	109/1	1910
1929 North 13 th Street	56/20, 108/24	1894
2016 North 13 th Street & 1325 Carl Avenue		
	51/7, 108/23	Adas Israel Synagogue, 1907
2031 North 13 th Street	56/19, 108/22	1915
2120 North 13 th Street	108/21	1885
2336 North 13 th Street	56/18, 108/20	1929
2418 North 13 th Street	56/17, 108/19	1930
2515 North 13 th Street	108/18	1927
2523 North 13 th Street	56/16, 108/17	1939
2527 North 13 th Street	108/16	1927
2539 North 13 th Street	56/15, 108/15	1930
2611 North 13 th Street	108/14	1946
2614 North 13 th Street	56/14, 108/13	1931
2626 North 13 th Street	56/13, 108/12	1937
2641 North 13 th Street	116/13	1949
513 South 13 th Street	75/17	1912
530 South 13 th Street	75/18	1880
914 South 13 th Street	75/12	1914
1211 South 13 th Street	96/11	1890
1220 South 13 th Street	96/12	1880
1320 South 13 th Street	96/13	H.J. Elvers Store, 1910
1332 South 13 th Street	96/14	W. A. Knaak Motor Co. 1916
1419 South 13 th Street	96/15	1920
1435 South 13 th Street	96/16	1870
1438 South 13 th Street	96/17	1882
1445 South 13 th Street	96/18	1892
1453 South 13 th Street	96/19	1887
1501 South 13 th Street	96/20	1898
1538 South 13 th Street	96/21	1900
1806 & 1808 South 13 th Street	98/2	1888
1823 South 13 th Street	98/3	1898
1918 South 13 th Street	98/4	1898
1927 South 13 th Street	98/5	1888
502 North 14 th Street	50/22	Former County Courthouse, 1861
1309 North 14 th Street	115/18	1914

1327 North 14 th Street	115/16	Hand Knit Hosiery Co., 1913
514 South 14 th Street	75/19	1870
603 South 14 th Street	73/22	1894
632 South 14 th Street	50/23	Sheridan Park General Store & American Family
		Insurance, 1930
817 South 14 th Street	75/20	1913
902 South 14 th Street	75/21	1925
1431 South 14 th Street	96/9	1882
1456 South 14 th Street	96/8	1890
1517 South 14 th Street	96/7	1890
1625 South 14 th Street	96/6	1895
1715 South 14 th Street	99/16	1883
1721 South 14 th Street	99/15	1889
1733 South 14 th Street	99/14	1911
1818 South 14 th Street	99/13	1893
1912 South 14 th Street	99/12	1913
2003 South 14 th Street	99/11	1927
2111 South 14 th Street	99/10	1928
2135 South 14 th Street	99/9	1920
2234 South 14 th Street	99/8	1927
2325 South 14 th Street	99/7	1927
2330 South 14 th Street	99/6	1927
1123 North 15 th Street	113/1	
1225 North 15 th Street	113/2	1926
1328 North 15 th Street	113/3	1928
1608 North 15 th Street	113/4	1940
1710 North 15 th Street	113/5	Red Owl Supermarket, 1955
1946 North 15 th Street	56/3, 109/3	Northside Auto Parts, 1933
2012 North 15 th Street	109/4	Sheboygan Fibre Furniture Company, 1915
2024 North 15 th Street	109/5	Sheboygan Fibre Furniture Company, 1924
2107 North 15 th Street	109/24	Gutkin Auto Supply, 1939
2220 North 15 th Street	109/6	1934
2317 North 15 th Street	109/7	Albert F. Reinemann Hardware, 1931
2510 North 15 th Street	56/2, 109/8	1914
2622 North 15 th Street	109/9	Fire Station #4, 1990
2625 North 15 th Street	109/10	Sunshine Dairy, 1940
2636 North 15 th Street	109/11	1914
2732 North 15 th Street	56/22	Plastics Engineering Co.
2806 North 15 th Street	107/19	Porcelain Enameling Association of America, 1907
3127 North 15 th Street	107/22	
520 South 15 th Street	119/21	
523 South 15 th Street	119/22	1915
536 South 15 th Street	119/24	1925
704 South 15 th Street	120/4	Schreier Brewing, 1911
906 South 15 th Street	56/12	Emmer's Tap, 1885
1418 South 15 th Street	122/3	Clover Safe Stride Distribution Co., 1924
1427 South 15 th Street	122/2	Van Der Vaart, 1955

1715 South 15 th Street	99/17	1930
1719 South 15 th Street	99/18	1929
1733 South 15 th Street	99/19	1887
1821 South 15 th Street	99/20	1923
1910 South 15 th Street	99/21	1940
2122 South 15 th Street	99/22	1930
2134 South 15 th Street	99/23	1924
1023 North 16 th Street	119/20	1929
1319 & 1321 North 16 th St.	113/10	1910
1518 North 16 th Street	113/9	1916
1556 North 16 th Street	113/8	Ebenezer Reformed Church, 1914
1610 North 16 th Street	113/7	1917
1622 North 16 th Street	113/6	1915
1109 & 1111 South 16 th St.	122/6	1888
1213 South 16 th Street	122/5	1924
1219 South 16 th Street	122/4	1928
1917 South 16 th Street	97/10	1930
1918 South 16 th Street	97/11	1930
1929 South 16 th Street	97/9	1923
2120 South 16 th Street	97/8	1936
2123 South 16 th Street	97/7	1928
2304 South 16 th Street	97/6	1920
1704 North 17 th Street	113/11	Blessed Hope Baptist Church
1712 North 17 th Street	113/12	1936
1117 South 17 th Street	122/7	1914
1118 South 17 th Street	50/10, 22/8	1900
1218 South 17 th Street	122/9	1908
1230 South 17 th Street	122/10	1910
1312 South 17 th Street	122/11	1888
1429 South 17 th Street	123/24	1926
1432 South 17 th Street	122/12	1919
1433 South 17 th Street	124/1	1941
1439 South 17 th Street	124/2	1927
1443 South 17 th Street	124/3	1941
1447 South 17 th Street	124/4	1931
1501 South 17 th Street	124/5	1928
1504 South 17 th Street	122/22	1928
1507 South 17 th Street	124/6	1941
1508 South 17 th Street	122/21	1922
1511 South 17 th Street	124/7	1950
1512 South 17 th Street	126/17	1939
1515 South 17 th Street	124/8	1939
1516 South 17 th Street	126/16	1935
1521 South 17 th Street	124/9	1929
1522 South 17 th Street	126/15	1926
1525 South 17 th Street	122/13	1932
1526 South 17 th Street	122/20	1928

