

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in National Register Bulletin, *How to Complete the National Register of Historic Places Registration Form*. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. **Place additional certification comments, entries, and narrative items on continuation sheets if needed (NPS Form 10-900a).**

1. Name of Property

historic name Hamburg Historic District (amendment, increase, decrease)

other names/site number Gold Coast

2. Location

street & number hill to northwest of downtown: roughly W. 5th St from Western to Brown, W. 6th St from Harrison to Warren, W. 7th St from Ripley to Vine, W. 8th St from Ripley to Vine, W. 9th St from Ripley to Brown

N/A	not for publication
N/A	

city or town Davenport vicinity

state Iowa code IA county Scott code 163 zip code 52802

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this x nomination ___ request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60.

In my opinion, the property x meets ___ does not meet the National Register Criteria. I recommend that this property be considered significant at the following level(s) of significance:

___ national ___ statewide x local

Signature of certifying official/Title _____ Date _____

State Historical Society of Iowa
State or Federal agency/bureau or Tribal Government

In my opinion, the property ___ meets ___ does not meet the National Register criteria.

Signature of commenting official _____ Date _____

Title _____ State or Federal agency/bureau or Tribal Government

4. National Park Service Certification

I hereby certify that this property is:

___ entered in the National Register ___ determined eligible for the National Register

___ determined not eligible for the National Register ___ removed from the National Register

___ other (explain:) _____

Signature of the Keeper _____ Date of Action _____

Hamburg Historic District (amended)
 Name of Property

Scott County, Iowa
 County and State

5. Classification

Ownership of Property
 (Check as many boxes as apply.)

Category of Property
 (Check only **one** box.)

Number of Resources within Property
 (Do not include previously listed resources in the count.)

<input checked="" type="checkbox"/>	private
<input checked="" type="checkbox"/>	public - Local
<input type="checkbox"/>	public - State
<input type="checkbox"/>	public - Federal

<input type="checkbox"/>	building(s)
<input checked="" type="checkbox"/>	district
<input type="checkbox"/>	site
<input type="checkbox"/>	structure
<input type="checkbox"/>	object

Contributing	Noncontributing	
1		buildings
		sites
3		structures
		objects
4	0	Total

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

Number of contributing resources previously listed in the National Register

Historical and Architectural Resources of Davenport, Iowa

218

6. Function or Use

Historic Functions
 (Enter categories from instructions.)

Current Functions
 (Enter categories from instructions.)

DOMESTIC / single dwelling

DOMESTIC / single dwelling

DOMESTIC / multiple dwelling

DOMESTIC / multiple dwelling

DOMESTIC / secondary structure

DOMESTIC / secondary structure

COMMERCE/TRADE / specialty store

COMMERCE/TRADE / specialty store

RELIGION / religious facility

RELIGION / religious facility

7. Description

Architectural Classification
 (Enter categories from instructions.)

Materials
 (Enter categories from instructions.)

MID-19th CENTURY / Greek Revival

foundation: Stone

LATE VICTORIAN / Gothic

walls: Brick

LATE VICTORIAN / Italianate

Weatherboard

LATE VICTORIAN / Second Empire

roof: Asphalt

LATE VICTORIAN / Queen Anne

other: _____

LATE VICTORIAN / Stick

LATE VICTORIAN / Romanesque

LATE 19th & EARLY 20th CENTURY REVIVALS / Classical Revival

LATE 19th & EARLY 20th CENTURY AMERICAN MOVEMENTS / Bungalow/Craftsman

OTHER

Hamburg Historic District (amended)
 Name of Property

Scott County, Iowa
 County and State

5. Resource Count (continued):

As a result of this nomination amendment, the following table lists the resource count in the amended-increase-decrease historic district:

Number of Resources within Amended Property

<u>Contributing</u>	<u>Noncontributing</u>	
229	80	buildings
		sites
3		structures
		objects
232	80	Total

7. Materials (continued)

Foundation

- Brick
- Concrete
- Stucco

Walls

- Wood
- Stone
- Aluminum
- Stucco
- Asbestos
- Vinyl

Statement of Purpose for Hamburg Historic District Amendment-Increase-Decrease

The Hamburg Historic District was listed on the National Register of Historic Places in 1983 along with several other individual properties and historic districts as part of the Multiple Resource Application entitled "Historical and Architectural Resources of Davenport." Over the last 33 years, a number of changes have occurred within the historic district and additional research has been conducted on several properties. A strong neighborhood organization and increased utilization of the federal and state historic tax credit programs within the neighborhood has stimulated investment in several blocks, while demolitions due to neglect, fire, and other community development have negatively impacted the historic district.

This amendment project was thus designed to meet several goals to update the Hamburg Historic District:

- **Boundary/Integrity:** With demolitions of properties throughout the historic district but particularly along the edges, the overall integrity of the Hamburg Historic District and boundary of the district has been re-evaluated through this amendment. Currently, 360 buildings are located within the original district boundary. Overall, 92 houses/buildings and around 48 outbuildings/garages have been demolished within the original historic district since the listing in 1983. Demolitions and remaining block integrity were closely assessed. Additionally, a re-survey of the properties within the current district boundary was undertaken, including historic research on properties to assess their integrity and significance within the historic district. Properties immediately adjacent to the current district boundary were also evaluated at a limited level, with one property further researched and noted to relate to the significance of the historic district. Thus, the boundary has been increased to include this adjacent property. The boundary has also been decreased

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

on the southeast corner, southwest corner, northwest corner, and northeast corner to eliminate half-blocks with a high number of demolitions, resulting low level of block integrity, and overall disconnect from the historic district, physically and historically.

- Period of significance: The period of significance was defined in the original nomination as a broad period, without specific dates included in the nomination. Thus, definition of a period of significance was included among the goals for the amendment. With the research completed for the amendment project, a more specific period of significance related to the significant historical and architectural development of the Hamburg Historic District was defined (1848-1926).
- Resource classifications: The original survey and nomination classified properties as “A” (key contributing), “B” (contributing), and “C” (non-contributing). It did not include a specific resource count of contributing and non-contributing properties, though mapping was located that showed key contributing, contributing, and non-contributing resources (key contributing is no longer used as a category). As noted, a number of demolitions have also occurred throughout the historic district over the past 33 years, affecting counts of both contributing and non-contributing resources. Other resources that appear as contributing or non-contributing on the mapping have also been rehabilitated or otherwise altered, affecting their integrity and status within the historic district. Thus, the survey and research component of the project included re-evaluation of each property within the historic district to update contributing and non-contributing evaluations. Brick streets and alleys, often included as contributing resources in more recent nominations, were also not included in the original nomination. The amended nomination thus includes re-evaluation of the status of each resource within the district and a specific count of resources within the amended boundary for the Hamburg Historic District, as well as outlining resources eliminated from the historic district (due to demolition or boundary revisions).
- Table of resources: The original nomination did not include a table of resources, as is typically required in current nominations. Historical and architectural information on individual properties is limited to what was documented on individual site forms for “A” properties and included within the narrative description and statement of significance. The table of resources typically includes a historic name, significant date/s, history of the property, architectural style and features, materials, modifications/integrity, and district status. It then provides a reference point for the resources in the historic district for later projects, such as historic tax credit applications. Thus, a key part of the amendment project was to compile a table of resources, both to update resources currently extant in the historic district and to provide historical and architectural information on the properties through field survey and some additional research. The survey component to research each property within the historic district included a review of previous survey and research information, property owner research, limited city directory research (residents/occupation), limited census research (residents/ethnicity/occupations), and limited cemetery records research (verification of spellings, death dates if relevant). The goal of this research was to identify dates of construction for each resource within the historic district and an overall understanding of the history and development of the property (contributing to the evaluation of the period of significance, resource status/counts, and historical information on the property and district). This information is included on the updated table of resources at the end of Section 7 in this nomination. The broader goal of this research was to support the original statement of significance and evaluation of the boundary, blocks, and individual properties within the historic district as related to the significance of the district. This research also contributed to a greater understanding and verification of the previously stated/listed historic significance of German heritage within the neighborhood.
- Historic context: Significant additional work to the existing historic contexts, both within the Hamburg Historic District nomination and the Multiple Property Document entitled “Historical and Architectural Resources of Davenport,” was not included within the scope of the amendment project. Limited additional information was added through the research component to clarify the statement of significance summary paragraphs in Section 8, with the remainder of the section reflecting the language from the original nomination.

Hamburg Historic District
Name of Property

Scott County, Iowa
County and State

Narrative Description

(Describe the historic and current physical appearance and condition of the property. Describe contributing and noncontributing resources if applicable. Begin with a **summary paragraph** that briefly describes the general characteristics of the property, such as its location, type, style, method of construction, setting, size, and significant features. Indicate whether the property has historic integrity.)

Summary Paragraph

The Hamburg Historic District is a collection of primarily single family residences that sit on the hill to the immediate northwest of downtown Davenport, overlooking the Mississippi River. The neighborhood was primarily developed from 1848 to 1926, with a number of large Victorian residences characterizing the district. Per the original nomination (1982), the Hamburg Historic District contains the most architecturally significant residences and highest concentration of historic buildings in the German neighborhood known as "Hamburg."¹ The boundary was originally drawn to outline this concentration of historic residences approximately from 5th Street (north side only) north to 9th Street (including both sides) and from Ripley Street (including both sides) west to Vine Street (east side only). Topography contributed to the definition of the boundary of the neighborhood, particularly on the north and east edges. With alterations within the historic district and re-evaluation through this amendment, the boundary has been amended slightly (decreased in four areas, increased in one area) and more clearly defined, including the blocks along W. 5th St from Western Avenue to Brown Street (north side only), W. 6th St from Harrison west to Warren (north side only in 800 block), W. 7th St from the east side of Ripley Street west to near Vine Street, W. 8th St from Ripley Street west to Vine Street, and W. 9th St from Ripley Street to Brown Street. Topography continues to play a defining role in the edges of the neighborhood, as well as the historic character of the blocks and development. The amended historic district encompasses roughly 22 blocks (approximately 79 acres).

The amended Hamburg Historic District continues to reflect the most architecturally significant residences and blocks with the highest concentration of historic buildings in this historically German neighborhood. Overall, there are 226 properties with buildings within the amended historic district, including 78 with the main building (typically a single family residence) constructed from 1848 to 1879, 72 constructed from 1880 to 1899, 67 constructed from 1900 to 1926, and nine built after the period of significance from 1927 through 2016. Two-story single-family residences dominate the character of the blocks included within the historic district, comprising 140 of the 219 properties built by 1926 (the end of the period of significance). These residences primarily reflect Italianate and Queen Anne styles, with other 19th century Victorian styles and 20th century revival and Craftsman styles mixed in. Gable-front single-family houses, both two-story and smaller, are also cited as a noted building type in the historic district. Smaller, earlier, single-family houses are mixed with larger later houses on some blocks, contributing to the significance of the earlier development of the neighborhood and these blocks. Among these properties, 70 have carriage houses, garages, or other outbuildings in addition to the main buildings, and two later garages exist as the only building on two properties. Seven properties built as duplexes are found within the neighborhood, scattered among single-family residences on seven blocks. Three commercial buildings are located along the Gaines Street corridor that extends up the hill into and through the neighborhood. One set of apartments is also found along this corridor, and three sets of apartments are located at the southeast corner, closest to downtown. The church historically known as the German Methodist Episcopal Church remains in the southwest corner of the historic district. Overall, these resources comprise 229 contributing and 80 non-contributing buildings within the amended Hamburg Historic District. Finally, in addition to buildings, the neighborhood retains a number of historic brick streets, historic brick alleys, and historic retaining walls. Each of these categories of resources is counted as a contributing structure, resulting in three contributing structures within the historic district.

¹ Martha H. Bowers, "Hamburg Historic District," part of Historical and Architectural Resources of Davenport, Iowa, Multiple Resource Application, National Register of Historic Places nomination form. Dennett, Muessig & Associates, Iowa City, Iowa. January 1982. Listed on May 5, 1983. Page 8D-1.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Scott County, Iowa

Date Printed: 2/3/2016

This map is for illustrative purposes only and does not represent a survey. It is provided 'as is' without warranty or any representation of accuracy, timeliness or completeness. The user acknowledges and accepts all inherent limitations of the maps and data, including the fact that the maps and data are dynamic and in a constant state of maintenance, correction and revision. No liability is assumed by Scott County as to the accuracy of the data delineated hereon.

Figure 1. Location map for Hamburg Historic District (McCarley 2016)
base mapping – 2014 aerial from Scott County GIS

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Figure 2. District map for amended Hamburg Historic District (McCarley 2016).

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Figure 3. District map for original Hamburg Historic District in 1982 (Bowers 1982)

shaded buildings – key contributing; outlined buildings with dot – contributing; outlined white buildings – non-contributing

*approximately 92 buildings and 48 garages/outbuildings have been demolished since 1982
(see coded 1956 Sanborn map on following page, also parcel lists on pages 25-39)*

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Figure 4. Amended boundary for Hamburg Historic District overlaid on 1956 Sanborn map with topographical lines added; buildings within original/amended district color-coded for construction date if extant (does not indicate contributing status, simply age) or demolition date (Sanborn Map Company 1956, McCarley 2016)

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Figure 5. Map showing original and amended boundary for Hamburg Historic District (McCarley 2016).

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Narrative Description

Hamburg Historic District sits immediately to the northwest of the core of downtown Davenport. The Mississippi River runs east-west in Davenport, with primarily commercial development on the blocks north of the river to 5th Street. Per the 1982 nomination: "The land slopes gradually northward until it reaches the alley north of 5th Street and then begins a much more dramatic slope. The bluff peaks around 7th Street and then sharply descends again north of 9th Street. This geographical location with a prominent view of the city and the river quickly became a prime building location for the middle and upper income Germans. A second boundary division became the Chicago, Rock Island and Pacific Railroad tracks built along 5th Street in the 1850's, separating Hamburg from the lower income Germans south of the tracks adjacent to the industrial section. The geography of the area gave rise to the term 'Gold Coast,' to describe the bluffline portion of W. 6th Street extending from Ripley Street to Gaines Street."² The topography of the Hamburg Historic District thus plays a key role in the definition of the neighborhood, as well as the historical development patterns and connection to German immigrants. The amended district boundary continues to encompass this neighborhood on the bluff (hill) to the northwest of downtown Davenport.

The houses in Hamburg Historic District were primarily built along east-west streets parallel to the downtown development and the Mississippi River, with east-west alleys bisecting the blocks. This overall pattern of development continues to define the historic district. Gaines Street developed as the main north-south corridor through the neighborhood. The overall development and character of the Hamburg Historic District continues to reflect the patterns noted in the 1982 nomination: "The earliest concentration of residential styles occurs along 5th Street, the southern boundary of the district. These residences are generally simpler in design and reflect the early growth period of Hamburg. The more elaborate residences begin as soon as the hills do. Located on steep, tree-covered lots, there is a large concentration of houses along 6th and 7th Streets, as well as the 600 and 700 blocks of Ripley, Western, Gaines, Brown, and Warren Streets. These are two to three story houses, richly ornamented and commanding an impressive view of the city and river. The individually significant structures begin to thin out along 8th and 9th Streets, but the simpler structures which surround them form the basic late 19th and early 20th century residential fabric which gives continuity and integrity to the historic district."³

The original nomination from 1982 describes the architectural character of the Hamburg Historic District to wit:⁴

A variety of architectural styles are represented in the Hamburg Historic District. The dominant style of the early residences was the Greek Revival.⁵ Larger Greek Revival examples from this period are the two-story, symmetrical, side gable houses, such as the Schriebel House at 732 W. 5th Street (c.1855, brick) and the Rothschild House at 714 W. 6th Street (c.1870, brick), which have central doors and Greek Revival window ornament.⁶ The houses at 716 W. 5th Street (c.1860s, c.1899, frame) and 911 W. 7th Street (c.1886, brick) are good examples of houses that retain the traditional Greek Revival symmetrical form, but have introduced some later Victorian ornament.⁷

During the late 1860s and 1870s, a house type that was popular in the community was the two-story, three-bay front gable house, a form derived from the earlier Greek Revival temple form. This Davenport prototype, commonly though not exclusively associated with the city's German population, displayed an off-center door, narrow segmental arched windows with two-over-two-lights and often an oculus in the gable. Good examples of this form include the Hartmann House at 604 W. 5th Street (c.1873, brick), the Struck

² Bowers 1982: 8D-1

³ Bowers 1982: 8D-1

⁴ Following paragraphs are taken largely directly from the 1982 nomination (Bower, 8D-1 – 8D-3), with information updated per additional research and existing conditions. Dates cited are per the historic research conducted for the amendment in 2015-16.

⁵ Sentence deleted on one-story house at 916 W. 9th Street, which has been altered and sits on a block removed from the district.

⁶ House at 801 W. 6th St deleted as example, demolished in 1990s.

⁷ House at 906 W. 5th St (c.1867) deleted as example, block removed from district due to loss of integrity related to demolitions.

Hamburg Historic District (amended)

Name of Property

Scott County, Iowa

County and State

House at 614 W. 5th Street (1877, brick), the Hageboeck House at 623 W. 6th Street (c.1869, brick), the Clausen House at 630 W. 6th Street (c.1873, brick), the Hill House at 724 W. 8th Street (c.1873, brick), and the Petersen House at 530 Western Avenue (c.1867, brick). An attractive variation of this distinctive form are the houses at 927 W. 8th Street (c.1873) and 630 Warren Street (c.1867), which contain the familiar three-bay segmental arched first floor openings, but display two round arched windows in the gabled second story.