1529 South 17 th Street	124/10	1928
1601 South 17 th Street	122/14	1925
1602 South 17 th Street	126/14	1926
1605 South 17 th Street	122/15	1939
1606 South 17 th Street	126/13	1924
1609 & 1611 South 17 th St.	124/11	1941
1612 South 17 th Street	126/12	1941
1615 South 17 th Street	124/12	1929
1618 South 17 th Street	126/11	1951
1619 South 17 th Street	124/13	1937
1620 South 17 th Street	126/10	1927
1623 South 17 th Street	122/16	1938
1626 South 17 th Street	122/19	1931
1627 South 17 th Street	122/17	1941
1633 South 17 th Street	124/14	1938
1636 South 17 th Street	122/18	1927
1637 South 17 th Street	124/15	1941
1640 South 17 th Street	126/9	1926
1641 South 17 th Street	124/1	1945
1646 South 17 th Street	126/8	1946
1647 South 17 th Street	124/17	1940
1650 South 17 th Street	126/7	1951
1651 South 17 th Street	124/18	1946
1654 South 17 th Street	126/6	1940
1657 South 17 th Street	124/19	1947
1701 South 17 th Street	124/20	1936
1702 South 17 th Street	126/4	1950
1705 South 17 th Street	124/21	1949
1711 South 17 th Street	124/22	1949
1712 South 17 th Street	126/3	1948
1715 South 17 th Street	124/23	1946
1718 South 17 th Street	126/2	1936
1719 South 17 th Street	124/24	1946
1725 South 17 th Street	125/1	1946
1729 South 17 th Street	125/2	1946
1804 South 17 th Street	125/24	1946
1805 South 17 th Street	125/3	1938
1808 South 17 th Street	125/23	1946
1811 South 17 th Street	125/4	1950
1814 South 17 th Street	123/16	1930
1815 South 17 th Street	125/5	1948
1818 South 17 th Street	125/22	1937
1821 South 17 th Street	125/6	1948
1822 South 17 th Street	125/21	1947
1825 South 17 th Street	125/7	1937
1901 South 17 th Street	125/8	1955
1903 South 17 th Street	125/9	1947

1904 South 17 th Street	125/20	1941
1908 South 17 th Street	125/19	1948
1909 South 17 th Street	125/10	1947
1912 South 17 th Street	123/17	1929
1913 South 17 th Street	125/11	1947
1917 South 17 th Street	125/12	1948
1918 South 17 th Street	125/18	1927
1922 South 17 th Street	125/17	1937
1923 South 17 th Street	125/13	1947
1926 South 17 th Street	123/18	1937
1927 South 17 th Street	125/14	1946
2003 South 17 th Street	123/19	1939
2004 South 17 th Street	125/16	1930
2008 South 17 th Street	125/15	1946
2107 South 17 th Street	97/16	Thielmann Sausage Co. Inc., 1954
1236 North 18 th Street	114/13	Vollrath Company, 1912
2123 North 18 th Street	111/12	1936
1618 North 19 th Street	114/15	1931
1711 North 19 th Street	114/14	1930
1838 North 19 th Street	111/3	1927
2119 North 19 th Street	111/4	1917
2128 North 19 th Street	111/5	1936
2140 North 19 th Street	111/6	1931
1205 South 19 th Street	123/1	1893
1229 South 19 th Street	122/24	1892
1319 South 19 th Street	122/23	1923
1527 North 20 th Street	114/16	1930
1547 North 20 th Street	114/17	1925
1803 North 20 th Street	111/18	1923
1824 North 20 th Street	111/17	1926
1833 North 20 th Street	111/16	1931
2220 North 20 th Street	111/14	1925
2234 North 20 th Street	111/15	1933
2617 North 20 th Street	111/13	1940
2638 North 20 th Street	111/12	1935
1646 South 20 th Street	123/2	1937
1529 North 21 st Street	114/18	1940
1804 North 21 st Street	111/20	1919
1912 North 21 st Street	111/19	1928
2020 North 21 st Street	111/21	St. Dominic Parish Rectory, 1927
2108 North 21 st Street	111/22	St. Dominic Church and School, 1927
2136 North 21 st Street	111/23	St. Dominic Church, 1965
2742 North 21 st Street	107/24	1925
3508 North 21 st Street	108/2	Pigeon River School
3522 North 21 st Street	108/1	1927
1633 South 21 st Street	123/3	1940
2133 North 22 nd Street	112/1	St. Dominic Parish Rectory, 1954

2221 North 22 nd Street	112/2	1940
2324 North 22 nd Street	112/3	1924
2514 North 22 nd Street	112/4	1941
2518 & 2520 North 22 nd St.	112/5	1935
2519 North 22 nd Street	112/6	1927
1211 North 23 rd Street	115/3	Sheboygan County Highway Department, 1952
1314 South 23 rd Street	123/4	1871
1614 South 23 rd Street	123/5	Good Shepard Lutheran Church, 1954
729 North 25 th Street	120/20	1905
1326 North 25 th Street	115/2	Sheboygan Fire Dept. Headquarters, 1972
3003 & 3005 North 26 th St.	108/8	1938
2132 North 27 th Street	112/16	Calvary Evangelical Lutheran Church, 1966
3034 & 3036 North 27 th St.	108/11	1940
3126 & 3028 North 27 th St.	108/10	1940
3204 North 27 th Street	108/9	1943
613 South 27 th Street	120/22	1938
623 South 27 th Street	120/23	1938
1815 North 29 th Street	112/18	Sheboygan Church of Christ
2228 North 29 th Street	112/19	1930
2236 North 29 th Street	112/20	1937
1341 North 31 st Street	115/9	Apostolic Bible Church-UPC, 1979
2313 North 31 st Street	112/22	Praise Fellowship
621 & 623 Alabama Avenue	88/1	1878
918 Alabama Avenue	92/2	1890
1020 Alabama Avenue	92/1	1930
1032 Alabama Avenue	91/24	Ross Glove Company, 1926
1220 Alabama Avenue	96/24	1884
1221 Alabama Avenue	96/23	1900
1331 Alabama Avenue	96/22	H. J. Holman & Sons, 1916
1532 Alexander Avenue	57/8	1890
1702 Alexander Avenue	57/6, 109/14	1887
1719 Alexander Avenue	57/7, 109/15	1929
1402 Annie Court	56/10, 110/4	1930
1417 Annie Court	56/9, 110/5	1929
836 Ashland Avenue	95/8	1891
1003 Ashland Avenue	95/9	1930
1122 Ashland Avenue	95/10	1932
1127 Ashland Avenue	95/11	1939
1311 Ashland Avenue	99/24	1927
1312 Ashland Avenue	105/1	1927
1515 Ashland Avenue	105/2	1937
1519 Ashland Avenue	105/3	1928
305 Bell Avenue	80/23	1927
312 Bell Avenue	66/19	1928
315 Bell Avenue	66/17	1930
321 Bell Avenue	66/18	1918
329 Bell Avenue	66/20	1930

331 Bell Avenue	66/21	1925
412 Bell Avenue	62/16	1927
422 Bell Avenue	62/15	1918
627 Bell Avenue	62/17	1930
716 Bell Avenue	62/18	1926
908 Bell Avenue	61/10	1930
921 Bell Avenue	61/9	1927
926 Bell Avenue	61/8	1931
1002 Bell Avenue	61/7	1927
1030 Bell Avenue	61/6	1927
1113 Bell Avenue	61/5	1928
1135 Bell Avenue	61/4	1929
426 Blackstock Avenue	62/2	1932
511 Blackstock Avenue	62/3	1927
519 Blackstock Avenue	62/4	1929
534 Blackstock Avenue	62/5	1929
1534 Blocki Court	73/10	1914
410 Bluff Avenue	63/15	1929
411 Bluff Avenue	63/6	1925
415 Bluff Avenue	63/7	1925
422 Bluff Avenue	63/14	Dr. W.M. Sonnenburg House, 1926
504 Bluff Avenue	6/13	1923
610 Bluff Avenue	63/12	1920
615 Bluff Avenue	63/8	1913
616 Bluff Avenue	63/11	1920
708 & 710 Bluff Avenue	63/10	1912
824 Bluff Avenue	63/9	1923
917 Bluff Avenue	60/14	1912
1116 Bluff Avenue	60/15	1908
1330 Bluff Avenue	109/22	1924
1342 Bluff Avenue	56/4, 109/21	1885
705 Broadway Avenue	88/13	1893
733 Broadway Avenue	88/5, 88/14	Croatian Hall, 1927
834 Broadway Avenue	92/15	1918
1009 Broadway Avenue	92/16	1895
1028 Broadway Avenue	92/17	1910
1123 Broadway Avenue	92/18	1895
1151 Broadway Avenue	92/22	South Side Service Station. 1930
1335 Broadway Avenue	97/3	Louis Dickmann & Son Grocery, 1900
1624 Broadway Avenue	122/1	Broadway Gospel Church, 1955
1706 Broadway Avenue	126/5	Martin A. Rammer House, 1941
1741 Broadway Avenue	121/24	1931
2010 Broadway Avenue	123/7	1946
2016 Broadway Avenue	123/6	1948
516 Broughton Drive	46/7	Sheboygan Municipal Auditorium & Armory, 1940
712 Broughton Drive	83/15	Apartment Building, 1935
812 Broughton Drive	83/15	YMCA, 1953

821 Broughton Drive	69/14	Lottie Cooper, 1876
1607 Calumet Drive	109/16	Plastics Engineering Co., 1919
1721 & 1723 Calumet Drive	115/14	Jalisco's, 1900
1732 Calumet Drive	115/15	1920
1803 Calumet Drive	115/13	Gale Chevrolet Co., 1946
1821 Calumet Drive	115/17	Delicious Chicken, 1946
1924-1928 Calumet Drive	109/17	Gale Chevrolet Co., 1946
2330 Calumet Drive	110/21	1927
2416 Calumet Drive	110/22	1890
2520 & 2522 Calumet Drive	110/23	1938
2535 Calumet Drive	110/24	1912
2543 Calumet Drive	111/1	1903
3030 Calumet Drive	108/3	Evergreen Park Gazebo
3030 Calumet Drive	108/4	Evergreen Park Fire Ring
3030 Calumet Drive	108/5	Evergreen Park Entry Pylon
3030 Calumet Drive	108/6	Evergreen Park Entry Gate
3030 Calumet Drive	117/21	Evergreen Park Lodge
3030 Calumet Drive	117/22	Evergreen Park Picnic Shelter
3030 Calumet Drive	117/23	Evergreen Park Restrooms
3030 Calumet Drive	117/24	Evergreen Park Stepping Stones
3030 Calumet Drive	118/1	Evergreen Park Footbridge
3030 Calumet Drive	118/2	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/3	Evergreen Park Restrooms
3030 Calumet Drive	118/4	Evergreen Park Fire Ring
3030 Calumet Drive	118/5	Evergreen Park Fire Ring
3030 Calumet Drive	118/6	Evergreen Park Bridge/Stone Dam
3030 Calumet Drive	118/7	Evergreen Park Stone Dam
3030 Calumet Drive	118/8	Evergreen Park Stone Dam
3030 Calumet Drive	118/9	Evergreen Park Footbridge
3030 Calumet Drive	118/10	Evergreen Park Stone Dam
3030 Calumet Drive	118/11	Evergreen Park Stone Dam
3030 Calumet Drive	118/12	Evergreen Park Stone Steps
3030 Calumet Drive	118/13	Evergreen Park Maintenance Garage
3030 Calumet Drive	118/14	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/15	Evergreen Park Restrooms
3030 Calumet Drive	118/16	Evergreen Park Picnic Shelter
3030 Calumet Drive	118/17	Evergreen Park Restrooms
3155 Calumet Drive	108/7	1907
3401 & 3405 Calumet Drive	50/24	Jaycee Quarry View Park, Sheboygan Lime Works, 1854
1325 Carl Avenue & 2016 North 13 th Street		
	51/7, 108/23	Adas Israel Synagogue, 1907
1414 Carl Avenue	56/7, 109/23	1908
423 Center Avenue	69/19	1908
632 Center Avenue	56/2-3	The Sheboygan Press, 1924
828 Center Avenue	54/24	Sheboygan City Hall, 1915-1916
719 & 721 Clara Avenue	88/11	1917
725 Clara Avenue	88/12	1920

819 Clara Avenue	92/14	1904
1006 Clara Avenue	92/13	1904
1026 Clara Avenue	92/12	1901
428 Clement Avenue	62/8	1929
429 Clement Avenue	62/9	1931
511 Clement Avenue	62/7	1950
516 Clement Avenue	62/6	1951
2121 Cleveland Avenue	112/14	1927
2300 Cleveland Avenue	112/17	Cleveland Park Pavilion
327 Clifton Avenue	66/22	1927
333 Clifton Avenue	66/23	1939
400 Block Clifton Avenue	62/14	
417 Clifton Avenue	62/10	1928
424 Clifton Avenue	62/13	1933
427 Clifton Avenue	62/11	1928
430 Clifton Avenue	62/12	1935
511 North Commerce Street	73/19	1951
619 North Commerce Street	73/18	
823 South Commerce Street	75/7	Thill Marine, 1965
Commerce Street	73/21	Brick Street
1833 Cooper Avenue	112/7	1926
2014 Cooper Avenue	112/8	James Fennimore Cooper Elementary School, 1953
2122 Cooper Avenue	112/9	1941
831 Custer Avenue	95/19	1928
2302 David Avenue	123/8	James Madison Elementary School, 1953
629 Dillingham Avenue	89/16	1922
634 Dillingham Avenue	89/17	1914
702 Dillingham Avenue	89/18	1919
703 Dillingham Avenue	89/19	1926
710 Dillingham Avenue	89/20	1927
713 Dillingham Avenue	89/21	1926
717 Dillingham Avenue	89/22	1927
722 Dillingham Avenue	89/23	1917
822 Dillingham Avenue	94/15	1917
910 Dillingham Avenue	94/16	1918
922 Dillingham Avenue	94/17	1889
927 Dillingham Avenue	94/18	1916
932 Dillingham Avenue	94/19	1890
1034 Dillingham Avenue	94/20	1924
1109 Dillingham Avenue	94/21	1924
1136 Dillingham Avenue	94/22	1936
1541 Division Avenue	56/24	1888
1601 Division Avenue	56/23	1935
1607 Division Avenue	56/22, 110/7	1907
1609 Division Avenue	56/21	1920
1631 Division Avenue	110/6	1920
1127 Eisner Avenue	106/21	Luther Memorial Lutheran Church, 1963