Beginning in the late 1870s, the economic successes of the first generation Germans became visible in the size and elaboration of their Hamburg homes. This post-Civil War era saw a proliferation of picturesque designs expressed in Victorian Gothic, Second Empire, Italianate, Queen Anne and a variety of vernacular interpretations of these styles. A good example of Victorian Gothic is the Francis Ochs House at 729 W. 6th Street (c.1874), which features a steep roof, dominant front gable, cresting and a spacious gallery. This house expresses an early Gothic mode popularized by A.J. Downing, while the early 20th century house at 615 Ripley (c.1907), with tower and crenelated parapet, derives more from medieval models. The Second Empire style, characterized by a steep mansard roof, appeared briefly in the Henry Frahm House at 321 W. 6th Street (c. 1880).

The Italianate style influenced a number of Hamburg residences. The Lambrite-Petersen House at 510 W. 6th Street is one of Davenport's few examples of the Italian Villa, characterized by a tall square corner tower with wide bracketed eaves and round arched windows (c.1856-57). Other outstanding examples of the Victorian Italianate are the August Steffen, Sr. House at 420 W. 6th (c. 1865), Henry Lischer House at 624 W. 6th designed by the local architect Fredrick G. Clausen (c.1869), and the F. Max D. Petersen House at 629 Brown Street (c.1878). A late interpretation of the Italian Villa form is the Wm. J. Wiese House at 709 Brown designed by Gustav A. Hanssen (c. 1895), which displays a three-story, off-center, square tower, embellished by ogee arches and a terra cotta panel; and wide bracketed eaves.

By far, the most common style is the Queen Anne and its various interpretations. Built almost entirely in the decade of the 1890s, the Hamburg houses influenced by this style generally display any combination of the following characteristics: irregular plan and massing, variety of texture and material, bay windows, steep multiple roof lines, round or polygonal turrets, and small classical detail. Two houses designed by Benjamin F. Aufderhiede are excellent examples of the Queen Anne. His design for the J. C. Struck House at 703 Ripley (c.1897) is distinguished by a main facade flanked by a two-story polygonal tower on one side and a three-story rounded tower on the other, while the Herman Schmidt House at 525 W. 9th Street (c.1898) displays a three-story polygonal corner tower and gabled bays, in combination with a spacious gallery and classical ornament. Good examples of textural variety include the William Mueller House at 413 W. 6th Street (c.1893), which features a clapboarded first floor and half-timbered and stuccoed upper story, and the Hirschl-Seiffert House at 532 W. 6th Street (c.1890), which emphasizes the exposed timber framing and rich wood ornament in its polychrome finish. Some other notable examples whose irregular roofs and tall towers form focal points within the district are the Andresen House at 726 W. 6th Street (c.1880), the Beiderbecke House at 510 W. 7th Street (c.1894), the Koehler House at 817 W. 7th Street (c.1895), and the Witt House at 604 Gaines (c.1893).⁸

The Hamburg Historic District began to display influences of the more classical and symmetrical Georgian Colonial Revival around the turn of the century. The Dr. Heinrich Matthey House at 505 W. 6th, with its symmetrical front, but Queen Anne influenced towers along the side, reveals the transition during this period (1900). The best example of a Georgian Colonial Revival House is the August Steffen, Jr. House at 412 W. 6th St. designed by Frederick G. Clausen (1901). The three-story brick house with prominent rounded bays flanking the central double Ionic gallery is an extremely well-detailed example of the style and an early 20th century landmark in the district. Also represented in the early 20th century architecture of the district are a few good examples of the Craftsman style. The most outstanding example is the house that the architect Deidrich J. Harfst designed for himself at 424 W. 7th St., distinguished by the half-timbered upper story, wall dormer with leaded glass windows and decorative panels, and the brick porch piers with geometrical brackets (c.1905).

⁸ House at 402 W. 7th St deleted as example, demolished in 1986.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Through this description, the architectural significance of the Hamburg Historic District is clearly outlined as focusing on large single family homes perched on the bluff overlooking downtown and the Mississippi River. While these homes continue to comprise the core of the architectural significance of the district, the smaller vernacular houses mixed in with the large homes on these blocks should also be recognized for their significant historical value within the physical development of the Hamburg Historic District. One and one-and-one-half-story houses were initially built on the blocks in the neighborhood from the 1840s to the 1870s, along with other more vernacular two-story homes. While these lots were often redeveloped with larger, grand houses from the 1880s into the 1910s, a number of these smaller, earlier homes remain interspersed, particularly on the blocks adjacent to the core of the historic district. As noted, these simpler structures assist in forming the basic late 19th and early 20th century residential fabric that gives continuity and integrity to the historic district. Likewise, the handful of commercial and institutional buildings mixed into these blocks provide further integrity for the neighborhood.

With additional research conducted through the survey and research component of the amendment project, further discussion can be provided on the physical characteristics of the Hamburg Historic District. Overall, there are 226 properties with buildings within the amended historic district. Within the revised district boundary, there are 77 properties that date to the earliest period of development from 1848 to 1879, with the majority extant from the 1860s (42) and 1870s (28). While other properties may retain cores that are earlier, their physical appearance and integrity date to a later period. These buildings include 28 brick buildings and 49 frame buildings, with a higher percentage of brick buildings noted as likely surviving from this period. The vast majority of the properties were constructed as single-family residences, including 46 two-story houses, 15 one-and-one-half-story houses, 13 one-story houses, and one two-story duplex. Vernacular gable-front houses (33) and side-gable houses (15) without particular stylistic influence are the most common, along with examples of Greek Revival (4), Gothic Revival (5), Italian Villa (1), Italianate (11), and Second Empire (1) houses. One of the oldest properties in the Hamburg Historic District is a two-story gable-front building constructed at 517 W. 7th Street in 1848 by the Congregational Church as Iowa College. The college operated here until 1856 when it moved to Grinnell, and the brick building was converted to a residence, later expanded with a side wing around 1891. Two churches were originally listed in the district, with one demolished and the German Methodist Episcopal Church remaining at the northeast corner W. 6th Street and Warren Street. Two buildings that operated as combination residences and neighborhood groceries were constructed on opposite corners of W. 8th Street and Gaines Street in this period as well, one by Christian Jipp (c.1867, 1 story, gable-front brick) and one by John Hoehn (c.1868, 2 story, side gable, clad in stucco). These neighborhood groceries served the residents of the neighborhood on the hill overlooking downtown.

The middle and upper class houses constructed from 1880 to 1899 form a significant portion of the core of the architectural significance cited for the Hamburg Historic District. These houses are often located on premium lots on the crest or side of the hill with views of the Mississippi River. Overall, there are 71 extant properties that date to construction in the neighborhood in the 1880s (24) and 1890s (47). While the earlier houses include a strong mix of extant brick homes, these houses were primarily built with frame construction that lent itself to Victorian ornamentation, with only five brick houses noted among these extant homes. The vast majority of the properties were again constructed as single-family residences, including 56 two-story houses, nine one-and-one-half-story houses, and six one-story houses. While the 1880s include a mix of earlier styles such as Italianate, Second Empire, and Victorian Gothic, Queen Anne houses dominated the style of new houses built by 1887 to 1899, with 34 extant houses reflecting this style. While the majority of houses built in this period were owner-occupied, nine have been identified that appear to have been constructed as rental properties. These rental houses tend to be more vernacular, gable-front buildings. By this period of development, the neighborhood had evolved to its recognized middle to upper class status, with no other building types constructed among the extant buildings on the blocks within the revised district boundary.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

The survey and research for the amendment for the Hamburg Historic District assisted in definition of the last period of development for the district from 1900 to 1926 and this end date for the period of significance. While little is included in the original nomination on the first decades of the 20th century, these houses are indicated on the associated map as contributing within the historic district. A number of large middle to upper class houses continued to be built in these decades, reflecting Colonial Revival, Classical Revival, Craftsman, and other early 20th century styles. Overall, this period witnessed a tapering of development as other new subdivisions were platted and developed in Davenport. However, large two-story single-family homes constructed within the core of the district through 1926 by families with German heritage continue the earlier significance and cited characteristic development of the neighborhood. Overall, 67 properties within the revised district boundary date to construction from 1900 to 1926, including 36 from 1900 to 1909, 27 from 1910 to 1919, and 14 from 1920 to 1926. These houses were built on remaining or redeveloped lots within the core of the historic district, with more development noted on adjacent blocks linked by the topography of the hill and scattered earlier development to the neighborhood. Construction trends of the last quarter century continued into this period, with most of the buildings (57) reflecting frame construction. The majority of the properties (55) were again constructed as single-family residences, including 35 two-story houses, 18 one-and-one-half-story houses, and two one-story houses. Larger houses continued to reflect the Queen Anne style into the first decade of the 20th century (8), mixed with various revival style homes (Georgian Colonial, Classical, Dutch Colonial, Spanish, Tudor, Later Gothic) (10) and the new Craftsman style (10). The last of the large significant houses constructed within the core of the Hamburg Historic District were the Richard and Selma Haak House built in 1924 at 417 W. 7th Street and the Phillip T. & Mae Steffen, Sr. House built in 1926 at 601 Scott, respectively reflecting Colonial Revival and Craftsman styles. While some gable-front and cross-gable houses continued to be built, simpler houses reflected the Foursquare style (9). The majority of the one-and-one-half-story houses were bungalows, with scattered examples in the first two decades (7) and prevalence in the early 1920s (8). While the majority of the houses continued to be built for owner-occupied housing, seven have been identified that appear to have been constructed as rental properties.

The remaining 12 properties built in this period likewise primarily reflect meeting housing needs within the neighborhood. Six of the seven duplexes built in the revised boundary of the Hamburg Historic District date to construction from 1900 to 1914, with owners living in about half of the properties. These two-story frame properties are scattered on blocks within the historic district, generally on those blocks adjacent to the core with more development in this period. As a duplex under current standards, they are tabulated as two resources. A small two-story brick building at the northwest corner of Gaines and 9th Street was also built around 1908, a block north of the commercial buildings at Gaines and 8th Street. This rental property initially included a saloon on the first story and associated residence on the second story, but it was converted to solely rental residential uses by the 1920s. A prominent German resident of the neighborhood, Louis P. Best, undertook two more substantial rental housing projects in this period, financing the construction of a series of four brick rowhouse apartments around 1905 in the 700 block of the Gaines Street corridor, designed in the Craftsman style by Clausen & Clausen. After selling this property, Best then again partnered with Frederick G. Clausen to construct the Roosevelt Apartment in 1907 on the southeast corner of the neighborhood in the 300 block of W. 5th Street (property added to the historic district within the boundary increase). This four-story brick apartment complex reflects elements of the Classical Revival style. Around the corner in the 500 block of Ripley Street, John P. Wohler had built a three-story brick Classical Revival apartment building with six units around 1905, which he then followed with the construction of a smaller three-unit, three-story, Classical Revival brick apartment building around 1909. These three properties concentrated at the southeast corner of the historic district located closest to downtown represent the southeast edge of residential development of the neighborhood, with primarily commercial development then on the flatter land to the east and south.

In addition to these major property types constructed through the Hamburg Historic District from 1848 to 1926, there were also a number of outbuildings that were historically in the neighborhood. Sanborn maps from 1892 and 1910 show the early outbuildings and carriage houses located in the neighborhood, many of which were

Hamburg Historic District (amended)

Name of Property

Scott County, Iowa

County and State

then replaced by garages from the 1910s to 1970s. A handful of historic outbuildings remain within the neighborhood. One of the earliest is a side-gable stone building believed to date to the late 1840s along the alley on the property at 520 Western Avenue. It is the only extant stone building identified within the historic district, though a number of properties have prominent stone foundations. Five other extant outbuildings appear to date to the 1870s and 1880s. Seventeen extant carriage houses or garages appear to date to the early 20th century, through the end of the period of significance in 1926. An additional 17 extant garages were built from the late 1920s to 1950s, with an additional 12 built in the 1960s and 1970s. Since the district was listed in 1983, 20 additional garages have been constructed. The garages built after 1926 are counted as non-contributing due to the later date of construction.

Through the decades after the end of the period of significance in 1926, a few changes are noted for the Hamburg Historic District, as amended. In addition to the garages noted above, seven additional houses have been constructed since 1926, which are counted as non-contributing buildings. The four earliest houses were built around 1931 (bungalow), 1938 (Cape Cod Revival), 1946 (ranch), and 1959 (raised ranch). These houses date after the significant development of the neighborhood that ended with the construction of 14 houses from 1920 to 1926. Additional houses were then built in 1977, 1982, and 1987. This later residential development is scattered among the blocks of the historic district. Two of the garages noted above were also built on lots of demolished houses in 1998 and 2005, currently the only building associated with those parcels. Additionally, two houses built in other neighborhoods were moved to vacant lots in this neighborhood, one in 1956 (to 708 W. 6th Street) and one in 1963 (to 607 W. 8th Street). The architecture is similar to the neighborhood, and the move resulted in a similar setting on a previously residential parcel for these houses on their new sites, so they are counted as contributing. One house was more recently moved in 2011 from its original lot in the district at 718 Ripley around the corner to vacated lots at 411 W. 8th Street. This short move within the district retains a sufficient degree of integrity of location/setting for this house to retain its contributing status in the new location. In addition to these building changes, several properties also have been demolished within the neighborhood. These demolitions include some prior to the original listing in 1983 and 92 additional properties since 1983 that were included within the historic district initially. Some of the vacant lots remain within the amended district boundary, while other lots are excluded from the historic district through this amendment (see following sections on integrity and boundary).

Finally, there are other features that define aspects of the Hamburg Historic District. A number of brick streets and alleys are found throughout the historic district, particularly within the south half. The brick streets are tabulated as a group as a contributing structure within the amended Hamburg Historic District, and the brick alleys are tabulated as a separate group as a contributing structure. A number of stone retaining walls are found along 5th Street, 6th Street, alleys, and side streets within the historic district, and other properties retain concrete retaining walls from various periods. They are noted as site features for individual properties on the table of resources, with those historic retaining walls (built by 1926) that are the most prominent within the neighborhood noted with an asterisk (*). The historic retaining walls are likely tabulated as a group as a contributing structure within the historic district. The steep bluff along Scott Street and Western Avenue prohibited street development between 6th and 7th streets, with steps noted instead in this location on Scott Street on Sanborn maps in 1892, 1910, and 1956. The current concrete steps appear to date after 1926, though retain this characteristic feature of the historic district. Likewise, concrete steps, rather than sidewalks, currently flank this steep hill on Ripley Street from 6th Street to 7th Street. These features are part of the overall fabric and characteristics of the historic district.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Integrity

The original integrity criteria for the Hamburg Historic District and for individual buildings within the historic district is outlined broadly in the “Historical and Architectural Resources of Davenport” Multiple Resource Application. These criteria provided the overall framework for the evaluation of significance and integrity, with additional information related to the evaluation documented on individual site inventory forms. Site inventory forms were only completed for any building determined to have individual significance, leaving the evaluation of integrity for other properties less defined. The 1982 nomination notes:

“Buildings were evaluated architecturally according to four broad criteria developed by Iowa's Division of Historic Preservation in 1978:

- 1) Architectural significance: Factors under this category include aesthetic and formal value (such as scale, balance, symmetry, contrast, and variety); architectural merit (degree to which a building displays distinctive characteristics of style, type, period or method of construction); the architect, builder or engineer; and its rarity (both originally and today).
- 2) Environmental stature - This criterion involves looking at a building in the context of its immediate surroundings and in the city as a whole. A landmark building relates to the entire cityscape; a focus is a dominant element in a particular neighborhood or streetscape; an incident, while not a dominant feature, stands out from its immediate neighbors due to such characteristics as setback, size, form, use, or materials; tissue refers to a building that is not necessarily more notable than its neighbors, but with them, establishes a feeling of time, place, scale, or association characteristic of a particular block or neighborhood.
- 3) Integrity of context - This criterion requires consideration of the degree to which a building's setting (both immediate and in the larger context of block or neighborhood) retains its historic form, the nature of changes to these settings, and how these changes affect the visual role of the building in its landscape.
- 4) Integrity of fabric - This criterion requires assessing the degree to which a building retains those features and qualities for which it was judged architecturally significant. Also considered are the date of alterations and to what extent those alterations contribute or detract from architecturally important features of the building as a whole.”⁹

As part of this amendment prepared for the Hamburg Historic District, the overall integrity of the district was re-evaluated, utilizing these standards previously outlined in combination with current standards and language for evaluating integrity of a historic district. As noted previously, the large number of demolitions within the historic district was among the reasons triggering the need for an amendment for the Hamburg Historic District. Additionally, over the last 33 years, a number of properties have been remodeled, sometimes sympathetic to and enhancing the historic fabric and character of the building while at other times resulting in the obscuring or complete loss of historic materials and elements. Thus, updated and specified integrity standards are outlined below and applied within the amendment for the re-evaluation of the boundary of the historic district and re-evaluation of the individual properties within the historic district.

By definition, a historic district “possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development.” Historic districts are collections of buildings that derive their importance from the group and that possess a sense of time and place. They have a common period of significance that may extend over a few years or multiple decades. Historic districts might have a shared building type, style, or material, or they may be composed of a variety of resources. However, the neighborhood must possess characteristics that united it historically or aesthetically by plan or physical development to be considered a historic district. The integrity for a historic district is judged on the basis of the integrity as a neighborhood as well as the integrity of the individual components. The majority of the district's individual buildings should retain integrity as contributing buildings even if they lack individual distinction. Additionally, the relationship between the individual buildings must be substantially

⁹ Bowers 1982: 7C-3

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

unaltered since the period of significance. Demolitions and intrusions (such as buildings constructed outside the period of significance) will be judged on their relative number, size, scale, design, and location to determine their impact on the integrity of the district as a whole. A historic district does not retain integrity if it contains sufficient alterations, demolitions, or intrusions that it no longer conveys the sense of architectural and/or historical qualities of the physical appearance of the historic district during the period of significance.