2519 Elizabeth Street	61/15	1930
2523 Elizabeth Street	61/16	1929
2604 Elizabeth Street	61/17	1932
315 Erie Avenue	52/21	Fred Karste House, 1922
327 Erie Avenue	69/7	1878
404 Erie Avenue	79/11	Arthur & Martha Bleck House, 1904
414 Erie Avenue	52/22	Zelma Snell House, 1922
426 Erie Avenue	52/23	William Huberts House, 1922
434 Erie Avenue	52/24	W. B. Hawkins House, 1909
506 Erie Avenue	52/25	1902
513 & 515 Erie Avenue	53/2	1888
516 Erie Avenue	79/8	Adolph Pfister House, 1888
519 Erie Avenue	53/3	1884
522 Erie Avenue	70/10	Theodore & Anna Benfey House, 1900
531 Erie Avenue	80/2	1893
604 Erie Avenue	53/5	Zion Reformed Church, 1888-1889
605 Erie Avenue	53/4	E. Prange House, 1923
610 & 612 Erie Avenue	70/12	1916
618 Erie Avenue	70/11	David Garton House, 1928
624 Erie Avenue	53/6	1885
628 Erie Avenue	53/7	1883
632 Erie Avenue	53/8	1893
727 Erie Avenue	52/9	1885
828 Erie Avenue	53/11	Fountain Park Methodist Church
908 Erie Avenue	53/10	Henrietta & Henry Scheele, Sr. House, 1848
936 Erie Avenue	53/12	Bethel Baptist Church, 1893
1019 Erie Avenue	74/5	Sheboygan Motor Car Co., 1927
1110 & 1112 Erie Avenue	74/11	1860
1120, 1122 & 1124 Erie Ave.	74/10	1890
1129 Erie Avenue	74/6	1872
1128 & 1130 Erie Avenue	74/9	1921
1133 Erie Avenue	74/7	1880
1226 & 1228 Erie Avenue	74/8	1870
1301 Erie Avenue	73/15	
1504 Erie Avenue	114/12	1890
1606 Erie Avenue	53/13	1953
1621 & 1623 Erie Avenue	119/5	1891
1635 Erie Avenue	119/4	1885
2106 Erie Avenue	119/17	1911
2210 Erie Avenue	119/16	1927
2226 Erie Avenue	119/15	1929
2306 Erie Avenue	119/14	1929
2314 Erie Avenue	119/13	1949
2430 Erie Avenue	119/12	1899
2505 Erie Avenue	120/21	1933
2612 Erie Avenue	53/14	1893
2619 Erie Avenue	120/17	1903

2630 Erie Avenue	53/15, 120/16	1899
2644 Erie Avenue	120/15	1927
2703 Erie Avenue	120/14	1931
2829 Erie Avenue	120/13	1919
3110 Erie Avenue	53/16-17, 119/2	Judge David Taylor House, 1852
3110 Erie Avenue	119/1	Weinhold House, 1862
205 Euclid Avenue	66/15	Carl Ross House, 1957
216 Euclid Avenue	66/14	I. C. Thomas House, 1925
224 Euclid Avenue	81/3	William H. Neumann House, 1940
227 Euclid Avenue	66/16	1928
317 Euclid Avenue	66/11	1928
325 Euclid Avenue	66/12	1928
329 Euclid Avenue	66/13	1925
600 Block North Evans Street	120/19	Lyman School, 1901
718 North Evans Street	120/18	1923
731 North Evans Street	123/23	1916
312 Geele Avenue	66/10	1928
316 Geele Avenue	66/9	1899
317 Geele Avenue	66/7	1937
336 Geele Avenue	66/8	1937
506 Geele Avenue	62/22	1920
624 Geele Avenue	51/6, 62/21	1863
1105 Geele Avenue	58/11	Poor Richard's, 1929
1106 Geele Avenue	60/17	1923
1125 Geele Avenue	60/16	1912
1238 Geele Avenue	56/8	Washington School, 1912
1337 Geele Avenue	110/1	1870
1801 Geele Avenue	112/13	Siegl Variety, 1951
1904 Geele Avenue	112/12	1937
2104 Geele Avenue	112/11	St. Peter Lutheran Church, 1986
2118 Geele Avenue	112/10	1910
610 Georgia Avenue	88/3	1962
915 Georgia Avenue	92/4	1890
916 Georgia Avenue	92/3	1890
924 Georgia Avenue	92/5	1885
934 Georgia Avenue	92/6	1890
1003 Georgia Avenue	92/7	1896
1011 Georgia Avenue	92/8	1923
1017 Georgia Avenue	92/9	1890
1121 Georgia Avenue	56/18, 92/10	Bethlehem Lutheran Church, 1890
1123 Georgia Avenue	92/11	Bethlehem Lutheran School, 1958
1218 Georgia Avenue	97/1	1865
1314 Georgia Avenue	97/2	1888
1505 Georgia Avenue	121/20	1913
1533 Georgia Avenue	121/22	1906
1534 Georgia Avenue	121/21	1928
1803 Georgia Avenue	123/11	Hope Baptist Church

1819 Georgia Avenue	123/12	Torke Cheese Co. & Torke Relish Co., 1932
2015 Georgia Avenue	123/10	1937
2209 Georgia Avenue	123/9	1943
2228 Georgia Avenue	123/13	
2230 Georgia Avenue	123/14	
1706 Grams Court	126/1	1954
724 Grand Avenue	51/3	1890
1018 Grand Avenue	107/15	1888
1429 Grand Avenue	107/21	1945
414 Grant Avenue	64/20	1922
421 Grant Avenue	64/17	1921
514 Grant Avenue	64/19	1924
522 Grant Avenue	64/18	1912
1522 Heller Avenue	113/16	1924
1526 Heller Avenue	113/15	1914
2119 & 2121 Henry Street	98/6	1928
2125 Henry Street	98/7	1952
2129 Henry Street	98/9	1935
2130 Henry Street	98/8	1925
2134 Henry Street	98/10	1926
2207 Henry Street	98/11	1941
2211 Henry Street	98/13	1929
2212 Henry Street	98/12	1936
2215 Henry Street	98/15	1940
2216 Henry Street	98/14	1927
2232 Henry Street	98/16	1930
2322 Henry Street	98/17	1926
2326 Henry Street	98/18	1926
2402 Henry Street	98/19	1925
2722 Henry Street	96/4	Christ Child Christian Formation Middle School, 1964
833 High Avenue	93/23	1910
836 High Avenue	93/24	1890
926 High Avenue	94/1	1927
932 High Avenue	50/4, 94/2	Our Savior's Lutheran Church, 1892
1001 High Avenue	94/3	1884
1006 High Avenue	94/4	1921
1026 High Avenue	94/5	1895
1107 High Avenue	94/6	1895
1120 High Avenue	94/7	1898
1133 High Avenue	94/8	1930
504 Highland Terrace	115/23	1953
513 Highland Terrace	115/24	1952
514 Highland Terrace	106/8	1936
520 Highland Terrace	116/1	1941
524 Highland Terrace	116/2	1934
527 Highland Terrace	116/3	1949
530 Highland Terrace	116/4	1953

535 Highland Terrace	116/6	1950
538 Highland Terrace	116/5	Judge F.H. Schliting House, 1954
610 Highland Terrace	51/4, 106/7	1932
617 Highland Terrace	106/6	1941
634 Highland Terrace	106/5	1941
704 Highland Terrace	106/4	1940
731 Highland Terrace	106/3	1946
2724 Highland Terrace	106/10	1932
2728 Highland Terrace	106/9	1947
2733 Highland Terrace	115/20	1926
2739 Highland Terrace	115/21	1939
1305 Humboldt Avenue	96/3	Immaculate Conception Parish, 1960
204 Huron Avenue	68/22	Henry A. Detling House, 1912
210 Huron Avenue	80/11	1991
222 Huron Avenue	80/10	1918
225 Huron Avenue	68/23	W. W. Newcomet House, 1941
232 Huron Avenue	51/22	J. W. Hansen House, 1914
233 Huron Avenue	80/18	Edward Voight House, 1929
310 Huron Avenue	68/21	1902
315 & 317 Huron Avenue	51/21	Charles Zschetzsche/Wm.& Hilda Crocker House, 1899
318 Huron Avenue	68/20	August Rathsburg House, 1914
322 Huron Avenue	68/19	Margarette Kaiser House, 1906
515 Huron Avenue	65/2	Henry Becker House, 1926
523 Huron Avenue	65/3	1919
603 Huron Avenue	65/4	1874
610 & 612 Huron Avenue	65/10	Frank Trier House, 1925
624 Huron Avenue	65/9	demolished 2005
710 Huron Avenue	65/8	1865
711 Huron Avenue	65/5	1925
715 Huron Avenue	65/6	1923
725 Huron Avenue	65/7	1925
818 Huron Avenue	56/23	Holy Name of Jesus Catholic Church, 1867-1872
915 Huron Avenue	71/11	1873
916 Huron Avenue	79/2	St. Nicholas Hospital, 1907
1008 Huron Avenue	71/16	1904
1018 Huron Avenue	71/15	1900
1026 Huron Avenue	71/14	1889
1116 Huron Avenue	51/20	Horace Mann Kindergarten, 1868
1219 & 1221 Huron Avenue	71/12	1895
1222 Huron Avenue	71/13	1926
1522 Huron Avenue	114/2	1926
1610 & 1612 Huron Avenue	51/19, 114/3	1882
1623 Huron Avenue	114/4	1910
932 Illinois Avenue	75/6	
1018 Illinois Avenue	75/8-10	Badger State Tanning Co., 1920
1205 Illinois Avenue	75/14	
1533 & 1535 Illinois Avenue	120/10	1898

1601 & 1603 Illinois Avenue	56/14	1890
1606,08 Illinois Avenue	120/9	1926
1627 Illinois Avenue	120/8	1884
1634 Illinois Avenue	56/13, 123/22	Immanuel Evangelical Lutheran Church, 1890
1715 & 1717 Illinois Avenue	120/7	Grams House, 1885
817 Indiana Avenue	74/24	1924
1133 Indiana Avenue	75/2	Furniture Outlet, 1921
1136 Indiana Avenue	56/18	1900
1218 Indiana Avenue	75/3	Sheboygan Mirror Company, 1921
1407 Indiana Avenue	121/5	1910
1417 Indiana Avenue	121/6	1910
1431, 1433 & 1435 Indiana Avenue	121/7	H. J. Rammer & Sons Meat Market, 1931
1506 & 1508 Indiana Avenue	121/8	George H. Tessin Grocery, 1929
1527 & 1529 Indiana Avenue	121/13	Aggie Wartman House, 1928
1606 Indiana Avenue	56/17, 121/12	1928
1612 Indiana Avenue	121/11	1885
1622 Indiana Avenue	56/16, 121/10	Anton Freidrichs Harness Shop, 1894
2416 Indiana Avenue	121/9	
904 Jefferson Avenue	74/19	1864
908 Jefferson Avenue	74/18	1884
1418 Jefferson Avenue	120/2	1886
1430 Jefferson Avenue	120/1	1884
1434 Jefferson Avenue	119/23	1874
1532 John Avenue	110/8	1893
819 Kentucky Avenue	88/10, 91/22	Longfellow Elementary School, 1994
1125 Kentucky Avenue	91/23	1928
1234 Kentucky Avenue	96/10	Lakeside Craft Shops, 1916
1410 Kentucky Avenue	121/14	1938
1512 Kentucky Avenue	121/15	1925
1521 & 1523 Kentucky Ave.	121/16	1890
1525 Kentucky Avenue	121/17	1888
1601 Kentucky Avenue	121/18	1865
1626 Kentucky Avenue	121/19	1930
726 Kiwanis Park Drive	119/18	Kiwanis Field House 1939
2401 Kohler Memorial Drive	119/3	First United Lutheran Church, 1960
2314 & 2414 Kohler Memorial Drive	115/5	Aurora-Sheboygan Clinic, 1986
2211 Kohls Court	111/7	1938
2215 Kohls Court	111/9	1950
2216 Kohls Court	111/8	1936
2220 Kohls Court	111/10	1930
2228 Kohls Court	111/11	1925
73 Lake Court	67/21	1927
85 Lake Court	67/22-23	A. H. Hayssen House, 1927
117 Lake Court	67/24	1928
118 Lake Court	67/14	1925

121 Lake Court	68/2	1936
133 Lake Court	68/3	Edgar Stubenrauch House, 1924
134 Lake Court	67/13	1923
Lake Michigan	81/4	North Pier Lighthouse, 1916
Lakeshore Drive & CTH EE	56/20	Edgewater Power Plant
2004 Lakeshore Drive	88/17-18	1925
2302 Lakeshore Drive	88/15	1927
3201 Lakeshore Drive	90/4	Lakeview Park Gazebo, 1926
812 Leland Avenue	56/21, 95/15	1915
813 Leland Avenue	95/16	1921
829 Leland Avenue	95/17	1931
832 & 834 Leland Avenue	95/18	1903
46 Lighthouse Court	67/9	1921
74 Lighthouse Court	67/8	1903
83 Lighthouse Court	67/10	1908
91 Lighthouse Court	67/11	1912
92 Lighthouse Court	67/7	1913
102 Lighthouse Court	67/6	1880
113 Lighthouse Court	67/12	1918
61 Lincoln Avenue	67/4	1910
64 Lincoln Avenue	67/3	1941
68 Lincoln Avenue	67/2	1926
120 Lincoln Avenue	66/24	1910
123 Lincoln Avenue	67/5	1941
233 Lincoln Avenue	68/7	1904
310 Lincoln Avenue	68/10	1914
324 Lincoln Avenue	68/9	1921
329 Lincoln Avenue	68/8	1914
403 Lincoln Avenue	51/10, 64/9	Fred Horstbrink House, 1914
404 Lincoln Avenue	64/16	1916
412 Lincoln Avenue	64/15	1917
413 Lincoln Avenue	64/13	1922
416 Lincoln Avenue	64/14	1929
504 Lincoln Avenue	64/12	1935
513 Lincoln Avenue	64/10	1923
514 Lincoln Avenue	64/11	1926
1104 Lincoln Avenue	71/23	1897
1122 & 1124 Lincoln Avenue	51/11	1894
1220 Lincoln Avenue	71/22	1915
1242 Lincoln Avenue	71/21	1910
1402-1406 Lincoln Avenue	109/18	1912
1409 Lincoln Avenue	51/12	1893
821 Logan Avenue	62/20	1925
822 Logan Avenue	62/19	1927
902 Logan Avenue	60/18	1925
914 Logan Avenue	60/19	1884
934 Logan Avenue	60/20	1935