In the re-evaluation of the historic district as a property type, these integrity standards were applied to the Hamburg Historic District to assess its overall integrity as well as integrity of individual blocks. The 1956 Sanborn fire insurance was utilized as a basis of mapping to evaluate the historic fabric of the Hamburg Historic District, dated from 30 years after the end of the period of significance (Figure 4). The map was color coded to indicate buildings constructed by 1930 (pink; age dating this period, regardless of individual integrity/evaluation), buildings constructed from 1930 to 1956 (blue), and buildings constructed since 1956 (green). The map was also color-coded in relation to demolished properties, with properties within the historic district that were demolished prior to the listing in 1983 remaining white and properties within the original boundary for the historic district that have been demolished since the 1983 listing coded as yellow. With this map information and additional information from the field survey component, integrity standards were then applied to the historic district as a whole as well as to individual blocks.

Although there have been around 92 buildings and 48 outbuildings demolished within the original boundary since the Hamburg Historic District was listed on the National Register of Historic Places in 1983, this evaluation process quickly showed that the vast majority of the blocks within the core of the historic district retained sufficient integrity to convey their historic physical appearance and significance. Demolitions of houses were largely scattered among the inner blocks of the historic district, with concentrations of demolished buildings found along edges in each corner of the historic district. Blocks were typically evaluated at the half-block level, and they were generally found as remaining intact and retaining sufficient integrity when they continued to have more than 60% of the main buildings dating to the period of significance (c.1848-1926). Demolitions and new construction prior to 1983 were factored into this evaluation, as well as the alterations to the historic appearance of the block since 1983 due to demolitions and new construction. Individual property integrity also factored into the block level evaluation, as properties dating to construction within the historic district during the period of significance but since altered to the degree not to retain sufficient integrity as a contributing building also detract from the overall historic integrity of the block. While part of the historic fabric of the neighborhood, the demolition and construction of outbuildings along alleys was determined to have a lesser impact on block integrity related to the overall historic appearance and integrity of the historic district. The majority of these outbuildings also were originally classified as non-contributing. This block integrity evaluation played a key role in the amendment including a boundary increase-decrease component, as further discussed and applied in detail in the following section related to the boundary changes.

Further definition of the integrity standards for individual buildings to determine contributing or non-contributing status was also quickly assessed as needed to adequately re-evaluate resources within the amended Hamburg Historic District. In general, individual residential resources are classified as contributing resources in a historic district when they retain sufficient integrity and date to the period of significance for the historic district. As a contributing building in a historic district, alterations throughout the period of significance for the district should be considered significant. Alterations range from stylish updates that reference specific popular architectural influences to small projects conducted over a period of time, perhaps by several tenants or owners. These changes are significant as they reflect the development of a historic district within the period of significance. While a greater degree of alterations to individual resources can be accommodated in a historic district before the integrity of the district is compromised, buildings must retain essential characteristics such as massing, fenestration patterns, and architectural stylistic features to remain as contributing buildings. Alterations outside of the period of significance for the historic district are generally recognized to be acceptable on contributing buildings as follows:

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- Non-historic or non-original siding materials such as asbestos shingles, asphalt brick, aluminum, and vinyl shall not solely prohibit a building from being contributing.
- Porches enclosed after the period of significance that have original columns visible or the enclosure is easily reversible with little or no damage to the massing and proportions of the original porch are acceptable.
- If window openings do not retain historic sashes, the majority of the window openings retain their original/historic sizes, particularly on primary façades.
- Any additions to the house are subordinate to the original building, preferably at the rear, and do not generally alter the façade or cover any significant architectural detailing.
- No significant, character-defining features have been removed. If small decorative elements have been removed, the overall features of the style of the house should remain intact.

Substantial, character-altering changes, or a combination of changes such as resized window openings, removal of historic features, and non-historic siding, shall result in the building being classified as non-contributing. Examples of significant changes include major changes in roofline, incompatible porch enclosures of a non-reversible nature, and major additions or modifications of primary façades inconsistent with the proportion, rhythm, and materials of the building. Buildings that have been altered to such a degree that the original building is no longer readily identifiable or residential buildings constructed outside of the period of significance will also be classified as non-contributing. Finally, a building not sharing the historic associations or significance of the historic district will be considered a non-contributing building.

Residential outbuildings are typically expected to have sustained more changes than the associated residential buildings. Many of these buildings were updated to meet modern needs, such as the conversion to a garage or installation of a new garage door. This change will be permitted for contributing resources within a historic district. Likewise, cladding in non-historic siding materials such as asbestos shingles, asphalt brick, aluminum, and vinyl will not solely prohibit a building from being contributing. Overall, the general form and design of the outbuilding should remain intact for it to be contributing. Additionally, some original material must remain visible, or a distinctive form and design be clearly visible, for a residential outbuilding to be contributing. An outbuilding, though historic, that retains few visual clues as to its age due to non-historic cladding and replacement of other historic features will be classified as non-contributing.

Finally, National Register standards have additional requirements for a moved building to be considered contributing. The assumption is that a move detracts from a building's significance by destroying its original setting and context, as well as being an intrusion on the historic integrity of the block in the new location. However, buildings that were moved into a historic district during the period of significance are likely significant within the residential development of the neighborhood during that period and would then be considered contributing. Buildings moved within the historic district that date to construction in the period of significance but were moved within the historic district after the period of significance may be contributing if they continue to reflect the significance of historic district in their new location within the historic district and the new site was similarly developed previously. Buildings moved from outside the historic district that reflect the architecture of the historic district, retain a setting in their new location historically similar to their original site, reflect the significance of historic district, and reflect the historic development of site may be considered to be contributing. Buildings that do not reflect the significance of the historic district or are located on incompatible sites would be considered non-contributing. Building alterations considered acceptable for moved buildings include changes in foundation materials, changes in porches built after a move, and some changes in building orientation. Moves are considered detrimental if they resulted in the loss of significant architectural elements, even if they are within the historic district. These buildings would be non-contributing resources. Moved resources that were built outside the period of significance for the district will be considered non-contributing buildings within the district, as they do not reflect the remainder of the district in history and architecture.

Hamburg Historic District (amended)

Name of Property

Scott County, Iowa

County and State

These integrity considerations for individual resources within the Hamburg Historic District were applied to the individual evaluation of each property during the field survey and research component of this project. The results of this evaluation are included in the table of resources for the amended Hamburg Historic District in a subsequent section. The status as outlined on the map for the original historic district was considered in relation to alterations prior to or after the listing in 1983. In several instances, it was unclear why a building may have been classified as either contributing or non-contributing, and the lack of individual site inventory forms from the original listing did not assist in answering these questions. The amendment project also benefited from the additional research conducted on each property within the historic district to better assess dates of significant alterations that detract from the historic appearance of the building within the period of significance, both prior to the 1983 listing and since the 1983 listing. These properties were then re-classified as non-contributing. Other properties that do not appear to have significant alterations since the period of significance were then classified as contributing. Site inventory forms for each property are in the process of being prepared by the City of Davenport to document the research and survey information collected during the course of the amendment project, and they provide some additional information for each property beyond what is included within this nomination.

Integrity statement for amended Hamburg Historic District

The evaluation of the historical and architectural significance and development of the Hamburg Historic District, along with the integrity of the blocks within the Hamburg Historic District, resulted in the boundary increase-decrease as referenced previously and outlined further in the following section. This statement of integrity applies to the amended Hamburg Historic District, as outlined within the revised boundary.

The amended Hamburg Historic District retains good integrity as a district and continues to strongly reflect the residential buildings that define its historic and architectural significance. The district retains its historic location and setting on the bluff/hill to the northwest of downtown Davenport, and the houses retain their historic views of the Mississippi River to the south. The overall integrity of the design of the neighborhood is intact, with historic workmanship and materials evident on the majority of buildings throughout the district. It retains its association to the residential development of Davenport and the overall feeling of a historic residential district. Specific aspects of the integrity of the property include:

Location: The Hamburg Historic District has historically and continues to be located on the hill/bluff to the immediate northwest of downtown Davenport and the Mississippi River (runs east-west in Davenport).

Setting: The setting of the Hamburg Historic District continues to be defined by the topography of the bluff/hill of the residential neighborhood overlooking downtown Davenport and the Mississippi River. The historic district remains primarily residential, with commercial buildings historically and currently located to the south and east and other residential neighborhoods located to the west and north.

Design: The overall design of the Hamburg Historic District remains intact, with houses primarily constructed on east-west streets parallel to the downtown commercial development and the Mississippi River, with blocks bisected by alleys throughout the district. The majority of the blocks have few demolitions or later intrusions, maintaining the overall scale, density, and design of the historic residential neighborhood. Houses are setback depending on their particular block within the historic district, with generally uniform setbacks on each street/block. Houses constructed on the crest or side of the hill/bluff are designed to face south, regardless of their relation to the adjacent street, resulting in some "rear" elevations facing the street. Many individual historic buildings retain strong integrity of design and elements dating to their construction or later remodeling within the period of significance (c.1848 to 1926). Large stylistic homes are noted as the dominant architectural type and defining characteristic of the architectural significance of the district, with smaller houses interspersed on these blocks reflecting the initial period of development of the neighborhood. The predominant resource type throughout the Hamburg Historic District that defines the nature of its design continues to be the single family house. Other resource types mixed within these blocks

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

are noted as part of the historic fabric and development of the neighborhood and also part of the overall design qualities of the Hamburg Historic District.

Materials: Approximately 80% of the buildings within the amended Hamburg Historic District are frame construction, clad in a variety of siding materials. Approximately half of those residences retain original (or uncovered and repaired) weatherboard siding. The remainder of the frame houses are clad in later asbestos, aluminum, or vinyl siding. Decorative features on these buildings are likewise typically wood, with some features lost due to installation of later siding. The remaining 20% of the buildings are brick construction, with over half of these buildings dating to construction by 1880. These buildings generally reflect the more substantial early construction particularly in the south half of the district, with earlier frame houses demolished and replaced or just simply demolished. Brick buildings have decorative brick, stone, and wood elements. Stone is utilized through the historic district as a material for foundations as well as for retaining walls. Several houses are designed with a raised stone foundation. Stone retaining walls range in scale from two feet to over seven feet. Concrete block (rusticated and plain) is also utilized as a foundation material for houses constructed in the 20th century, and concrete is also used for some later retaining walls. Asphalt shingles are found on the vast majority of roofs throughout the historic district. Wood double-hung windows remain on approximately two-thirds of the houses within the historic district, with replacement aluminum or vinyl sashes on the remaining properties. The condition of the materials throughout the historic district is generally good, with some need for maintenance noted for several properties.

Workmanship: The historic workmanship of the buildings within the Hamburg Historic District continues to be reflected in the design and materials. In addition to the general workmanship of the residential buildings, the historic workmanship is also evident through the many carved, casted, and molded historic building elements and accent material details. While other elements may have been replaced, these historic details were typically retained.

Feeling: The overall feeling of the Hamburg Historic District continues to be a historic residential neighborhood located on the hill/bluff to the northwest of downtown Davenport. The overall density of the buildings within the historic district has preserved the feeling of a historic neighborhood on the blocks included within the amended district.

Association: The Hamburg Historic District retains a strong association to the residential history of Davenport, reflected in the large and small historic homes throughout the district and the current residential function of the neighborhood.

Boundary

As noted, the evaluation of the current boundary and integrity of the historic district were key components of the nomination amendment project for the Hamburg Historic District. The boundary was originally drawn as a rectangular area to include notable examples of significant residential architecture and blocks with a high concentration of extant historic residences in the German neighborhood from approximately from 5th Street (north side only) north to 9th Street (including both sides) and from Ripley Street (including both sides) west to Vine Street (east side only). No boundary justification is included specifically within the "Historical and Architectural Resources of Davenport" Multiple Resource Application (MRA). Factors that influenced the determination of the boundary are discussed in the MRA within other context in the first two paragraphs of the Narrative Description and within the Statement of Significance.

Per the original nomination (1982), "the Hamburg Historic District contains the most architecturally significant residences and highest concentration of historic buildings in the German settled area known as "Hamburg." Although the Hamburg area stretches as far north as Locust and as far west as Division, the district boundaries have been limited to the area between 5th and 9th and Ripley and Vine to reflect the best examples of architectural styles and the highest concentration of historic buildings."¹⁰ The nomination continues: "The land

¹⁰ Bowers 1982: 8D-1.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

slopes gradually northward until it reaches the alley north of 5th Street and then begins a much more dramatic slope. The bluff peaks around 7th Street and then sharply descends again north of 9th Street. This geographical location with a prominent view of the city and the river quickly became a prime building location for the middle and upper income Germans. A second boundary division became the Chicago, Rock Island and Pacific Railroad tracks built along 5th Street in the 1850's, separating Hamburg from the lower income Germans south of the tracks adjacent to the industrial section. The geography of the area gave rise to the term 'Gold Coast,' to describe the bluffline portion of W. 6th Street extending from Ripley Street to Gaines Street."¹¹ The nomination later states: "Davenport Germans were a solid community geographically. Harrison Street formed the boundary between the Germans on the west and non-Germans on the east, while the Chicago, Rock Island and Pacific Railroad tracks along 5th Street divided the middle and upper income Germans on the north from the lower income Germans in the "west end" and south of the tracks."

These statements related to the original definition of the boundary for the Hamburg Historic District were then applied for the amendment and re-evaluation of the boundary. Topography was noted as a key defining characteristic of the German neighborhood included within the historic district, both in the original 1982 nomination and through field survey work completed in 2015. The hill/bluff provided the premium lots for construction for middle to upper class Germans overlooking downtown Davenport and Mississippi River, with additional lots on slopes along each edge as well as along inner streets without views within this respected neighborhood. The topography of the hill was noted as continuing to provide a natural cohesive quality for the neighborhood, with distinctions then observed to the east, north, west, and south. While a number of demolitions had occurred within the neighborhood, the majority of the significant examples of the residential architecture originally cited as significant within the historic district remained intact and continued to define the prominent blocks. As noted, single family residences were observed as defining the character of the core of the historic district, with only scattered examples of other property types. Historic research completed throughout the course of the amendment project verified that residents on the majority of the blocks within the historic district were German at least from the 1880s through 1910s, with a mix of middle/upper class residents in larger homes and lower/middle class residents in smaller homes scattered among the blocks. Interestingly, birthplaces of the head of households identified in the 1880 census among the 74 extant houses dating from this period included only one actually born in the Hamburg region of Germany, with Holstein (29) and Schleswig (13) as the primary birthplaces for these German immigrants.

The boundary for the Hamburg Historic District was also noted as drawn to include the blocks within this German neighborhood with the highest concentration of historic buildings (strong block integrity). Due to a significant number of known demolitions over the last 33 years, remaining block integrity was then closely evaluated to determine if the blocks retained a sufficient level of integrity. The re-evaluation of the boundary and district integrity began with a basic identification of parcels within the original district boundary. Overall, 394 parcels were identified within the original boundary of the Hamburg Historic District (Figure 3). These parcels included 270 with buildings (house or house and outbuilding), 34 that were lots when the district was listed in 1983 (historically vacant or previously demolished), and 90 that were now lots that had buildings in 1983 (including one lot vacated by a move of its house to new other vacated combined lots). Seven of the lots with buildings reflect construction of new buildings since the 1983 listing. With comparison of original mapping, it was determined that 92 historic buildings and approximately 48 outbuildings had been demolished within the original boundary since the Hamburg Historic District was listed on the National Register of Historic Places (NRHP) in 1983. Concentrations of demolitions were readily identified along the southeast and northeast edges of the district, replaced by parking lots, a park, and two new buildings. Other demolitions proved to be more scattered among the blocks within the historic district and found in the southwest and northwest corners. The 1956 Sanborn fire insurance was utilized as a basis of evaluating the historic fabric of the Hamburg Historic District, dated from 30 years after the end of the period of significance (Figure 4). It was color coded to indicate buildings constructed by 1930 (pink; age dating this period, regardless of individual integrity/status),

¹¹ Bowers 1982: 8D-1

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

buildings constructed from 1930 to 1956 (blue), buildings constructed since 1956 (green), buildings demolished prior to 1983 (white), and buildings demolished since the 1983 listing (yellow). This mapping assisted in the evaluation of half-blocks per block integrity standards, as further outlined in the previous section.

With consideration of the historical and architectural significance of the historic district, the factors relating to the determination of the boundary originally, and the remaining integrity of the blocks or half-blocks within the historic district, the original boundary of the Hamburg Historic District was then re-evaluated. The resulting recommended boundary increase-decrease is outlined on Figure 2 on page 7. Overall, the boundary was drawn to follow lot lines of parcels considered to be contributing within the historic district. Parcels on the edges of the historic district not contributing to the historic district were eliminated, per typical current boundary standards for NRHP districts. Properties immediately adjacent to the current district boundary were also evaluated at a limited level, with one property further researched and noted to relate to the significance of the historic district. Thus, the boundary has been increased to include this adjacent property at the southeast corner. The boundary has also been decreased on the southeast corner, southwest corner, northwest corner, and northeast corner to eliminate half-blocks with a high number of demolitions, half-blocks with a low level of block integrity, and half-blocks overall disconnected from the historic district, physically and historically. On some blocks, boundaries were outlined at the parcel level to include contributing properties and exclude non-contributing or unrelated properties.

The overall result is a general tightening of the Hamburg Historic District boundaries and strengthening of the district included within the amended boundary. Despite the number of demolitions and alterations to properties since the Hamburg Historic District was listed in 1983, the re-evaluation determined that the majority of the blocks within the core of the historic district retained sufficient integrity to convey their historic physical appearance and significance. The edges of the historic district were closely examined, tested for historical/architectural significance related to the neighborhood, physical connection to the neighborhood, and overall block integrity. As noted, any historic district is defined as possessing “a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development.” The topography of the hill, historic development of the properties and blocks, and remaining integrity of blocks and individual properties were thus key factors in determining amended boundaries. Boundaries were determined to require revisions at the southeast, northeast, northwest, and southwest corners, as outlined on Figure 2. The resulting boundary justification and amended boundaries for the updated Hamburg Historic District are further discussed in Section 10 (page 132), with specific evaluation and revisions related to the boundaries as outlined below.