1020 Logan Avenue	60/21	1912
1118 & 1120 Logan Avenue	61/3	1907
1123 Logan Avenue	60/22	1926
1124 Logan Avenue	61/2	1927
1126 Logan Avenue	60/24	1925
1132 Logan Avenue	60/23	1893
1402 Logan Avenue	110/9	1937
104 Long Court	51/16	Thomas A. Long House, 1888
129 Long Court	80/15	1938
130 Long Court	68/4	1927
1021 Los Angeles Avenue	61/11	1934
1222 Los Angeles Avenue	61/14	1927
1236 Los Angeles Avenue	61/13	1927
1242 Los Angeles Avenue	61/12	1927
1121 Main Avenue	61/21	1942
1226 Main Avenue	61/20	1930
1238 Main Avenue	61/19	1933
1239 Main Avenue	51/5	1941
1246 Main Avenue	61/18	1931
1329 Main Avenue	56/11, 110/13	1931
1339 Main Avenue	56/12, 110/12	1930
1402 Main Avenue	110/11	1939
1542 Main Avenue	57/2, 110/10	1922
2324 Main Avenue	112/15	1927
2904 Main Avenue	112/23	
2911 Main Avenue	112/21	
2924 Main Avenue	112/24	
1408 Marie Court	56/5, 109/19	1884
1421 Marie Court	56/6, 109/20	1921
1605 & 1607 Martin Avenue	57/3, 110/1	1885
1616 Martin Avenue	110/2	1925
1315 Maryland Avenue	75/13	1911
1412 Maryland Avenue	120/6	Sheridan Elementary, 1979
1521 Maryland Avenue	120/12	1929
1633 Maryland Avenue	120/11	1895
2000 Block Maryland Ave.	121/1	D&D Hanger Panel & Glue Co., 1926
623 Mayflower Avenue	51/2	1956
1346 Mayflower Avenue	107/20	1875
840 Mead Avenue	95/14	1941
917 Mead Avenue	95/12	Our Savior's Lutheran Church, 1951
922 & 924 Mead Avenue	95/13	1938
1419 Mehtens Avenue	51/17	John & Ellen Gabrielse House, 1948
1517 Mehtens Avenue	113/18	1913
1614 Mehtens Avenue	113/20	1915
1621 Mehtens Avenue	113/19	1918
226 Michigan Avenue	69/2	F. A. Dennett House, 1906
334 Michigan Avenue	68/24	1873

434 Michigan Avenue	51/23	1878
512 Michigan Avenue	51/24	William Jung House, 1922
520 Michigan Avenue	51/25	Charles Ebenreiter House, 1922
521 Michigan Avenue	65/11	1875
526 Michigan Avenue	65/19	Josephine Reiss Knauf House, 1930
534 Michigan Avenue	65/18	Frank & Mary Rhode House, 1932
632 Michigan Avenue	52/2	William A. Reiss House, 1908
708 Michigan Avenue	65/17	1880
710 Michigan Avenue	52/3	1890
713 Michigan Avenue	65/12	1904
714 Michigan Avenue	52/4	Henry W. Trester House, 1888
718 Michigan Avenue	65/16	Anton Hammes House, 1855
816 Michigan Avenue	52/5	Zurheide's, 1880
817,819 & 821 Michigan Ave.	65/13	1880
825 & 827 Michigan Avenue	65/14	David Blong Lee, DDS & Richard's Hair Stylists, 1937
826 Michigan Avenue	65/15	Service Printing Co.
832 Michigan Avenue	50/11	Creditor's Collection Service, Inc., 1950
902 & 904 Michigan Avenue	52/6	O.C. Neumeister & Charles Hanf Buildings, 1890
1002 Michigan Avenue	52/7	Open Deck, 1886
1005 & 1007 Michigan Ave.	71/3	Molly's Cobbler Shop, 1900
1020 Michigan Avenue	71/10	Star & Strand Theaters, 1920
1022 Michigan Avenue	71/9	Pastime, Aurora, & Uptown Theaters, 1915
1028 & 1030 Michigan Ave.	71/8	Dick Warden Realty, 1886
1102 Michigan Avenue	71/7	City Bakery, 1941
1119 Michigan Avenue	52/8	H. C. Akin Furniture, 1900
1127 Michigan Avenue	52/9	1890
1133 & 1135 Michigan Ave.	52/10	Mayr Seed & Pet Supplies, Inc., 1894
1210 Michigan Avenue	71/6	1890
1221 Michigan Avenue	71/4	1880
1235 Michigan Avenue	71/5	Butler Illustrations, 1926
1413 Michigan Avenue	114/7	1930
1416 Michigan Avenue	114/8	1912
1426 Michigan Avenue	114/6	1922
1513 Michigan Avenue	114/5	1890
3021 Michigan Avenue	115/11	1926
2720 Muth Court	107/23	Kultenbrun Roofing Company, 1938
607 National Avenue & 1630 North 6 th Street		
	76/19	1892
813 National Avenue	64/24	1914
1420 Nevada Court	105/13	1931
1428 Nevada Court	105/12	1931
New Jersey Avenue & River	56/9, 121/4	Overhead Truss Bridge
828 New Jersey Avenue	54/23	St Cyril & Methodius Church, 1910; School, 1918
1315 New Jersey Avenue	75/15	1874
1327 & 1329 New Jersey Avenue		
	75/16	1872
1504 New Jersey Avenue	120/5	Schreier Brewing, 1898

242 New York Avenue	69/11	1938
305 New York Avenue	69/12	1936
310 New York Avenue	69/10	1926
314 New York Avenue	69/9	1926
409 New York Avenue	54/22	1895
413 New York Avenue	69/18	1915
608 New York Avenue	54/21, 69/24	John Michael Kohler Homestead, 1882
631 New York Avenue	69/23	
723 New York Avenue	54/20	Art Imigs Clothing, 1906
729 New York Avenue	70/5	1885
807 New York Avenue	70/4	1886
813 New York Avenue	70/3	Upper Cut Styling Salon & Stephani's Barber Shop, 1890
815 New York Avenue	70/2	Zimmerman Printing Co., 1935
817 New York Avenue	54/19	Edward F. W. Zimmerman Bookstore, 1887
819 New York Avenue	54/18	1885
833 New York Avenue	54/17	Central Fire Station, 1906-1907
910 New York Avenue	54/16	1850
913 New York Avenue	74/13	1857
915 New York Avenue	54/14	1875
928 & 930 New York Ave.	54/15	1903
1223-1227 New York Ave.	73/24	John Allen Seed Co., 1920
1307 & 1309 New York Ave.	73/23	1913
303 Niagara Avenue	69/8	1856
314 Niagara Avenue	54/9	August Kamptz House, 1896
403 Niagara Avenue	70/13	1918
410 Niagara Avenue	54/10	1884
422 Niagara Avenue	70/14	1889
503 Niagara Avenue	70/15	1870
522 Niagara Avenue	70/16	1910
822 Niagara Avenue	54/11	Henry Roth House, 1856
1320 Niagara Avenue	73/16	Central Tool House, 1922
1723 Norma Court	121/23	1935
614 North Avenue	61/24, 106/1	1949
618 North Avenue	61/23, 106/2	1949
902 North Avenue	57/17, 106/18	Calvary Cemetery Chapel, 1885
902 North Avenue	107/14	Calvary Cemetery Mausoleum, 1991
1007 North Avenue	57/18	Beth El Synagogue
1023 North Avenue	57/19	1939
1029 North Avenue	57/20	1939
1103 North Avenue	117/2	1936
1107 North Avenue	57/21	1936
1108 North Avenue	117/4	1939
1112 North Avenue	117/5	1941
1113 North Avenue	57/22	1940
1118 North Avenue	117/6	1942
1119 North Avenue	57/23	1937
1122 North Avenue	117/7	1941