Southeast corner: The southeast corner of the Hamburg Historic District extended along the 400 and 500 blocks of W. 5th Street and north within the 600 and 700 blocks between Ripley and Harrison Street. The boundary at the southeast corner was drawn square, thus including a non-contributing commercial building and two sets of apartments. The boundary continued north along the edge of the hill/bluff in the middle of the block between Ripley and Harrison, which also separated the residential development to the east along Harrison from the residential development to the west along Ripley. The southern boundary extended west along 5th Street and the railroad tracks, noted as a dividing line between the residential area to the north and more industrial/commercial area to the south. Physically, the half blocks along 5th Street are found at an elevation similar to downtown, with the rise for the hill/bluff starting significantly at the mid-block alley.

A number of changes were noted in this corner since 1983. Demolitions throughout the north side of the 400 and 500 blocks of W. 5th Street, and the subsequent construction of two parking lots and one new building, have resulted in a complete loss of integrity for these half blocks. The boundary was thus redrawn generally along the mid-block alleys for these two blocks, with a single family residence on the side of the hill on Scott Street remaining within the boundary. The majority of these two half-blocks composed of parcels with demolished houses or new construction were thus eliminated from the historic district. The boundary at the southeast corner in the 500 block of Ripley and 300 block of W. 6th Street was further refined. The non-contributing commercial building was eliminated from the historic district, and the

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

boundary was increased to include the Roosevelt Apartments at 301-307 W. 6th Street (Iowa Site #82-05688). These apartments relate to the development of the Louis P. Best Apartments at 705-711 Gaines in the core of the historic district and to the apartments around the corner at 509 Ripley and 515 Ripley. In both cases, these buildings mark the edge of the residential development of this corner and neighborhood, with commercial/industrial buildings then found on parcels and blocks to the north, east, and south. Thus, the boundary on this block was decreased on the south and increased on the east. The boundary along the east edge of the properties on the east side of Ripley Street to the north was also slightly refined to follow parcel lines of these properties, rather than a curved line along the hillside.

Middle-south: The middle of the southern boundary for Hamburg Historic District extended west in the 600 and 700 blocks of W. 5th Street along 5th Street and the railroad tracks, noted as a dividing line between the residential area to the north and more industrial/commercial area to the south.

While some demolitions were noted in these half blocks in the district along the north side of W. 5th Street, the overall physical appearance and integrity of the blocks is sufficient to convey their significance and the properties relate to the historic development of the neighborhood as it continues to the north. These blocks convey a strong sense of early two-story residences, with a number of brick examples. Thus, the boundary remains the same through these blocks, extending along the north side of 5th Street.

Southwest corner: The southwest corner of the district included the north side of the 800 and 900 blocks of W. 5th Street and the east side of the 500 and 600 blocks of Vine Street. It appears to have been drawn to create a simple square corner to include the properties to the east along 5th Street and the development of blocks to the north that extended west to Vine Street on the hill to the north.

A number of changes are noted throughout these blocks at the southwest corner, resulting in overall loss of block integrity and disconnect from the historic district. The topography is also flatter through these five half-blocks along the west end of W. 5th Street and W. 6th Street, with the hill that largely defines the historic district starting along the north side of the 800 block of W. 6th Street and the mid-block alley between W. 6th and W. 7th Street in the 900 block. Thus, topography does not strongly physically connect these half-blocks to the core of the Hamburg Historic District. A number of demolitions are noted on the south side of the 800 block of W. 6th Street, north side of the 900 block of W. 6th Street, and north side of the 900 block of W. 5th Street, resulting in half-block integrity of less than 50% for these three half-blocks and disconnect of the other two half-blocks from adjacent blocks within the neighborhood. A combination of demolitions and non-contributing buildings likewise results in half-block integrity of less than 50% for the north side of the 800 block of W. 5th Street. The south side of the 900 block of W. 6th Street retains more block integrity, though disconnected from the historic district by topography and block integrity issues to the east and north. Alterations of several buildings on this half-block bring individual building integrity into question and reduce the overall block integrity. This block is also noted for a different character of development, with a mix of duplexes and houses similar the block to the west rather than the single family residences on the blocks within the amended district to the east where duplexes are widely scattered. The intersection of W. 6th Street and Vine Street is bisected by Ash Street from the northwest, creating a five-point intersection and neighborhood node with commercial buildings on the northeast and southwest corners. As noted, the mix of duplexes and single-family houses on the 900 block of W. 6th Street is similar to the mix found in the 1000 block of W. 6th Street, and development in the 500 and 600 blocks of Vine Street form a north-south corridor at the foot of the hill/bluff that then defines the Hamburg neighborhood to the north and east. Historic research on these five half-blocks likewise revealed a mix of lower-middle class German and Irish residents, as well as the non-residential buildings on these blocks. The smaller house types and mix of residents found in the 800 and 900 blocks of W. 5th Street also continues more to the south and west, marking this shift from the upper-middle class neighborhood defined as the Hamburg Historic District to the additional German settlement in these adjacent areas.

Overall, through the evaluation and research, these blocks in the original southwest corner were noted as reflecting a different historical and architectural character than the remainder of the historic district, as well as suffering from overall block and individual integrity issues. The blocks were not noted as united aesthetically or historically by current integrity, property type, architectural character, historic development,

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

or topography to the significance and core of the Hamburg Historic District. In fact, they were found to be more aesthetically and historically connected to the neighborhood defined as existing to the west and south of the Hamburg Historic District. Thus, the boundary has been significantly revised in this area to eliminate five half blocks, plus the north edge of the Vine Street corridor development on the east side in the 600 and 700 blocks. The amended boundary thus extends north from W. 5th Street to W. 6th Street, west along the foot of the hill to Warren Street, north for half a block to the alley, west along the alley at the foot of the hill between W. 6th and W. 7th Street, north along the edge of the hill and west parcel line of the property at 925 W. 7th Street, and further north along the edge of the hill and east edge of the property line of the new house (1957) at 711 Vine. It then returns to Vine Street at the point where the hill also extends to this limit along W. 8th Street and west historic development of Hamburg Historic District on this block. Thus, the amended boundary generally follows rectilinear property lines along the edge of the hill/bluff that defines the cohesive quality and historic development of the Hamburg Historic District.

Northeast corner: The east boundary for the historic district continued north from the bluffline on the east side of the properties on the east side of the 600 block of Ripley along the mid-block north-south alley parallel to Ripley north to 9th Street and then to the west along 9th Street. The edge of the hill crosses Ripley in the 700 block, with the properties on the west side distinctly on the hill while the properties on the east side are located in the lower levels that continue east to Harrison Street. The edge of the hill then crosses 9th Street to the north in the 400-500 block of W. 9th Street, including these properties on the north side of 9th Street on the hill and the sharply dropping off to the north in the 500-600 blocks of W. 9th Street. The boundary was drawn along W. 9th Street and then northwest along the edge of the hill and west along the north side of these properties on W. 9th Street.

This corner of the historic district has likewise witnessed several changes primarily due to demolitions since the listing in 1983. A fire struck the series of apartments in the flatter land on the east side of Ripley north of 703 Ripley, and six other houses have been demolished to the south and on the block to the north, creating a wide expanse of open land with a park and a new building to the east on W. 8th Street. Three buildings remain on the east side of Ripley Street to the north, somewhat modified due to alterations and more connected with the properties to the east. These two half-blocks have been eliminated due to loss of block integrity from the historic district, including a number of vacant lots, new park, new building, and three older houses. The revised boundary thus extends along the east and north property lines of 703 Ripley that roughly follow the bluff where it curves from the north to west-northwest, north along Ripley, and then west along W. 9th Street. The boundary has been refined to follow parcel lines in this area, extending then north along the east property line for 518 W. 9th Street, and then west along the north parcel lines for these properties and the edge of the hill. A number of demolitions were noted as impacting block integrity for this northeast corner remaining in the historic district; however, the strong topography of the hill/bluff through this area continues to visually unite the remaining properties to the historic district and somewhat obscures the missing elements.

Middle-north: The middle of the northern boundary for the Hamburg Historic District extended west along the hill on the north edge of the properties in the 600 and 700 blocks of W. 9th Street, with topography sharply dropping off to the north. The Gaines Street corridor development continued north for half of the 900 block of Gaines to the edge of this hill as well. Some infill of the valley to the north has resulted in flatter land and subsequent park development in this area.

Only a handful of demolitions or other building alterations were noted in these half blocks in the district along the north side of W. 9th Street and for the half block north on the Harrison Street corridor. The topography continues to play a defining role for the edge of the historic district, with the edge of the hill separating the residential development of the neighborhood to the south from the undeveloped lower valley and park area to the north. Thus, the boundary remains generally the same through these blocks, refined to follow the north edges of the property lines on the north side of the 600 block of W. 9th Street, north side of extant properties on the half 900 block on Harrison, and north side of the 700 block of W. 9th Street. The boundary then extends south along the west property line of 720 W. 9th Street to W. 9th Street and

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

continuing west, refining this corner to include the contributing properties and exclude the park development connected to the parcels further to the north.

Northwest corner: The northwest corner of the district included properties on both sides of the 800 and 900 blocks of W. 9th Street and the east side of half of the 900 block of Vine Street. While the properties on the north side of these blocks appear more on the plateau that then continues to the north and the west, the boundary appears to have been drawn to again create a square corner, including the properties on the north side of W. 9th Street and part of Vine Street and then continuing south along Vine Street.

The boundary in this area has been revised to extend west along W. 9th Street from the property at 720 W. 9th Street west to Vine Street, then continuing south along Vine Street along the edge of the hill/bluff for the block and half to the south (which then cuts to the southeast, see above discussion on the southwest corner). The two half-blocks on the north side of the 800 to 900 blocks have thus been eliminated from the historic district. The north side of the 800 block has nearly completely lost all historic integrity, with only two historic houses remaining and a new duplex and garage built since 1983. Demolitions on the north side of the 900 block have likewise reduced block integrity to around 50%, with alterations to the remaining properties on W. 9th Street. The three Vine Street properties do not appear historically or aesthetically connected to the Hamburg Historic District, and they are part of the Vine Street corridor development that continues for the remainder of the 900 block to the north. A separate and distinct neighborhood was noted on this plateau area to the north and west of the northwest corner of the Hamburg Historic District, and these properties appear more connected to this neighborhood. The south side of the 900 block of W. 9th Street retains a high level of integrity, and these houses mark the northwest corner of development related to the Hamburg Historic District, including two large two-story homes built around 1880. While the blocks immediately to the east and south of this half-block have some integrity issues, they retain sufficient integrity to remain in the historic district and connect this related intact block on the northwest corner of the hill/bluff to the remainder of the historic district.

The demolitions and amended boundaries have thus impacted the total resource counts in the Hamburg Historic District. As noted, 394 parcels were identified within the original boundary of the Hamburg Historic District (Figure 3). These parcels included 270 with buildings (house or house and outbuilding), 34 that were lots when the district was listed in 1983 (historically vacant or previously demolished), and 90 that were now lots that had buildings in 1983 (including one lot vacated by a move of its house to new other vacated combined lots). Seven of the lots with buildings reflect construction of new buildings since the 1983 listing. Within the amended Hamburg Historic District, there are 293 parcels, including 226 with buildings and 67 that are currently vacant lots (17 vacant in 1983, one vacated due to moved house, and 49 lots with buildings demolished since 1983). Overall, these resources comprise 229 contributing buildings and 80 non-contributing buildings within the amended Hamburg Historic District. As a result of the boundary revisions, a total of 102 parcels have been eliminated from the historic district, including 45 with buildings and 57 that are currently lots. The buildings are comprised of approximately 23 that retain sufficient integrity to be contributing, 15 that have been significantly modified since 1983, four that were previously classified as non-contributing, and three that were built since 1983 and would be non-contributing. The remaining contributing buildings are located on blocks that do not retain sufficient block integrity to reflect their historic appearance and on blocks not strongly related to the significance and development of the Hamburg Historic District. Thus, the amended boundary reflects a general tightening of the Hamburg Historic District to better reflect the neighborhood and a strengthening of the historic district as redefined within the boundary.

Properties included and excluded from the amended Hamburg Historic District are included on the lists that span the next several pages. Additional information collected through the survey and research components of the amendment project are included on Table 1 following the lists of properties. This table includes new research on each property as well as updated survey data for each resource. Building status previously noted on the 1982 map and the current building status as contributing or non-contributing is also noted on this table.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Parcels included within the amended Hamburg Historic District

Within the amended Hamburg Historic District, there are 293 parcels, including 226 with buildings and 67 that are currently vacant lots. Overall, these resources comprise 229 contributing buildings and 80 non-contributing buildings within the amended Hamburg Historic District. Lots are neither tabulated as contributing nor non-contributing.

Hartmann Rental House - 604 W. 5th St - c.1873 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00475; Map #002; Field #A-08; Parcel #G0052-08; 2016 district status: 1 contributing building (A, C)

Lot (site of house demolished since 1983) - 608 W. 5th St; State #82-00476; Parcel #G0052-08; Demo permit date: 1991-10-7; 2016 district status: lot

Lot (site of house demolished since 1983) - 610 W. 5th St; State #82-00477; Parcel #G0052-07; Demo permit date: 1990-9; 2016 district status: lot

Henry C. (Jr) and Johanna (Wessel) Struck House (#1) - 614 W. 5th St - 1877 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00478; Map #003; Field #A-09; Parcel #G0052-06; 2016 district status: 1 contributing building (A, C)

Lot (also in 1983) - 620 W. 5th St; Parcel #G0052-05; 2016 district status: lot

Charles and Amelia (Ruch) McElroy House - 624 W. 5th St - c.1874 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00479; Map #004; Field #A-10; Parcel #G0052-04; 2016 district status: 1 contributing building (A, C)

John and Elizabeth (Cumber) Ruch House - 630 W. 5th St - c.1867 - Gable-front - 2 story, 3 bay (McClelland type); Garage: (former carriage house converted to duplex - see 511 Gaines); State #82-00480; Map #005; Field #A-11; Parcel #G0052-03; 2016 district status: 1 contributing building (A, C)

Lot (also in 1983) - 702 W. 5th St; Parcel #G0052-29; 2016 district status: lot

John and Anna Nickels House - 710 W. 5th St - c.1879 (earlier?) - side gable - one story; Garage: none; State #82-00481; Map #009; Field #B-01; Parcel #G0052-28; 2016 district status: 1 non-contributing building

Krabbenhoef-Brockman House - 716 W. 5th St - c.1899 (c.1860s core) - side gable - two story; Garage: none; State #82-00482; Map #010; Field #B-02; Parcel #G0052-27; 2016 district status: 1 contributing building (A)

Lot (site of house demolished since 1983) - 720 W. 5th St; State #82-00483; Parcel #G0052-26; Demo permit date: 1990; 2016 district status: lot

Catherine Smith House - 724 W. 5th St - c.1869 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00484; Map #011; Field #B-03; Parcel #G0052-25; 2016 district status: 1 contributing building (A, C)

Lot (site of house demolished since 1983) - 726 W. 5th St; State #82-00485; Parcel #G0052-24; Demo permit date: ?; 2016 district status: lot

George and Margaretha Christina (Becker) Schriebl House - 732 W. 5th St - c.1855 - Italianate (German - "Rundbogenstil"); Garage: none; State #82-00486; Map #012; Field #B-04; Parcel #G0052-23; 2016 district status: 1 contributing building (A, C)

Roosevelt Apartments - 301-307 W. 6th St - c.1907 - Craftsman/Classical Revival; Garage: none; State #82-05688; Map #017; Field #A-29; Parcel #G0054-17A; 2016 district status: 1 contributing building (A)

Lot (also in 1983) - 306-312 W. 6th St; Parcel #G0054-10A; 2016 district status: lot

Henry and Julia (Tritchler) Frahm House - 321 W. 6th St - c.1880 - Second Empire; Garage: detached - brick (carport on west side of house) - c.1900; State #82-00538; Map #018; Field #A-13; Parcel #G0054-19A; 2016 district status: 2 contributing buildings (A, C)

August E. and Julia (Tritchler) Steffen, Jr. House ("Overview") - 412 W. 6th St - c.1901 - Georgian Colonial Revival; Garage: detached - three car (across alley to north) - c.1948; State #82-00539; Map #025; Field #C-01; Parcel #G0054-07; 2016 district status: 1 contributing building (A, C), 1 non-contributing building (garage at 407 W. 7th St)

William L. and Bernadine (Leemhuis) Mueller House - 413 W. 6th St - c.1893 - Queen Anne; Garage: none; State #82-00540; Map #021; Field #A-16; Parcel #G0054-22; 2016 district status: 1 contributing building (A, C)

August M. and Margareta H. (Gehrlcher) Steffen, Sr. House - 420 W. 6th St - c.1865 - Italianate; Garage: none; State #82-00541; Map #026; Field #C-02; Parcel #G0054-06; 2016 district status: 1 contributing building (A)

Frank W. and Emma (Hoffman) Mueller House - 421 W. 6th St - c.1893 - Queen Anne; Garage: none; State #82-00542; Map #022; Field #A-17; Parcel #G0054-23; 2016 district status: 1 contributing building (A, C)