1123 North Avenue	117/1	1937
1126 North Avenue	117/8	1941
1127 North Avenue	57/24	1930
1130 North Avenue	57/16, 117/9	1957
1133 North Avenue	116/24	1937
1203 North Avenue	116/23	1938
1209 North Avenue	116/22	1930
1213 North Avenue	116/21	1928
1217 North Avenue	116/20	1948
1221 North Avenue	116/19	1937
1226 North Avenue	55/24, 106/22	Urban Middle School, 1938
1227 North Avenue	116/18	1936
1231 North Avenue	57/10	1933
1235 North Avenue	116/17	1931
1239 North Avenue	116/16	1938
1245 North Avenue	116/15	1932
1249 North Avenue	116/14	1927
1326 North Avenue	117/11	1950
1327 North Avenue	57/11, 110/14	1928
1332 North Avenue	117/12	1941
1333 North Avenue	116/12	1930
1336 North Avenue	117/13	1950
1337 North Avenue	110/15	1938
1340 North Avenue	117/14	1942
1341 North Avenue	57/12, 110/16	1927
1345 North Avenue	116/11	1936
1346 North Avenue	117/15	1942
1404 North Avenue	117/16	1949
1405 North Avenue	116/10	1939
1408 North Avenue	117/17	1949
1409 North Avenue	116/9	1940
1412 North Avenue	117/18	1961
1413 North Avenue	116/8	1941
1416 North Avenue	117/19	1950
1417 North Avenue	110/17	1925
1422 North Avenue	117/20	1947
1527 North Avenue	57/13, 110/18	1940
1603 North Avenue	57/14	1927
1607 North Avenue	57/15, 110/19	1894
1643 North Avenue	57/9, 110/20	1936
1816 North Point Court	67/20	1929
9 North Point Drive	67/18	1951
12 North Point Drive	67/17	Dr. William H. Gunther House, 1914
25 North Point Drive	67/19	Frank Brotz House, 1955
28 North Point Drive	67/16	Dr. Paul P. Bassewitz House, 1959
48 North Point Drive	67/15	1923
811 Oakland Avenue	95/4	1924

817 Oakland Avenue	95/5	1928
1125 Oakland Avenue	95/7	1925
1126 Oakland Avenue	95/6	1925
317 Ontario Avenue	54/8	1846
320 & 322 Ontario Avenue	54/7	1895
406 Ontario Avenue	70/9	1928
428 Ontario Avenue	54/6	1888
503 Ontario Avenue	54/5	Henry Jung House, 1900-1901
504 Ontario Avenue	54/4	1889
520 Ontario Avenue	70/8	1917
521 Ontario Avenue	54/2	First Baptist Church, 1845-1851
524 Ontario Avenue	54/3	1888
529 Ontario Avenue	53/24	Adam Schneider House, 1870
529 Ontario Avenue	53/25	Charles H. Whiffen House, 1883
612 Ontario Avenue & 1004 North 6 th Street	70/7, 76/1	Hope Reformed Church, 1938
623 Ontario Avenue	53/22	St. Luke United Methodist Church, 1929
630 Ontario Avenue	53/23	Grace Episcopal Church Rectory, 1925
634 Ontario Avenue & 1011 North 7 th Street	47/8, 79/7	Grace Episcopal Church, 1870-1871
721 Ontario Avenue	53/21	John Pfeiler House/Friendship House, 1870-1872
910 & 912 Ontario Avenue	53/20	1898
924 Ontario Avenue	74/12	1928
1102 Ontario Avenue	53/19	1870
1119 & 1121 Ontario Avenue	53/18	1875
1133 Ontario Avenue & 931 North 12 th Street	74/16	The Water Street Pub, 1930
1709 & 1711 Ontario Avenue	119/19	1922
Park Avenue & Barrett Street	51/9	Water Cistern
72 Park Avenue	56/21	Sheboygan Water Utility, 1931
304 Park Avenue	66/4	1925
321 Park Avenue	66/5	
322 Park Avenue	66/3	1924
332 Park Avenue	66/2	1925
412 Park Avenue	63/18	1910
426 Park Avenue	51/8	1915
430 Park Avenue	63/17	1928
434 Park Avenue	63/16	1900
209 Pennsylvania Avenue	69/13, 81/15	U. S. Coast Guard Station
239 Pennsylvania Avenue	69/15	Lakeshore Scuba, Ltd. Dive Center, 1962
434 Pennsylvania Avenue	56/4	Harbor Lights, 1860
622 Pennsylvania Avenue	69/17	1899
814 Pennsylvania Avenue	69/16	1911
818 & 820 Pennsylvania Ave	56/5	John Balzer Wagon Works, 1877
829-835 Pennsylvania Ave.	56/7	Jacob Jung Carriage Factory, 1877
920 Pennsylvania Avenue	75/22	Skinny Dipper Charter Fishing
1134 Pennsylvania Avenue	73/20	

1139 Pennsylvania Avenue	56/8	Chicago Northwestern Railroad Depot, 1906
1227 Pennsylvania Avenue	75/23	
1306 Pennsylvania Avenue	50/19	Albert Phalen House, 1879
1316 & 1318 Pennsylvania Avenue	74/4	1894
1324 Pennsylvania Avenue	74/3	1889
1114 Pershing Avenue	107/18	1938
1124 Pershing Avenue	107/17	Community Church of Christ
1221 Pershing Avenue	107/16	1930
2203 Plymouth Lane	105/24	1939
2204 Plymouth Lane	105/14	1939
2207 Plymouth Lane	105/23	1939
2208 Plymouth Lane	105/15	1939
2211 Plymouth Lane	105/22	1939
2212 Plymouth Lane	97/12	1939
2217 Plymouth Lane	105/21	1939
2220 Plymouth Lane	97/13	1939
2221 Plymouth Lane	97/14	1925
2225 Plymouth Lane	105/20	1939
2226 Plymouth Lane	105/16	1939
2231 Plymouth Lane	105/19	1939
2232 Plymouth Lane	105/17	1939
2236 Plymouth Lane	105/18	1939
701 Riverfront Drive	47/14	Mucky Duck
705 Riverfront Drive	47/13	Fish Shanty
715 Riverfront Drive	47/12	Fish Shanty
733 Riverfront Drive	47/11	The Wharf, 1929
809 Riverfront Drive	47/10	Nature's Best & Weather Center
819 Riverfront Drive	47/9	Fish Shanty
310 St. Clair Avenue	52/19	E. A. Zundel House, 1917
311 St. Clair Avenue	69/3, 52/17-18	John P. Reiss House, 1911
318 St. Clair Avenue	69/6	Otto Jung House, 1913
328 & 330 St. Clair Avenue	69/5	1906
332 & 334 St. Clair Avenue	69/4	1908
410 St. Clair Avenue	79/24	1901
411 St. Clair Avenue	52/20	Masonic Temple, 1929
417 St. Clair Avenue	52/16	Geroge Mattoon House, 1892
418 St. Clair Avenue	79/23	1896
422 St. Clair Avenue	79/22	1895
423 St. Clair Avenue	79/14	1881
428 St. Clair Avenue	65/23	1880
429 & 431 St. Clair Avenue	79/15	1990
434 St. Clair Avenue	79/21	1870
512 St. Clair Avenue	79/19	Edward R. Bowler House, 1910
515 St. Clair Avenue	52/14	
523 St. Clair Avenue	65/20	Zion U.C.C. Church Rectory
526 St. Clair Avenue	79/18	1901