Edward C. and Clara C. (Bruhn) Mueller House - 429 W. 6th St - 1901 - Queen Anne; Garage: none; State #82-00543; Map #023; Field #A-18; Parcel #G0054-24; 2016 district status: 1 contributing building (A, C)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Dr. Heinrich (Henry) E. & Hilda (Mueller) Matthey House - 505 W. 6th St** - 1900 - Queen Anne; Garage: attached - one car; State #82-00544; Map #028; Field #A-19; Parcel #G0053-11; 2016 district status: 1 contributing building (A, C)
- Lambrite-Iles-Petersen House - 510 W. 6th St** - 1857 - Italian Villa; Garage: detached - two car - c.2016; State #82-00545; Map #032; Field #C-04; Parcel #G0053-04; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- George and Catherine E. (Goettsch) Ott House - 511 W. 6th St** - c.1876 - Italianate (enlarged I-house?); Garage: detached - three car - c.1954; State #82-00546; Map #029; Field #A-20; Parcel #G0053-10; 2016 district status: 2 non-contributing buildings
- Elmer C. and Erma Schick House - 514 W. 6th St** - c.1925 - bungalow - side gable; Garage: none; State #82-00547; Map #033; Field #C-05; Parcel #G0053-05; 2016 district status: 1 contributing building (A, C)
- Dr. Gustav Hoepfner House and Office - 521 W. 6th St** - c.1874 - Gable-front with side ell; Garage: detached - one car - c.1951; State #82-00548; Map #030; Field #A-21; Parcel #G0053-09; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Petersen-Schricker House - 528 W. 6th St** - c.1876, c.1896, c.1990s? - Gothic Revival / Late Tudor Revival; Garage: none; State #82-00549; Map #034; Field #C-06; Parcel #G0053-06; 2016 district status: 1 contributing building (A)
- Hirschl-Seiffert House - 532 W. 6th St** - c.1890 - Queen Anne; Garage: none; State #82-00550; Map #035; Field #C-07; Parcel #G0053-07; 2016 district status: 1 contributing building (A, C)
- Pilcher House - 612 W. 6th St** - c.1987 - side gable - 1 1/2 story; Garage: detached - three car - c.2002; State #82-00551; Map #042; Field #C-08; Parcel #G0052-55; 2016 district status: 2 non-contributing buildings
- Isaac and Mary Farber House - 613 W. 6th St** - c.1921 (c.1868 base) - Craftsman; Garage: none; State #82-00552; Map #038; Field #A-25; Parcel #G0052-14; 2016 district status: 1 contributing building (A, C)
- Techentin-Best House - 619 W. 6th St** - c.1867, c.1898 - Italianate /Queen Anne; Garage: none; State #82-00553; Map #039; Field #A-26; Parcel #G0052-15; 2016 district status: 1 contributing building (A, C)
- Gustav and Anna (Hitzeman) Hageboeck House - 623 W. 6th St** - c.1869 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00554; Map #040; Field #A-27; Parcel #G0052-16; 2016 district status: 1 contributing building (A, C)
- Henry and Anna D. (Vollmer) Lischer House - 624 W. 6th St** - c.1869 - Italianate; Garage: detached - one car - c.1870s; State #82-00555; Map #043; Field #C-09; Parcel #G0052-47; 2016 district status: 2 contributing buildings (A, C)
- Jens and Agnes Lorenzen House - 629 W. 6th St** - c.1878 (c.1870) - Italianate / Gable-front; Garage: detached - two car - c.1878; State #82-00556; Map #041; Field #A-28; Parcel #G0052-01; 2016 district status: 2 contributing building (A, C)
- Frederick G. and Johanna (Lischer) Clausen House - 630 W. 6th St** - c.1873 - Gable-front - 2 story, 3 bay (McClelland type); Garage: detached - two car - c.1957; State #82-00557; Map #044; Field #C-10; Parcel #G0052-48; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Lot (also in 1983) - 701 W. 6th St**; Parcel #G0052-35; 2016 district status: lot
- August and Fredericka Scharnweber House - 705 W. 6th St** - c.1867 - gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-00558; Map #048; Field #B-22; Parcel #G0052-17; 2016 district status: 1 non-contributing building
- Louis and Mary Rehling House - 708 W. 6th St** - c.1875, 1956 move - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00559; Map #053; Field #D-02; Parcel #G0052-37C; 2016 district status: 1 contributing building (A) (moved)
- Hageboeck-Priester House - 711 W. 6th St** - c.1872, c.1937 - Gable-front - 2 story, 3 bay (McClelland type); Garage: detached - frame - c.1940; State #82-00560; Map #049; Field #B-23; Parcel #G0052-18; 2016 district status: 1 contributing building (A)?, 1 non-contributing building
- House - 714 W. 6th St** - c.1856 - Greek Revival (side gable); Garage: none; State #82-00561; Map #054; Field #D-03; Parcel #G0052-38C; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983) - 717 W. 6th St**; State #82-00562; Parcel #G0052-19; Demo permit date: ?; 2016 district status: lot
- Ernst and Hermina (Lahrmann) Otto House - 723 W. 6th St** - c.1891 - Queen Anne; Garage: none; State #82-00563; Map #050; Field #B-24; Parcel #G0052-20; 2016 district status: 1 contributing building (A, C)
- Hans H. and Marie E. (Thomsen) Andresen House - 726 W. 6th St** - c.1880 - Romanesque Revival; Garage: none; State #82-00564; Map #055; Field #D-04; Parcel #G0052-39; 2016 district status: 1 contributing building (A, C)
- Francis Ochs House - 729 W. 6th St** - c.1874 (c.1860s?) - Gothic Revival; Garage: detached - frame - c.1920s; State #82-00565; Map #051; Field #B-25; Parcel #G0052-21; 2016 district status: 2 contributing buildings (A, C)
- Andresen Duplex - 802-804 W. 6th St** - c.1900 - Queen Anne duplex; Garage: none; State #82-00567; Map #057; Field #D-06; Parcel #G0051-47; 2016 district status: 2 contributing buildings (A, C) (duplex)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Frederick and Caroline Kurmeier House - 810 W. 6th St** - c.1860s - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-00569; Map #058; Field #D-07; Parcel #G0051-46; 2016 district status: 1 contributing building (A, C)
- Adam and Wilhelmina Sievert House - 816 W. 6th St** - c.1860s - Side gable - 1 1/2 story, 3 bay; Garage: none; State #82-00571; Map #059; Field #D-08; Parcel #G0051-44; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 816 1/2 W. 6th St;** State #82-00570; Parcel #G0051-45; Demo permit date: 1981-9-11; 2016 district status: lot
- Pothoff Rental House - 820 W. 6th St** - c.1920 - bungalow - side gable; Garage: none; State #82-00572; Map #060; Field #D-09; Parcel #G0051-43; 2016 district status: 1 contributing building (A)
- Gerhard and Mary Pothoff House - 824 W. 6th St** - c.1920 - bungalow - side gable; Garage: none? (demo - 2010?); State #82-00573; Map #061; Field #D-10; Parcel #G0051-42; 2016 district status: 1 contributing building (A)
- Parsonage - 826 W. 6th St** - c.1977 - gable-front - 1 story; Garage: none; State #82-00574; Map #062; Field #D-11; Parcel #G0051-54B; 2016 district status: 1 non-contributing building
- German Methodist Episcopal Church - 830 W. 6th St** - c.1860 - Gable-front church; Garage: none; State #82-00575; Map #063; Field #D-12; Parcel #G0051-54A; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983) - 402 W. 7th St;** State #82-00610; Parcel #G0043-05; Demo permit date: 1986-11-4; 2016 district status: lot
- 407 W. 7th St - see 412 W. 6th St - Steffan Garage;** Parcel #G0054-01; 2016 district: (counted with 412 W. 6th St)
- Lot (also in 1983) - 410 W. 7th St;** Parcel #G0043-04; 2016 district status: lot
- Richard and Selma (Rieck) Haak House - 417 W. 7th St** - c.1924 - Colonial Revival; Garage: none (remnants of old foundation walls); State #82-00611; Map #069; Field #C-17; Parcel #G0054-02; 2016 district status: 1 contributing building (A, C)
- Paul and Mina Jannssen House - 418 W. 7th St** - c.1902 - Queen Anne; Garage: none; State #82-00612; Map #076; Field #E-02; Parcel #G0043-03; 2016 district status: 1 contributing building (A, C)
- Diedrich J. and Lulu D. (Jammer) Harfst House - 424 W. 7th St** - c.1905 - Craftsman; Garage: none; State #82-00613; Map #077; Field #E-03; Parcel #G0043-02; 2016 district status: 1 contributing building (A, C)
- Anna K. (Lembke) Wernentin House - 427 W. 7th St** - 1920 - Foursquare; Garage: attached (basement) - one car; State #82-00614; Map #070; Field #C-18; Parcel #G0054-03; 2016 district status: 1 contributing building (A, C)
- Hans and Christina Hansen House - 432 W. 7th St** - c.1893 - Victorian vernacular; Garage: none; State #82-00615; Map #078; Field #E-04; Parcel #G0043-01; 2016 district status: 1 contributing building (A, C)
- Alexander and Fredericke (Tank) Naeckel House - 436 W. 7th St** - c.1898 - Queen Anne / Foursquare; Garage: none; State #82-00616; Map #079; Field #E-05; Parcel #G0044-31; 2016 district status: 1 contributing building (A, C)
- Louis and Paula (Bruhn) Hanssen, Jr. House - 504 W. 7th St** - c.1893 - Craftsman; Garage: detached - two car - c.2003; State #82-00617; Map #080; Field #E-06; Parcel #G0044-30; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Carl T. and Adele (Seiffert) Beiderbecke House - 510 W. 7th St** - c.1894 - Queen Anne; Garage: detached - two car - c.1979; State #82-00618; Map #081; Field #E-07; Parcel #G0044-29; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Gillett-Bruhn-Schmidt House - 517 (511-521) W. 7th St** - 1848, c.1891, c.1905 - Greek Revival / Queen Anne addition; Garage: detached - three car - c.1926; State #82-00619; Map #073; Field #C-21; Parcel #G0053-02; 2016 district status: 2 contributing buildings (A, C)
- Herman H. and Lida M. (Lerchen) Meyer House - 520 W. 7th St** - c.1887 - Queen Anne; Garage: detached - two car - c.1930s; State #82-00620; Map #082; Field #E-08; Parcel #G0044-28; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Duplex - 526 W. 7th St** - c.1982 - duplex; Garage: none; State #82-05814; Map #083; Field #E-09; Parcel #G0044-27A; 2016 district status: 2 non-contributing buildings (duplex)
- Charles Beiderbecke Sr. and Louise (Piper) House - 532 W. 7th St** - 1881 - Victorian Gothic; Garage: detached - two car, also carport on house - c.1998; State #82-00621; Map #084; Field #E-10; Parcel #G0044-27; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Frederick and Margaretta Kaufmann House - 612 W. 7th St** - c.1888 - Queen Anne; Garage: none; State #82-00622; Map #092; Field #F-03; Parcel #G0045-25; 2016 district status: 1 contributing building (A)
- Ottillie J. Meisner House - 614 W. 7th St** - c.1890 - Queen Anne; Garage: none; State #82-00623; Map #093; Field #F-04; Parcel #G0045-24; 2016 district status: 1 contributing building (A)
- William and Agnes (Klug) Haase House - 615 W. 7th St** - c.1887 - Queen Anne; Garage: detached - frame - c.1887; State #82-00624; Map #086; Field #C-24; Parcel #G0052-53; 2016 district status: 2 contributing buildings (A)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Lot (site of house demolished since 1983) - 620 W. 7th St;** State #82-00625; Parcel #G0045-23; Demo permit date: 1982-6-2; 2016 district status: lot
- Ruch-Goos House - 625 W. 7th St** - c.1865 - Gable-front, 2 bay (faces south with raised brick basement); Garage: detached - frame - c.1992 (two garages); State #82-00626; Map #087; Field #C-25; Parcel #G0052-52A; 2016 district status: 1 contributing building (A), 2 non-contributing buildings
- Beeck Rental House #2 - 702 W. 7th St** - c.1901, 1920s - gable-front - 1 1/2 story, 2 bay; Garage: none; State #82-00627; Map #102; Field #F-09; Parcel #G0045-38; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 707 W. 7th St;** State #82-00628; Parcel #G0052-42A; Demo permit date: 1985-5-3; 2016 district status: lot
- Beeck Rental House #1 - 708 W. 7th St** - c.1886 - gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-00629; Map #103; Field #F-10; Parcel #G0045-37; 2016 district status: 1 contributing building (A)
- John and Louise Boldt House - 713 W. 7th St** - c.1891 - Queen Anne (simplified); Garage: none; State #82-00630; Map #096; Field #D-19; Parcel #G0052-44A; 2016 district status: 1 contributing building (A, C)
- House - 716 W. 7th St** - c.1870s - L-plan; Garage: none; State #82-00631; Map #104; Field #F-11; Parcel #G0045-36; 2016 district status: 1 non-contributing building
- Lot (site of house demolished since 1983) - 718 W. 7th St;** State #82-00632; Parcel #G0045-35; Demo permit date: 1989-2-27; 2016 district status: lot
- Perczel-Effey House (Latinovits) Perczel - 721 W. 7th St** - c.1854 - Italianate; Garage: none; State #82-00633; Map #097; Field #D-20; Parcel #G0052-45C; 2016 district status: 1 contributing building (A, C)
- William F. and Marie T. (Petersen) Hahn House - 803 W. 7th St** - c.1893 - Queen Anne; Garage: detached - two car - c.1920s; State #82-00634; Map #106; Field #D-22; Parcel #G0051-49; 2016 district status: 2 contributing buildings (A, C)
- Edgar and Selinda Ryan House - 804 W. 7th St** - c.1858 - Second Empire; Garage: none; State #82-00635; Map #111; Field #F-13; Parcel #G0046-06; 2016 district status: 1 non-contributing building
- Henry F. and Clara Petersen House - 811 W. 7th St** - c.1880 - Italianate / Stick; Garage: none; State #82-00636; Map #107; Field #D-23; Parcel #G0051-50; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983 - Ewoldt House) - 816 W. 7th St;** Garage: none; State #82-00637; Parcel #G0046-05; Demo permit date: 2014-09-26; 2016 district status: lot
- Henry E. and Otelie (Schlapp) Koehler House - 817 W. 7th St** - c.1895 - Queen Anne / Classical Revival; Garage: none; State #82-00638; Map #108; Field #D-24; Parcel #G0051-51; 2016 district status: 1 contributing building (A, C)
- Bleik and Matilda (Henningsen) Peters House - 824 W. 7th St** - c.1860 - gable-front (remodeled Gothic Revival); Garage: detached - two car - c.2006; State #82-00639; Map #112; Field #F-14; Parcel #G0046-04; 2016 district status: 2 non-contributing buildings
- John and Therese M. (Steffen) Krouse House - 830 W. 7th St** - c.1904 - bungalow - side gable; Garage: detached - two car - c.1977; State #82-00640; Map #113; Field #F-15; Parcel #G0046-03; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Hans and Elsabe (Hass) Stoltenberg House - 911 W. 7th St** - c.1886 - Italianate (late); Garage: none; State #82-00641; Map #115; Field #D-28; Parcel #G0051-36A; 2016 district status: 1 contributing building (A, C)
- Julius C. and Lizzie H. (Braunlich) Gude House - 916 W. 7th St** - c.1907 - Classical Revival?; Garage: detached - two car - c.1920s; State #82-00642; Map #118; Field #F-17; Parcel #G0046-01A; 2016 district status: 2 contributing buildings (A)
- Hans and Johanna (Schlicht) Harbeck House - 925 W. 7th St** - c.1889 - Stick / Queen Anne; Garage: detached - two car - c.1990s; State #82-00643; Map #116; Field #D-29; Parcel #G0051-36C; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Miles and Julia Sweeney House - 401 W. 8th St** - c.1862 - gable-front - 2 story, 4 bay; Garage: none; State #82-00666; Map #119; Field #E-11; Parcel #G0043-08; 2016 district status: 1 contributing building (A)
- Francis and Mary Fee House - 405 W. 8th St** - c.1866 - side gable - 1 1/2 story; Garage: none; State #82-00667; Map #120; Field #E-12; Parcel #G0043-09; 2016 district status: 1 non-contributing building
- Henry and Martha Brandt House - 406 W. 8th St** - c.1897 - Queen Anne; Garage: none; State #82-00668; Map #134; Field #G-01; Parcel #G0043-20; 2016 district status: 1 contributing building (A)
- William and Margaret (Gannon) Redmond House - 407 W. 8th St** - c.1914 - Foursquare; Garage: none; State #82-00669; Map #121; Field #E-13; Parcel #G0043-10; 2016 district status: 1 contributing building (A, C)
- John J. and Jennie Fahrner House - 410 W. 8th St** - c.1895 - Queen Anne; Garage: none; State #82-00670; Map #135; Field #G-02; Parcel #G0043-19; 2016 district status: 1 contributing building (A)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Owen J. and Anna Sweeney House - 411 W. 8th St** - c.1903, 2011 move - T-plan; Garage: none; State #82-02504; Map #122; Field #E-14; Parcel #G0043-12A; 2016 district status: 1 contributing building (A) (moved)
- Lot (site of house demolished since 1983) - 416 W. 8th St**; State #82-00672; Parcel #G0043-18; Demo permit date: 1999-4-13; 2016 district status: lot
- Owen J. and Anna Sweeney House - 411 W. 8th St** - c.1903, 2011 move - T-plan; Garage: none; State #82-02504; Map #122; Field #E-14; Parcel #G0043-12A; 2016 district status: 1 contributing building (A) (moved)
- 415 W. 8th St - house demolished since 1983; State #82-00671; Parcel #G0043-11; Demo permit date: 1996-1-2; 2016 district status: (part of 411 W 8th now)
 - 417 W. 8th St - house demolished since 1983; State #82-00673; Parcel #G0043-12A; Demo permit date: 1981-10-26; 2016 district status: (part of 411 W 8th now)
- Richard and Julia Ayers House - 423 W. 8th St** - c.1867 - side gable - 1 story; Garage: none; State #82-00674; Map #123; Field #E-15; Parcel #G0043-13; 2016 district status: 1 contributing building (A)
- Lot (also in 1983) - 424 W. 8th St**; Parcel #G0043-17; 2016 district status: lot
- James and Mary Steward House - 425 W. 8th St** - c.1867 - cross gable - 1 1/2 story; Garage: none; State #82-00675; Map #124; Field #E-16; Parcel #G0043-14; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 430 W. 8th St**; State #82-00676; Parcel #G0043-16; Demo permit date: 1985-7-12; 2016 district status: lot
- Michael J. and Anna Healey House - 431 W. 8th St** - c.1915 - bungalow - side gable; Garage: none; State #82-00677; Map #125; Field #E-17; Parcel #G0043-15; 2016 district status: 1 non-contributing building
- Adolph and Laura Offermann House - 435 W. 8th St** - c.1911 - Foursquare; Garage: none; State #82-00678; Map #126; Field #E-18; Parcel #G0044-18; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983) - 436 W. 8th St**; State #82-00679; Parcel #G0044-17; Demo permit date: 1984-4-10; 2016 district status: lot
- Struck Rental House - 501 W. 8th St** - c.1909 - bungalow - gable-front; Garage: detached - one car - c.1949; State #82-00680; Map #127; Field #E-19; Parcel #G0044-19; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Wilhelm H. and Margaretta (Ehlers) Pohlmann House - 502 W. 8th St** - c.1888 - Queen Anne; Garage: none; State #82-00681; Map #136; Field #G-03; Parcel #G0044-16; 2016 district status: 1 contributing building (A, C)
- Mittelbuscher Duplex - 505-507 W. 8th St** - c.1909 - Craftsman / Queen Anne; Garage: detached - frame - c.1961; State #82-00682; Map #128; Field #E-20; Parcel #G0044-20; 2016 district status: 2 contributing buildings (A) (duplex), 1 non-contributing building
- John W. and Katherine (Mundt) Buck House - 506 W. 8th St** - c.1893 - Queen Anne; Garage: detached - two car - c.1910s; State #82-00683; Map #137; Field #G-04; Parcel #G0044-15; 2016 district status: 2 contributing buildings (A, C)
- Lot (site of house demolished since 1983) - 512 W. 8th St**; State #82-00684; Parcel #G0044-14; Demo permit date: 1986-11-4; 2016 district status: lot
- Frank J. and Elizabeth Moss House - 513 W. 8th St** - c.1907 - Foursquare; Garage: none; State #82-00685; Map #129; Field #E-21; Parcel #G0044-21; 2016 district status: 1 contributing building (A, C)
- Charles E. and Minnie (Haak) Meier House - 519 W. 8th St** - c.1905 - Foursquare/Craftsman; Garage: detached - two car - c.1920s; State #82-00686; Map #130; Field #E-22; Parcel #G0044-22; 2016 district status: 2 contributing buildings (A, C)
- Lot (site of house demolished since 1983) - 520 W. 8th St**; State #82-00687; Parcel #G0044-13; Demo permit date: 1986-11-4; 2016 district status: lot
- Herman and Sophia (Brumm) Kuehlcke House - 521 W. 8th St** - c.1895 - Queen Anne; Garage: detached - two car (one door) - c.1938?; State #82-00688; Map #131; Field #E-23; Parcel #G0044-23; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Mathilde E. (Ficke) Dueser House - 526 W. 8th St** - c.1888 - Queen Anne; Garage: detached - two car - c.1979; State #82-00689; Map #138; Field #G-05; Parcel #G0044-12; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Henry and Sophia (Schaefer) Reis House - 527 W. 8th St** - c.1893 - Queen Anne; Garage: none; State #82-00690; Map #132; Field #E-24; Parcel #G0044-24; 2016 district status: 1 contributing building (A, C)
- Charles E. and Maria (Bruhn) Hanssen House - 528 W. 8th St** - c.1891 - Queen Anne; Garage: none; State #82-00691; Map #139; Field #G-06; Parcel #G0044-11; 2016 district status: 1 contributing building (A)
- C.H. William and Johanna F. (Petersen) Luetje House - 532 W. 8th St** - c.1895 - Queen Anne; Garage: none; State #82-00692; Map #140; Field #G-07; Parcel #G0044-10A; 2016 district status: 1 contributing building (A)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Lot (site of house demolished since 1983) - 544 W. 8th St;** State #82-00693; Parcel #G0044-09 (10A); Demo permit date: 1986-11-4; 2016 district status: lot
- Gustav and Lea Haase House - 603 W. 8th St** - c.1887 - Queen Anne; Garage: none; State #82-00694; Map #142; Field #F-20; Parcel #G0045-16; 2016 district status: 1 contributing building (A)
- John L. and Anna E. (Braunlich) Zoeckler House - 606 W. 8th St** - c.1899 - Classical Revival / Foursquare/Craftsman; Garage: none; State #82-00695; Map #145; Field #G-08; Parcel #G0045-15; 2016 district status: 1 contributing building (A, C)
- House - 607 W. 8th St** - c.1896, 1963 move - gable-front - 1 1/2 story, 2 bay; Garage: detached - one car - c.1880s; State #82-00696; Map #143; Field #F-21; Parcel #G0045-17; 2016 district status: 2 contributing buildings (A) (moved)
- Elise (Zoeckler) Eggers House - 612 W. 8th St** - c.1899 - Classical Revival?; Garage: detached - one car - c.1962; State #82-00697; Map #146; Field #G-09; Parcel #G0045-14; 2016 district status: 2 non-contributing buildings
- Nesbit Duplex - 613-615 W. 8th St** - c.1870 - gable-front duplex; Garage: none; State #82-00698; Map #144; Field #F-22; Parcel #G0045-18; 2016 district status: 2 contributing buildings (A) (duplex)
- Lot (site of house demolished since 1983) - 617 W. 8th St;** State #82-00699; Parcel #G0045-20C; Demo permit date: 1991-3-1; 2016 district status: lot
- Charles H. and Hulda (Schlapkohl) Korn House - 618 W. 8th St** - c.1905 - Foursquare; Garage: detached - two car - c.1991 moved here; State #82-00700; Map #147; Field #G-10; Parcel #G0045-13; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Lot (site of house demolished since 1983) - 621 W. 8th St;** State #82-00701; Parcel #G0045-20C; Demo permit date: 1991-1-8; 2016 district status: lot
- Lot (site of demolished church - Zion Evangelical Lutheran) - 621-631 W. 8th St;** State #82-00703; Parcel #G0045-20C; Demo permit date: 1991-1-8; 2016 district status: lot
- Lot (also in 1983) - 622 W. 8th St;** Parcel #G0045-12; 2016 district status: lot
- Bernard and Annie Leonard House - 624 W. 8th St** - c.1868 - gable-front - 2 story, 2 bay; Garage: none; State #82-00702; Map #148; Field #G-11; Parcel #G0045-11; 2016 district status: 1 contributing building (A)
- John Hoehn Grocery and Residence - 630-632 W. 8th St** - c.1868 - Side gable commercial; Garage: detached - one car - c.1901; State #82-00704; Map #149; Field #G-12; Parcel #G0045-10; 2016 district status: 2 contributing buildings (A)
- August and Fredrika (Wittenberg) Warnebold House - 712 W. 8th St** - 1881 - Victorian Italianate; Garage: none; State #82-00705; Map #155; Field #H-01; Parcel #G0045-52; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983) - 717 W. 8th St;** State #82-00706; Parcel #G0045-30B; Demo permit date: 1987-12-18; 2016 district status: lot
- Hauschild Rental House - 721 W. 8th St** - c.1892 - gable-front - 2 story, 3 bay; Garage: none; State #82-00707; Map #152; Field #F-25; Parcel #G0045-31; 2016 district status: 1 contributing building (A)
- Charles and Cathrina (Erine) Hill House - 724 W. 8th St** - c.1873 - Gable-front - 2 story, 3 bay (McClelland type); Garage: detached - two car - c.2011; State #82-00708; Map #156; Field #H-02; Parcel #G0045-51; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- William H. and Susan B. (Tanner) Korn House - 730 W. 8th St** - c.1910 - Dutch Colonial / Craftsman; Garage: attached - two car; State #82-00709; Map #157; Field #H-03; Parcel #G0045-50; 2016 district status: 1 contributing building (A, C)
- Hugo G. and Louisa (Krohn) Braunlich Jr. House - 731 W. 8th St** - c.1911 - Foursquare/Craftsman; Garage: detached - two car - c.1977; State #82-00710; Map #153; Field #F-26; Parcel #G0045-32; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Lot (site of house demolished since 1983) - 802 W. 8th St;** State #82-00711; Parcel #G0046-30; Demo permit date: 1987-12-18; 2016 district status: lot
- Theodore and Priska Zensen House - 808 W. 8th St** - c.1867 - side gable - 2 story, 5 bay; Garage: none; State #82-00712; Map #163; Field #H-05; Parcel #G0046-29A; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 810 W. 8th St;** State #82-00713; Parcel #G0046-28; Demo permit date: 2012; 2016 district status: lot
- Christian Sternberg House - 814 W. 8th St** - c.1867 - gable-front - 1 story; Garage: none; State #82-00714; Map #164; Field #H-06; Parcel #G0046-27; 2016 district status: 1 contributing building (A)
- Hans and Margaretha Wiese House - 816 W. 8th St** - c.1873 - gable-front - 1 1/2 story; Garage: none; State #82-00715; Map #165; Field #H-07; Parcel #G0046-26; 2016 district status: 1 non-contributing building
- Fritz H. and Else Dueser House - 817 W. 8th St** - c.1906 - Foursquare/Craftsman; Garage: none; State #82-00716; Map #159; Field #F-29; Parcel #G0046-10; 2016 district status: 1 contributing building (A, C)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Lot (site of house demolished since 1983) - 820 W. 8th St;** State #82-00717; Parcel #G0046-25; Demo permit date: 1995-10-27; 2016 district status: lot
- Lot (site of house demolished since 1983) - 823 W. 8th St;** State #82-00718; Parcel #G0046-11; Demo permit date: ?; 2016 district status: lot
- Lot (site of house demolished since 1983) - 824 W. 8th St;** State #82-00719; Parcel #G0046-24; Demo permit date: 1990-1-11; 2016 district status: lot
- Vale Rental House - 827 W. 8th St** - c.1938 - Cape Cod Revival; Garage: attached - basement - one car; State #82-00720; Map #160; Field #F-30; Parcel #G0046-12; 2016 district status: 1 non-contributing building
- House - 832 W. 8th St** - c.1861, c.1919 - Federal; Garage: detached - two car - c.1940; State #82-00721; Map #166; Field #H-08; Parcel #G0046-23; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Henry and Alvina Nagel House - 902 W. 8th St** - c.1917 - bungalow - side gable; Garage: none; State #82-00722; Map #174; Field #H-09; Parcel #G0046-22A; 2016 district status: 1 contributing building (A)
- Miller Rental House - 908 W. 8th St** - c.1890, c.1923 - gable-front - 1 1/2 story; Garage: none (on parcel at 910); State #82-00723; Map #175; Field #H-10; Parcel #G0046-21A; 2016 district status: 1 contributing building (A)
- Garage (new) (house demolished) - 910 W. 8th St;** Garage: detached - one car - c.1998; State #82-00724; Map #176; Field #H-11; Parcel #G0046-20; Demo permit date: 1994-10-4; 2016 district status: 1 non-contributing building
- Lot (site of house demolished since 1983) - 912 W. 8th St;** State #82-00725; Parcel #G0046-19; Demo permit date: 2010-6-21; 2016 district status: lot
- Albert and Pearl Mausnest House - 913 W. 8th St** - c.1924 - Foursquare - gable-front; Garage: none; State #82-00726; Map #169; Field #F-33; Parcel #G0046-15; 2016 district status: 1 contributing building (A)
- William F. and Maria Koch House - 914 W. 8th St** - c.1895 - gable-front - 2 story, 2 bay; Garage: none; State #82-00727; Map #177; Field #H-12; Parcel #G0046-18; 2016 district status: 1 non-contributing building
- Nathan and Norma Petcher House - 915 W. 8th St** - c.1923 - bungalow - side gable; Garage: none; State #82-00728; Map #170; Field #F-34; Parcel #G0046-16; 2016 district status: 1 contributing building (A)
- House - 916 W. 8th St** - c.1895 - gable-front - 1 1/2 story; Garage: none; State #82-00729; Map #178; Field #H-13; Parcel #G0046-17; 2016 district status: 1 non-contributing building
- Rose A. Mitchell House - 924 W. 8th St** - c.1889 - Victorian vernacular; Garage: none; State #82-00730; Map #179; Field #H-14; Parcel #G0047-19; 2016 district status: 1 contributing building (A)
- Peter & Elisabeth M. (Geckler) Bindschaedel House - 927 W. 8th St** - c.1873 - gable-front - 1 1/2 story, 4 bay; Garage: none; State #82-00731; Map #171; Field #F-35; Parcel #G0047-20; 2016 district status: 1 contributing building (A, C)
- Lot (site of house demolished since 1983) - 932 W. 8th St;** State #82-00732; Parcel #G0047-18; Demo permit date: 1985-7-22; 2016 district status: lot
- Lot (site of house demolished since 1983) - 413 W. 9th St;** State #82-00759; Parcel #G0043-24; Demo permit date: 1983-8-5; 2016 district status: lot
- Baker Rental House - 415 W. 9th St** - c.1913 - L-plan; Garage: none; State #82-00760; Map #182; Field #G-18; Parcel #G0043-25; 2016 district status: 1 non-contributing building
- Lot (site of house demolished since 1983) - 419 W. 9th St;** State #82-00761; Parcel #G0043-26; Demo permit date: 1988-12-14; 2016 district status: lot
- Lot (also in 1983) - 435 W. 9th St;** Parcel #G0044-01; 2016 district status: lot
- Stuhr Duplex - 501-503 W. 9th St** - c.1900 - Queen Anne duplex; Garage: none; State #82-00762; Map #183; Field #G-19; Parcel #G0044-02; 2016 district status: 2 contributing buildings (A) (duplex)
- Lot (site of house demolished since 1983) - 509 W. 9th St;** State #82-00763; Parcel #G0044-03; Demo permit date: 1987-4-7; 2016 district status: lot
- Bernhard C. and Agnes Friedholdt House - 517-519 W. 9th St** - 1914 - Queen Anne (duplex); Garage: detached - two car - c.2007; State #82-00764; Map #184; Field #G-20; Parcel #G0044-04; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Mary L. Neuhaus House - 518 W. 9th St** - c.1891 - gable-front - side entry; Garage: detached - one car - c.1978?; State #82-00765; Map #194; Field #I-01; Parcel #G0037-34; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Theodore and Margaret Neuhaus House - 524 W. 9th St** - c.1892 - gable front - 2 story, 2 bay; Garage: none; State #82-00766; Map #195; Field #I-02; Parcel #G0037-33; 2016 district status: 1 contributing building (A)
- Herman O. and Ida S. (Kaufmann) Schmidt House - 525 W. 9th St** - c.1898 - Queen Anne; Garage: detached - two car - c.1920s; State #82-00767; Map #185; Field #G-21; Parcel #G0044-05; 2016 district status: 2 contributing buildings (A, C)
- Lot (site of house demolished since 1983) - 530 W. 9th St;** State #82-00768; Parcel #G0037-32; Demo permit date: 1994-6-10; 2016 district status: lot

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Otto and Christine (Ludwig) Rieche House - 533 W. 9th St** - c.1900 - Queen Anne / Classical Revival; Garage: none; State #82-00769; Map #186; Field #G-22; Parcel #G0044-06; 2016 district status: 1 contributing building (A, C)
- Frank and Minnie Birkhahn House - 537 W. 9th St** - c.1915 - Foursquare; Garage: detached - two car - c.1949; State #82-00770; Map #187; Field #G-23; Parcel #G0044-07; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Fred and Lena Nodsle House - 538 W. 9th St** - c.1922 - bungalow - hip roof; Garage: none; State #82-00771; Map #196; Field #I-03; Parcel #G0037-32A; 2016 district status: 1 contributing building (A, C)
- Isadore and Rose Ekstein House - 539 W. 9th St** - c.1931 - bungalow - side gable; Garage: detached - two car (now one) - c.1932; State #82-00772; Map #188; Field #G-24; Parcel #G0044-08; 2016 district status: 2 non-contributing buildings
- Claus H. and Chatrina Goettsch House - 602 W. 9th St** - c.1891 - Queen Anne (simplified); Garage: none; State #82-00773; Map #197; Field #I-04; Parcel #G0037-30; 2016 district status: 1 contributing building (A)
- John Frederick and Sophia (Stahmer) Schultz - 603 W. 9th St** - c.1891 - T-plan - 2 story; Garage: detached - two car - c.1978; State #82-00774; Map #189; Field #G-25; Parcel #G0045-01; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Bernard and Charlotte Berg Duplex - 606-608 W. 9th St** - c.1905 - Queen Anne duplex; Garage: none; State #82-00775; Map #198; Field #I-05; Parcel #G0037-29; 2016 district status: 2 contributing buildings (A) (duplex)
- Lot (site of house demolished since 1983) - 607 W. 9th St**; State #82-00776; Parcel #G0045-02; Demo permit date: 1985-5-23; 2016 district status: lot
- Lot (site of house demolished since 1983) - 609 W. 9th St**; State #82-00777; Parcel #G0045-03; Demo permit date: 1994-2-14; 2016 district status: lot
- Lot (also in 1983) - 612 W. 9th St**; Parcel #G0036-08; 2016 district status: lot
- John and Lena Foeller House - 614 W. 9th St** - c.1905 - gable-front - 1 1/2 story, 2 bay; Garage: none; State #82-00778; Map #199; Field #I-06; Parcel #G0036-07; 2016 district status: 1 non-contributing building
- Henzen Rental House - 617 W. 9th St** - c.1897 - gable-front - 1 story; Garage: none; State #82-00779; Map #190; Field #G-26; Parcel #G0045-04; 2016 district status: 1 contributing building (A)?
- Thomas Britt House #3 - 618 W. 9th St** - c.1891 - L-plan - 1 story; Garage: none; State #82-00780; Map #200; Field #I-07; Parcel #G0036-06; 2016 district status: 1 contributing building (A)
- Thomas and Mary Britt House - 620 W. 9th St** - c.1865 - T-plan; Garage: none; State #82-00781; Map #201; Field #I-08; Parcel #G0036-05; 2016 district status: 1 contributing building (A)
- Bertelmann Rental House - 623 W. 9th St** - c.1891 - L-plan - 2 story; Garage: detached - one car - c.1948; State #82-00782; Map #191; Field #G-27; Parcel #G0045-06; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Thomas Britt House #2 - 624 W. 9th St** - c.1881 - gable-front and ell; Garage: attached carport - frame - one car; State #82-00783; Map #202; Field #I-09; Parcel #G0036-04; 2016 district status: 1 contributing building (A)
- Ferdinand and Mathilda Muller House - 711 W. 9th St** - c.1868 - gable-front - 2 story, 3 bay; Garage: detached - two car - c.1991; State #82-00784; Map #212; Field #H-16; Parcel #G0045-44; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Wernentin Rental House - 716 W. 9th St** - c.1915 - side gable - 2 story; Garage: none; State #82-00785; Map #209; Field #I-16; Parcel #G0036-02; 2016 district status: 1 contributing building (A)
- Ernst and Minnie Lafrenz House - 717 W. 9th St** - c.1897 - T-plan; Garage: none; State #82-00786; Map #213; Field #H-17; Parcel #G0045-45; 2016 district status: 1 contributing building (A)
- August and Florence Simon House - 719 W. 9th St** - c.1923 - bungalow - side gable; Garage: attached (basement) - one car; State #82-00787; Map #214; Field #H-18; Parcel #G0045-46; 2016 district status: 1 contributing building (A)
- Ernst G. and Minnie Lafrenz House - 720 W. 9th St** - c.1920 - Foursquare; Garage: none; State #82-00788; Map #210; Field #I-17; Parcel #G0036-01; 2016 district status: 1 contributing building (A)
- Lot (also in 1983) - 725 W. 9th St**; Parcel #G0045-47; 2016 district status: lot
- Lot (also in 1983) - 813 W. 9th St**; Parcel #G0046-37A; 2016 district status: lot
- Rieck Rental House - 815 W. 9th St** - c.1893 - gable-front; Garage: none; State #82-00791; Map #216; Field #H-20; Parcel #G0046-39; 2016 district status: 1 contributing building (A)
- Albert and Clara Rieck House - 817 W. 9th St** - c.1888 - T-plan; Garage: none; State #82-00793; Map #217; Field #H-21; Parcel #G0046-39; 2016 district status: 1 contributing building (A)
- Hans and Catharina Jurgens House - 911 W. 9th St** - c.1915 - bungalow - side gable; Garage: detached - one car - c.1918; State #82-00797; Map #223; Field #H-29; Parcel #G0046-51; 2016 district status: 2 contributing buildings (A, C)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Marx and Catherine Rehder House - 917 W. 9th St** - c.1865 (earlier?) - side gable - one story; Garage: detached - two car - c.1963; State #82-00800; Map #224; Field #H-30; Parcel #G0046-52A; 2016 district status: 2 non-contributing buildings
- Juergen F. and Caroline (Mathieson) House - 923 W. 9th St** - c.1878 - Italianate; Garage: detached outbuilding - c.1870s, c.1900s addition; State #82-00802; Map #225; Field #H-31; Parcel #G0047-16; 2016 district status: 2 contributing buildings (A, C)
- Otto and Agatha Edinger House - 929 W. 9th St** - c.1881 - Italianate; Garage: none; State #82-00803; Map #226; Field #H-32; Parcel #G0047-17; 2016 district status: 1 contributing building (A, C)
- Lucht Duplex - 511-513 Brown St** - c.1912 - Foursquare duplex; Garage: none; State #82-01371; Map #013; Field #B-05; Parcel #G0052-22; 2016 district status: 2 contributing buildings (A) (duplex)
- John and Anna Kaufmann House (Andresen Rental House) - 614 Brown St** - c.1892 - T-plan; Garage: none; State #82-01374; Map #056; Field #D-05; Parcel #G0051-48; 2016 district status: 1 contributing building (A, C)
- Max D. and Caroline A. (Runge) Petersen House - 629 Brown St** - c.1878 - Italianate; Garage: detached - two car - c.2006; State #82-01375; Map #098; Field #D-21; Parcel #G0052-46A; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- William H. and Wilhelmine "Minnie" (Glassman) Wiese House - 709 Brown St** - c.1895 - Exotic Revival; Garage: attached - three car (1920s); State #82-01376; Map #105; Field #F-12; Parcel #G0045-34; 2016 district status: 1 contributing building (A, C)
- Lot (also in 1983) - 718 Brown St**; Parcel #G0046-07; 2016 district status: lot
- Lot (also in 1983) - 722 Brown St**; State #82-01377; Parcel #G0046-08; 2016 district status: lot
- Paul C. A. F. and Emilie V. (Krause) Karlowa House - 723 Brown St** - c.1889 - Queen Anne; Garage: detached - two car - c.2002; State #82-01378; Map #154; Field #F-27; Parcel #G0045-33; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Jochim and Sohpia Boehl Apartments - 730 Brown St** - c.1865 - Greek Revival / Italianate; Garage: detached - two car - c.1930; State #82-01379; Map #158; Field #F-28; Parcel #G0046-09; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Elizabeth S. Pohlmann House - 808 Brown St** - c.1923 - bungalow - side gable (clipped); Garage: attached - basement; State #82-01380; Map #162; Field #H-04; Parcel #G0046-31; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 814 Brown St**; State #82-01381; Parcel #G0046-32; Demo permit date: ?; 2016 district status: lot
- John P. and Mary Flynn House - 819 Brown St** - c.1894 - cross gable; Garage: detached - two car - c.1974; State #82-01382; Map #215; Field #H-19; Parcel #G0045-49; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Lot (site of house demolished since 1983) - 822 Brown St**; State #82-01383; Parcel #G0046-33; Demo permit date: 2005-8-12; 2016 district status: lot
- Lot (site of house demolished since 1983) - 825 Brown St**; State #82-01384; Parcel #G0045-48; Demo permit date: 1990-9-28; 2016 district status: lot
- Lot (site of house demolished since 1983) - 826 Brown St**; State #82-01385; Parcel #G0046-34; Demo permit date: 2005-8-12; 2016 district status: lot
- Lot (also in 1983) - 830 Brown St**; Parcel #G0046-38; 2016 district status: lot
- Perry Rental House - 510 Gaines St** - c.1869 - gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-01823; Map #008; Field #B-17; Parcel #G0052-30; 2016 district status: 1 contributing building (A)
- Ruch Carriage House (converted to duplex) - 511 Gaines St** - c.1867 - Victorian carriage house; Garage: none; State #82-01824; Map #006; Field #A-12; Parcel #G0052-02; 2016 district status: 1 contributing building (A)
- Friederich W. ("Fritz") and Ernestine ("Annie") (Edens) Frickel Duplex - 514 Gaines St** - c.1901 - Classical Revival / Queen Anne; Garage: none; State #82-01825; Map #007; Field #B-18; Parcel #G0052-31; 2016 district status: 1 contributing building (A)
- Johann and Margaretha (Jansz) FASTER House - 518 Gaines St** - c.1879 (earlier?) - side gable - one story; Garage: none; State #82-01826; Map #045; Field #B-19; Parcel #G0052-32; 2016 district status: 1 non-contributing building
- Catherine Schlotfeldt House - 520 Gaines St** - c.1873 - gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-01827; Map #046; Field #B-20; Parcel #G0052-33; 2016 district status: 1 contributing building (A)
- Asmus and Margaretha Petersen House - 522 Gaines St** - c.1861 - side gable - one story, raised basement; Garage: none; State #82-01828; Map #047; Field #B-21; Parcel #G0052-34; 2016 district status: 1 contributing building (A)
- Lot (also in 1983) - 524 Gaines St**; Parcel #G0052-34A; 2016 district status: lot
- Henning J. & Emma D. (Schmidt) Witt House - 604 Gaines St** - c.1893 - Queen Anne; Garage: none; State #82-01831; Map #052; Field #D-01; Parcel #G0052-36; 2016 district status: 1 contributing building (A, C)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- John F. and Barbara (Tietze) Grummich House - 619 Gaines St** - c.1852 - Gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-01833; Map #088; Field #C-26; Parcel #G0052-49; 2016 district status: 1 contributing building (A, C)
- Lot (also in 1983) - 620 Gaines St;** Parcel #G0052-45D; 2016 district status: lot
- Henry and Julia A. M. (Kroeger) Rusch House - 623 Gaines St** - c.1874 - Gable-front - 2 story, 3 bay (McClelland type); Garage: none; State #82-01834; Map #089; Field #C-27; Parcel #G0052-50; 2016 district status: 1 contributing building (A, C)
- Ernst and Margaretha Klindt House - 624 Gaines St** - c.1862 - Side gable - 1 story, 2 bay; Garage: detached - one car - c.1960s?; State #82-01835; Map #095; Field #D-18; Parcel #G0052-41; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Lot (site of house demolished since 1983) - 627 Gaines St;** State #82-01836; Parcel #G0052-52A; Demo permit date: 1988-10-18; 2016 district status: lot
- Lot (site of house demolished since 1983) - 630 Gaines St;** State #82-01837; Parcel #G0052-42A; Demo permit date: 1984-12-5; 2016 district status: lot
- Louis P. Best Apartments (rowhouses) - 705-707-709-711 Gaines St** - c.1905 - Craftsman; Garage: none; State #82-01838; Map #094; Field #F-05; Parcel #G0045-22; 2016 district status: 4 contributing buildings (A) (rowhouses)
- F. William and Mary Beeck House - 708 Gaines St** - c.1872 - gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-01839; Map #101; Field #F-08; Parcel #G0045-39; 2016 district status: 1 contributing building (A)
- George and Annie Davis House - 710 Gaines St** - c.1866 - gable-front - 2 story, 4 bay; Garage: none; State #82-01840; Map #100; Field #F-07; Parcel #G0045-40; 2016 district status: 1 contributing building (A)
- Postel Rental House - 714 Gaines St** - c.1895 - T-plan; Garage: detached - one car - c.1929; State #82-01841; Map #099; Field #F-06; Parcel #G0045-41; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Frederick and Elise (Looft) Postel House - 720 Gaines St** - c.1885 - Italianate; Garage: none; State #82-01842; Map #150; Field #F-23; Parcel #G0045-42; 2016 district status: 1 contributing building (A, C)
- Christian H. H. and Fanny (Voigt) Jipp House and Grocery - 730 Gaines St** - c.1867 - Italianate; Garage: detached - storage building - c.2011; State #82-01843; Map #151; Field #F-24; Parcel #G0045-30A; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Lot (site of house demolished since 1983) - 811 Gaines St;** State #82-01844; Parcel #G0045-09; Demo permit date: 1994-3-17; 2016 district status: lot
- Johann and Dorothea Kruse House - 819 Gaines St** - c.1865 - gable-front - 2 story; Garage: detached - two car - c.1961; State #82-01845; Map #193; Field #G-29; Parcel #G0045-08; 2016 district status: 1 contributing building (A), 1 non-contributing building
- John and Anna (Voss) Bredow House - 822 Gaines St** - c.1875 - side gable with front cross gable; Garage: detached - one car - c.1926; State #82-04055; Map #211; Field #H-15; Parcel #G0045-43; 2016 district status: 2 contributing buildings (A, C)
- William G. and Bertha Bertelmann House - 829 Gaines St** - c.1887 - Queen Anne; Garage: none; State #82-01847; Map #192; Field #G-28; Parcel #G0045-07; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 901 Gaines St;** State #82-01848; Parcel #G0036-03; Demo permit date: 2001-3-22; 2016 district status: lot
- Zoller Building - 902 Gaines St** - c.1908 - commercial brick building; Garage: none; State #82-01849; Map #208; Field #I-15; Parcel #G0036-20; 2016 district status: 1 contributing building (A)
- Hans Mundt House - 906 Gaines St** - c.1872 - gable-front; Garage: none; State #82-01850; Map #207; Field #I-14; Parcel #G0036-21; 2016 district status: 1 contributing building (A)
- Smith Duplex - 907-909 Gaines St** - c.1914 - gable-front duplex; Garage: none; State #82-01851; Map #203; Field #I-10; Parcel #G0036-19; 2016 district status: 2 non-contributing buildings (duplex)
- Gustave and Nellie Rehder House - 911 Gaines St** - c.1900 - gable-front - 1 1/2 story, 2 bay; Garage: none; State #82-01852; Map #204; Field #I-11; Parcel #G0036-18; 2016 district status: 1 contributing building (A)
- House - 912 Gaines St** - c.1905 - Queen Anne; Garage: detached - two car - c.1940s; State #82-01853; Map #206; Field #I-13; Parcel #G0036-22; 2016 district status: 2 non-contributing buildings
- Rudolph and Katherine Thoensen House - 916 Gaines St** - c.1915 - bungalow - gable-front; Garage: detached - two car - c.1915; State #82-01855; Map #205; Field #I-12; Parcel #G0036-23; 2016 district status: 2 contributing buildings (A)
- Wohler Flats - 509 Ripley St** - c.1909 - Classical Revival; Garage: none; State #82-02488; Map #014; Field #A-02; Parcel #G0054-36; 2016 district status: 1 contributing building (A)
- Wohler Apartments - 515 Ripley St** - c.1905 - Classical Revival; Garage: none; State #82-02490; Map #015; Field #A-03; Parcel #G0054-36; 2016 district status: 1 contributing building (A)