612 St. Clair Avenue	52/15	1900
615 & 617 St. Clair Avenue	80/3	1908
619 St. Clair Avenue	80/4	1873
623 St. Clair Avenue	80/5	1893
627 St. Clair Avenue	80/6	1905
633 St. Clair Avenue	52/13	Alfred O. Gutsch House, 1906-1907
703 St. Clair Avenue	52/12	Frank Bessinger House, 1906
704 St. Clair Avenue & 1206 North 7 th Street		
	78/25`	1890
717 St. Clair Avenue	65/21	1884
813, 815 & 817 St. Clair Ave.	65/22	1931
927 St. Clair Avenue	52/11	1892
1009 & 1011 St. Clair Ave.	70/20	1873
1010 St. Clair Avenue	71/2	1885
1034 St. Clair Avenue & 1205 North 11 th Street		
	70/24	1862
1118 St. Clair Avenue	70/23	1885
1216 St. Clair Avenue	70/22	1890
1221 St. Clair Avenue	70/21	
1412 St. Clair Avenue	114/9	1927
1439 St. Clair Avenue	114/10	Hmong Ebenezer Lutheran Church, 1922
1530 St. Clair Avenue	114/11	1924
1623 Saemann Avenue	113/14	1923
1642 Saemann Avenue	113/13	1924
1834 Saemann Avenue	114/22	1925
1904 Saemann Avenue	114/21	1928
1908 Saemann Avenue	114/20	1936
1912 Saemann Avenue	114/19	1933
2313 Saemann Avenue	115/7	Calvin Christian Reformed Church, 1980
3215 Saemann Avenue	115/10	Ebenezer U.C.C. Church, 1970
1042 School Avenue	107/6	North High School, 1960
203 Superior Avenue	68/17	William Gottsacker House, 1920
210 Superior Avenue	68/15	Clara Steimle House, 1928
214 Superior Avenue	68/16	1890
215 Superior Avenue	68/18	1954
218 Superior Avenue	68/14	Joseph & Mary Aigner House, 1900
222 Superior Avenue	68/13	1870
313 Superior Avenue	68/11	1917
326 Superior Avenue	68/12	1924
426 Superior Avenue	64/23	1892
603 Superior Avenue	64/21	1925
611 Superior Avenue	64/22	1915
807 Superior Avenue	51/15	Holy Name of Jesus Rectory
814 Superior Avenue	79/3	Holy Family School, 1953
824 Superior Avenue	79/3	Holy Name Nunnery, 1917
901 Superior Avenue	71/17	Anna M. Reiss Home for the Aged, 1919
1009 & 1011 Superior Ave.	71/18	1895

1026 Superior Avenue	71/20	1900
1119 Superior Avenue	71/19	Diamond Vogel Paints, 1910
1403 Superior Avenue	51/13, 114/1	1907
1425 Superior Avenue	113/24	1910
1429 Superior Avenue	113/23	1910
1505 Superior Avenue	113/22	1926
1517 Superior Avenue	113/21	1932
1802 Superior Avenue	114/24	1869
2020 Superior Avenue	51/14, 114/23	1853
2304 Superior Avenue	115/1	Hmong Community Center
2428 Superior Avenue	115/6	Immanuel Evangelical Congregational Church, 1994
2512 Superior Avenue	115/4	1934
3004 Superior Avenue	115/12	1927
821 Swift Avenue	94/14	1888
834 Swift Avenue	94/13	1920
922 Swift Avenue	94/12	1890
1022 Swift Avenue	94/11	1916
1027 Swift Avenue	94/10	1923
1139 Swift Avenue	94/9	1911
SE Corner of North Taylor Drive & Kohler Memorial Drive		
	50/25, 120/24	Taylor Hill Reservoir, 1933
1601 North Taylor Drive	115/8	St. Nicolas Hospital, 1976
1237 Trimberger Avenue	58/9	1921
624 Union Avenue	88/16	1938
636 Union Avenue	90/3	1928
704 Union Avenue	56/19, 90/2	1910
710 Union Avenue	90/1	1912
719 Union Avenue	89/24	1930
823 Union Avenue	95/2	Union Ave Methodist Episcopal Church, 1892
919 Union Avenue	95/1	1925
930 Union Avenue	94/24	1928
1017 Union Avenue	94/23	Farnsworth Middle School, 1931
1156 Union Avenue	105/5	Bock's Drug Store, 1930
1211 Union Avenue	105/4	1922
1315 Union Avenue	105/6	1891
1402 Union Avenue	105/7	Emil. Zutz Gro., 1925
1411 Union Avenue	105/8	1932
1434 Union Avenue	105/10	1924
1436 Union Avenue	105/9	1933
1512 Union Avenue	105/11	1928
1620 Union Avenue	97/15	1938
2820 Union Avenue	123/15	Horace Mann Middle School, 1969
3221 Union Avenue	123/20	
3221 Union Avenue	123/21	Collection of farm buildings
830 Virginia Avenue	56/11	Central High School, 1922
1430 Virginia Avenue	120/3	1867
222 Vollrath Boulevard	66/6	1991

430 Vollrath Boulevard	62/23	1926
505 Vollrath Boulevard	62/24	1931
508 Vollrath Boulevard	63/5	1923
516 Vollrath Boulevard	63/4	Paul Honold House, 1924
517 Vollrath Boulevard	63/2	1925
523 Vollrath Boulevard	63/3	1925
234 Washington Court	83/13	1924
418 Washington Court	70/19	1913
419 Washington Court	70/18	1890
426 & 430 Washington Court	70/17	1915
507 Washington Court	54/12	Thomas and Bridget Blackstock House, 1882
1315 Washington Avenue	96/1	Bethany Reformed Church, 1959
830 North Water Street	50/15-16	Garton Toy Co., 1930
505 South Water Street	50/14	Black Cat Textile Co, 1929
521 & 523 South Water St.	74/20	1898
708 South Water Street	74/21	1882
712 South Water Street	74/22	1882
2114 Wedemeyer Street	99/5	St. Paul's Reformed Church, 1929
2125 Wedemeyer Street	99/4	1937
2129 Wedemeyer Street	99/3	1936
2130 Wedemeyer Street	99/2	1928
2133 Wedemeyer Street	99/1	1946
2226 Wedemeyer Street	98/24	1928
2230 Wedemeyer Street	98/23	1936
2316 Wedemeyer Street	98/22	1935
2322 Wedemeyer Street	98/21	1941
2408 Wedemeyer Street	98/20	1948
548 Whitcomb Avenue	90/5	1894
604 Whitcomb Avenue	90/11	1931
2027 Wiemann Street	57/4, 109/13	1914
2031 Wiemann Street	57/5, 109/12	1903
South Wildwood Avenue & Julson Court over Sheboygan River		
	121/2, 121/3	Overhead Truss Bridge
2508 Wilgus Avenue	119/11	1878
2622 Wilgus Avenue	119/10	1924
2903 Wilgus Avenue	119/9	1885
3027 Wilgus Avenue	119/7, 119/8	Our Redeemer Lutheran Church
3141 Wilgus Avenue	119/6	Sheboygan County Veterans Memorial, 1994
1043 Wilson Avenue	96/5	1903
1227 Wilson Avenue	96/2	Early Learning Center
1311 Wilson Avenue	97/21	1938
1317 Wilson Avenue	97/20	1938
1323 Wilson Avenue	97/19	1939
1329 Wilson Avenue	97/18	1937
1625 Wilson Avenue	97/17	Wilson Elementary School, 1959
Wisconsin Avenue	73/17	Brick Street
427 Wisconsin Avenue	54/13	1890

508 Wisconsin Avenue	69/20	1870
512 Wisconsin Avenue	69/21	1890
524 Wisconsin Avenue	69/22	1940
824 Wisconsin Avenue	70/6	Trinity Lutheran Church, 1869

Chapter 17 Notes

¹ General Files; “Northern Apartments Are Progressing Here.” *The Sheboygan Press*. May 29, 1948.

² General Files; “14 Homes to be Built Under FHA.” *The Sheboygan Press*. September 12, 1939.

³ General Files; “St. Dominic Parish.” *Newsfront*. May 2, 1965.