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Nesbit Rental House - 517 Ripley St** - c.1870 - Gable-front - 2 story, 2 bay; Garage: none; State #82-02491; Map #016; Field #A-04; Parcel #G0054-20; 2016 district status: 1 contributing building (A)
- Mueller Carriage House (converted to duplex) - 526 Ripley St** - c.1903 - Shingle style carriage house; Garage: none; State #82-02492; Map #020; Field #A-15; Parcel #G0054-21; 2016 district status: 1 contributing building (A, C)
- Alfred C. and Lulu (Ellsworth) Mueller House - 530 Ripley St** - c.1903 (c.1877 core?) - Georgian Colonial Revival; Garage: (former carriage house at 526 Ripley - converted to duplex); State #82-02493; Map #019; Field #A-14; Parcel #G0054-21; 2016 district status: 1 contributing building (A, C)
- Henry C. and Johanna (Wessel) Struck House - 615 Ripley St** - c.1907 - Late Gothic Revival; Garage: detached - one car - c.2002; State #82-02494; Map #064; Field #C-11; Parcel #G0054-11; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Louis P. and Clara L. (Krause) Best House - 627 Ripley St** - c.1909 - Spanish Mission Revival; Garage: detached - converted to apts - c.1909; State #82-02495; Map #065; Field #C-12; Parcel #G0054-10B; 2016 district status: 2 contributing buildings (A, C)
- William H. and Emma A. (Hoering) Ruser House - 628 Ripley St** - c.1896 - Queen Anne; Garage: none; State #82-02496; Map #068; Field #C-16; Parcel #G0054-08; 2016 district status: 1 contributing building (A, C)
- Louis and Clara (Heuer) Naeckel House - 633 Ripley St** - c.1901 - Queen Anne; Garage: detached - frame - c.1920s; State #82-02497; Map #066; Field #C-13; Parcel #G0054-09; 2016 district status: 2 contributing buildings (A, C)
- Struck-Herzog House - 703 Ripley St** - c.1897 - Queen Anne; Garage: attached carport - frame; State #82-02498; Map #067; Field #C-14; Parcel #G0043-41B; 2016 district status: 1 contributing building (A, C)
- Hoersch Rental House - 716 Ripley St** - c.1897 (c.1867?) - Side gable - 2 story, 3 bay; Garage: none; State #82-02503; Map #075; Field #E-01; Parcel #G0043-06; 2016 district status: 1 contributing building (A)
- Lot (house moved since 1983) - 718 Ripley St**; State #82-02504; Parcel #G0043-07; 2016 district status: lot
- John and Elizabeth Mueller House - 820 Ripley St** - c.1896 - L-plan; Garage: none; State #82-02508; Map #180; Field #G-16; Parcel #G0043-21; 2016 district status: 1 contributing building (A)
- Theodore and Paulina Geerts House - 828 Ripley St** - c.1900 - Victorian vernacular; Garage: none; State #82-02511; Map #181; Field #G-17; Parcel #G0043-22; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 830 Ripley St**; State #82-02513; Parcel #G0043-23; Demo permit date: 1990-8-24; 2016 district status: lot
- Henry and Elizabeth (Seeger) Kurmeier House - 513 Scott St** - c.1888 - Queen Anne; Garage: none; State #82-02588; Map #024; Field #A-06; Parcel #G0054-25; 2016 district status: 1 contributing building (A, C)
- Phillip T. & Mae Steffen, Sr. House - 601 Scott St** - c.1926 - Craftsman; Garage: detached - two car - c.1949; State #82-02590; Map #027; Field #C-03; Parcel #G0054-05B; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Herman and Mary (McBlaine-Lunn) Heesch House - 624 Scott St** - c.1915 - Tudor Revival; Garage: attached (basement) - one car (concrete sidewalls); State #82-02591; Map #072; Field #C-20; Parcel #G0053-03; 2016 district status: 1 contributing building (A, C)
- Peter and Elise (Hinrichsen) Goldschmidt House - 625 Scott St** - c.1882 - cross gable / Queen Anne; Garage: detached - two car - c.2010; State #82-02592; Map #071; Field #C-19; Parcel #G0054-04; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Bloom Rental House - 719 Vine St** - c.1946 - ranch; Garage: none; State #82-02656; Map #172; Field #F-36; Parcel #G0047-20A; 2016 district status: 1 non-contributing building
- Lot (site of house demolished since 1983) - 613 Warren St**; State #82-02666; Parcel #G0051-54; Demo permit date: 1996-1-12; 2016 district status: lot
- Juergen F. and Caroline Broders House - 617 Warren St** - c.1867 - Gable-front - 1 1/2 story, 3 bay; Garage: none; State #82-02668; Map #109; Field #D-25; Parcel #G0051-53; 2016 district status: 1 contributing building (A)
- Lot (site of duplex demolished since 1983) - 620-622 Warren St**; State #82-02669; Parcel #G0051-32A; Demo permit date: 1984-4-19; 2016 district status: lot
- Peter and Frederika (Tusna) Pries House - 625 Warren St** - c.1873, c.1900 - Side gable - 2 story / Queen Anne modifications; Garage: none; State #82-02670; Map #110; Field #D-26; Parcel #G0051-52; 2016 district status: 1 contributing building (A)
- Henry and Franziska (Schmidt) Dohrmann House - 630 Warren St** - c.1867 - Italianate (gable-front); Garage: none; State #82-02671; Map #114; Field #D-27; Parcel #G0051-34; 2016 district status: 1 contributing building (A, C)
- Amandus and Theresa (Schannes) Woeber House - 702 Warren St** - c.1860 - side gable - 1 1/2 story; Garage: detached - two car - c.1940s; State #82-02672; Map #117; Field #F-16; Parcel #G0046-02; 2016 district status: 1 contributing building (A), 1 non-contributing building

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Harold A. and Leora Jones House - 719 Warren St** - c.1959 - modern (raised ranch); Garage: attached - basement; State #82-02673; Map #161; Field #F-31; Parcel #G0046-13; 2016 district status: 1 non-contributing building
- Dr. Bernard H. and Helen (Reith) Schmidt House - 728 Warren St** - c.1912 - Foursquare; Garage: detached - one car - c.1912; State #82-02674; Map #168; Field #F-32; Parcel #G0046-14; 2016 district status: 2 contributing buildings (A, C)
- Lot (site of house demolished since 1983) - 810 Warren St**; State #82-02675; Parcel #G0046-46A; Demo permit date: 1994-8-17; 2016 district status: lot
- Charles F. and Catherine Knappe House - 813 Warren St** - c.1867 - side gable - one story; Garage: none; State #82-02676; Map #167; Field #H-25; Parcel #G0046-44; 2016 district status: 1 non-contributing building
- Garage (new) (house demolished) - 814 Warren St** (garage); Garage: detached - two car - c.2005; State #82-02677; Map #173; Field #H-26; Parcel #G0046-46A; Demo permit date: 2004-12-10; 2016 district status: 1 non-contributing building
- Fritz and Maria Grevsmuehl House - 819 Warren St** - c.1865 - side gable - one story; Garage: none; State #82-02678; Map #220; Field #H-24; Parcel #G0046-43; 2016 district status: 1 non-contributing building
- Herman and Augusta Hausser House - 820 Warren St** - c.1893 - Queen Anne; Garage: none; State #82-02679; Map #221; Field #H-27; Parcel #G0046-47; 2016 district status: 1 contributing building (A)
- Franz and Dorothea Strohkarck House - 823 Warren St** - c.1877 - T-plan; Garage: detached - two car - c.1992; State #82-02680; Map #219; Field #H-23; Parcel #G0046-42; 2016 district status: 1 contributing building (A), 1 non-contributing building
- Hausser Rental House - 824 Warren St** - c.1919 - bungalow - side gable; Garage: none; State #82-02681; Map #222; Field #H-28; Parcel #G0046-48; 2016 district status: 1 contributing building (A)
- Lot (also in 1983) - 826 Warren St**; Parcel #G0046-49; 2016 district status: lot
- John D. and Pauline Schmidt House - 829 Warren St** - c.1923 - bungalow - side gable; Garage: detached? - two car (also - one-car basement garage) - c.2013; State #82-02682; Map #218; Field #H-22; Parcel #G0046-41; 2016 district status: 1 contributing building (A, C), 1 non-contributing building
- Lot (site of house demolished since 1983) - 830 Warren St**; State #82-02683; Parcel #G0046-50; Demo permit date: 1984-4-10; 2016 district status: lot
- Lot (site of duplex demolished since 1983) - 508-510 Western Ave**; State #82-02703; Parcel #G0052-10; Demo permit date: 1990-7; 2016 district status: lot
- Friedrich (Frederick) & Caroline Hartmann House - 514 Western Ave** - c.1866 - Gable-front - 2 story, 3 bays; Garage: none; State #82-02705; Map #001; Field #A-07; Parcel #G0052-10; 2016 district status: 1 contributing building (A, C)
- Petersen Carriage House and Rental House - 520 Western Ave** - c.1905 - Gable-front - 2 story, 2 bay; Garage: detached - converted dwelling? - c.1840s; State #82-02706; Map #036; Field #A-24; Parcel #G0052-12; 2016 district status: 2 contributing buildings (A, C - stone)
- Charles and Charlotte French House - 529 Western Ave** - c.1860 - cross gable (L-plan); Garage: none; State #82-02707; Map #031; Field #A-22; Parcel #G0053-08; 2016 district status: 1 contributing building (A)
- Lavinus W. and Annette J. (Hoepfner) Petersen House - 530 Western Ave** - c.1867 - Gable-front - 2 story, 3 bay (McClelland type); Garage: (former stone carriage house now part of 526 Ripley); State #82-02708; Map #037; Field #A-23; Parcel #G0052-13; 2016 district status: 1 contributing building (A, C)
- Ernst and Constance (Bornholdt) Claussen House - 624 Western Ave** - c.1866 - Upright and ell; Garage: detached - one car - c.1922 (also new garage - c.2014); State #82-02709; Map #085; Field #C-23; Parcel #G0052-54; 2016 district status: 2 contributing buildings (A), 1 non-contributing building
- Gustav A. and Emily (Lerchen) Schlegel House - 625 Western Ave** - c.1867 - Gothic Revival / Italianate; Garage: none; State #82-02710; Map #074; Field #C-22; Parcel #G0053-01; 2016 district status: 1 contributing building (A, C)
- Richard and Laura (Maehr) Mittelbuscher House - 702 Western Ave** - c.1904 - Queen Anne / Classical Revival; Garage: detached - one car - c.1920s; State #82-02712; Map #090; Field #F-01; Parcel #G0045-26; 2016 district status: 2 contributing buildings (A, C)
- Daniel and Sarah C. (Earle) Gould House - 714 Western Ave** - c.1859, c.1880s - Greek Revival / Queen Anne; Garage: attached - one car; State #82-02713; Map #091; Field #F-02; Parcel #G0045-27; 2016 district status: 1 contributing building (A, C)
- Albert J. and Otilie (Beiderbecke) Stibolt House - 718 Western Ave** - c.1888 - Queen Anne / Late Italianate; Garage: none; State #82-02714; Map #141; Field #F-19; Parcel #G0045-28; 2016 district status: 1 contributing building (A)
- Lot (site of house demolished since 1983) - 721 Western Ave**; State #82-02715; Parcel #G0044-26; Demo permit date: 1980-5-18; 2016 district status: lot
- Carl and Minnie (Eldridge) Schlegel House - 729 Western Ave** - c.1892 - Queen Anne; Garage: none; State #82-02716; Map #133; Field #E-25; Parcel #G0044-25; 2016 district status: 1 contributing building (A)

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Parcels not included within the amended Hamburg Historic District

As a result of the boundary revisions, a total of 102 parcels have been eliminated from the historic district, including 45 with buildings and 57 that are currently lots. Approximately half of the buildings would be classified as non-contributing due to construction or modifications after the period of significance. The remaining contributing buildings are located on blocks that do not retain sufficient block integrity to reflect their historic appearance and on blocks not strongly related to the significance and development of the Hamburg Historic District.

- Carl C. Cleve Auto Repair - 324-330 W. 5th St** - c.1939 - C-Art Moderne; Garage: none; State #82-00465; Field #A-01; Parcel #G0054-37; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 402 W. 5th St**; State #82-00466; Parcel #G0054-34; Demo permit date: 1989-2-9; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 408 W. 5th St**; State #82-00467; Parcel #G0054-33; Demo permit date: 1989-2-9; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 412 W. 5th St**; State #82-00468; Parcel #G0054-32; Demo permit date: 2006-4-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 416 W. 5th St**; State #82-00469; Parcel #G0054-31; Demo permit date: 2006-4-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 418 W. 5th St**; State #82-00470; Parcel #G0054-30; Demo permit date: 2006-4-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 420-422 W. 5th St**; State #82-00471; Parcel #G0054-29; Demo permit date: 2006-4-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 424-426 W. 5th St**; State #82-00472; Parcel #G0054-27; Demo permit date: 2006-4-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 514 W. 5th St**; State #82-00473; Parcel #G0053-22A; Demo permit date: 1984-9-29; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 518 W. 5th St**; State #82-00474; Parcel #G0053-22A; Demo permit date: 1984-11-2; 2016 district status: out - SE
- Gerhardt and Elizabeth Regennitter House - 802 W. 5th St** - c.1850s - side gable - 1 story; Garage: none; State #82-00487; Field #B-07; Parcel #G0051-10; 2016 district status: out - SW
- Emma Regennitter Duplex - 806 W. 5th St** - c.1895 - Victorian vernacular duplex; Garage: none; State #82-00488; Field #B-08; Parcel #G0051-09; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 810 W. 5th St**; State #82-00489; Parcel #G0051-08; Demo permit date: ?; 2016 district status: out - SW
- Peter and Catherina Soll House - 816 W. 5th St** - c.1895 (c.1905?) - Gable front - 1 1/2 story, 2 bay; Garage: detached - two car - c.1959; State #82-00490; Field #B-09; Parcel #G0051-07; 2016 district status: out - SW
- John and Elise Brockmann House - 818 W. 5th St** - c.1883 - Italianate (modified); Garage: none; State #82-00491; Field #B-10; Parcel #G0051-06; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 822 W. 5th St**; State #82-00492; Parcel #G0051-05; Demo permit date: ?; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 826 W. 5th St**; State #82-00493; Parcel #G0051-04A; Demo permit date: 1987-12-18; 2016 district status: out - SW
- Harding Duplex - 832 W. 5th St** - c.1884 - Gable-front - 2 story, three bay; Garage: none; State #82-00494; Field #B-11; Parcel #G0051-03A; 2016 district status: out - SW
- Lot (also in 1983) - 902 W. 5th St**; Parcel #G0051-26; 2016 district status: out - SW
- John G. and Angelina (Sanders) Otten House - 906 W. 5th St** - c.1867 - side gable brick cottage; Garage: detached - frame - c.2012; State #82-00495; Field #B-14; Parcel #G0051-27A; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 912 W. 5th St**; State #82-00496; Parcel #G0051-24; Demo permit date: ?; 2016 district status: out - SW
- Austin and Margaret Galvin House (Johanna Sevenich House) - 916 W. 5th St** - c.1875, c.1940 - side gable - one story; Garage: none; State #82-00497; Field #B-15; Parcel #G0051-23A; 2016 district status: out - SW

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- Lot (site of house demolished since 1983) - 918 W. 5th St;** State #82-00498; Parcel #G0051-21; Demo permit date: ?; 2016 district status: out - SW
- Lot (site of duplex demolished since 1983) - 920-922 W. 5th St;** State #82-00499; Parcel #G0051-21; Demo permit date: ?; 2016 district status: out - SW
- Lucas B. and Elizabeth (Brus) Ruhl House - 924 W. 5th St - c.1863 - side gable brick cottage;** Garage: none; State #82-00500; Field #B-16; Parcel #G0050-52; 2016 district status: out - SW
- Lot (also in 1983) - 926 W. 5th St;** Parcel #G0050-53A; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 801 W. 6th St;** State #82-00566; Parcel #G0051-13A; Demo permit date: ?; 2016 district status: out - SW
- Schick Apartments - 809-811 W. 6th St - c.1922 - Apartments - 20th century brick front;** Garage: none; State #82-00568; Field #B-27; Parcel #G0051-14; 2016 district status: out - SW
- Lot (also in 1983, now park) - 815 W. 6th St;** Parcel #G0051-14; 2016 district status: out - SW
- Lot (also in 1983, now park) - 827 W. 6th St;** Parcel #G0051-15; 2016 district status: out - SW
- Juergen H. and Mary Lucht House - 903 W. 6th St - c.1893, 1951 move - Queen Anne;** Garage: none; State #82-00576; Field #B-30; Parcel #G0051-16; 2016 district status: out - SW
- Dr. Edward and Alice Strohbehn House - 904 W. 6th St - c.1905 - Colonial Revival;** Garage: none; State #82-00577; Field #D-13; Parcel #G0051-30; 2016 district status: out - SW
- Franz A. and Amanda Strokarck House - 907 W. 6th St - c.1904 - Queen Anne;** Garage: none; State #82-00578; Field #B-31; Parcel #G0051-17; 2016 district status: out - SW
- Lot (also in 1983) - 912 W. 6th St;** Parcel #G0051-40; 2016 district status: out - SW
- Strokarck Duplex - 913-915 W. 6th St - c.1892 - Victorian duplex;** Garage: none; State #82-00579; Field #B-32; Parcel #G0051-18; 2016 district status: out - SW
- Henry and Bertha Abel House - 916 W. 6th St - c.1893 - Queen Anne;** Garage: none; State #82-00580; Field #D-14; Parcel #G0051-39; 2016 district status: out - SW
- Rodler Duplex - 917-919 W. 6th St - c.1891 - Victorian duplex;** Garage: none; State #82-00581; Field #B-33; Parcel #G0051-19; 2016 district status: out - SW
- Lot (also in 1983) - 920 W. 6th St;** Parcel #G0051-38; 2016 district status: out - SW
- Lot (also in 1983) - 921 W. 6th St;** Parcel #G0051-20; 2016 district status: out - SW
- Lot (also in 1983) - 922 W. 6th St;** Parcel #G0051-37; 2016 district status: out - SW
- Johann and Wilhelmina Brus House - 923 W. 6th St - c.1914 - Foursquare;** Garage: none; State #82-00582; Field #B-34; Parcel #G0050-29; 2016 district status: out - SW
- Scheiner Rental House - 924 W. 6th St - c.1905 - Gable-front - 2 story, 2 bay;** Garage: none; State #82-00583; Field #D-15; Parcel #G0050-27A; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 928 W. 6th St - c.1863 - Side gable - 1 story, 4 bay;** Garage: none; State #82-00584; Field #D-16; Parcel #G0050-26; Demo permit date: 2015-06; 2016 district status: out - SW
- Theodore and J. Paulina Geerts House - 929 W. 6th St - c.1890 - Gable-front - 2 story, 3 bay;** Garage: none; State #82-00585; Field #B-35; Parcel #G0050-30; 2016 district status: out - SW
- Hermann Elshorst Grocery and Residence - 932 W. 6th St - c.1860 - Gable-front - 2 story, 3 bay, with side wing;** Garage: detached - one car - c.2014; State #82-00586; Field #D-17; Parcel #G0050-25; 2016 district status: out - SW
- Lot (site of apartments demolished since 1983) - 319 W. 8th St;** State #82-00664; Parcel #G0043-38E; Demo permit date: ?; 2016 district status: out - NE
- Parmenas Benevolent Association - 321 W. 8th St - c.1993 - new - gable-front;** Garage: none; State #82-05815; Field #C-15; Parcel #G0043-38E; 2016 district status: out - NE
- Lot (also in 1983) - 324 W. 8th St;** Parcel #G0043-36; 2016 district status: out - NE
- Lot (also in 1983) - 328 W. 8th St;** Parcel #G0043-35; 2016 district status: out - NE
- Lot (site of house demolished since 1983) - 332 W. 8th St;** State #82-00665; Parcel #G0043-34; Demo permit date: 1990-2-14; 2016 district status: out - NE
- Lots (also in 1983) - 500 block W. 9th St;** Parcel #G0037-45; 2016 district status: out - NE
- Lot (part of Herington Park to north) - 724 W. 9th St;** Parcel #G0036-37; 2016 district status: out - NW
- Henry and Marie Tetzner House - 802 W. 9th St - c.1923 - hip-roof cottage - 1 story;** Garage: none; State #82-00789; Field #I-18; Parcel #G0035-11; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 806 W. 9th St;** State #82-00790; Parcel #G0035-10; Demo permit date: 1991-1-28; 2016 district status: out - NW
- Lot (also in 1983) - 810 W. 9th St;** Parcel #G0035-09; 2016 district status: out - NW
- Duplex (new building) - 820-822 W. 9th St - c.1997 - duplex (new);** Garage: none; State #82-00792; Field #I-19; Parcel #G0035-07B; 2016 district status: out - NW

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

- New garage - house demo since 1983 - 826 W. 9th St;** Garage: detached - frame - 2012; State #82-00794; Parcel #G0035-05; Demo permit date: 1986-11-4; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 830 W. 9th St;** State #82-00795; Parcel #G0035-04; Demo permit date: 1988-10-18; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 902 W. 9th St;** State #82-00796; Parcel #G0035-03; Demo permit date: ?; 2016 district status: out - NW
- House - 912 W. 9th St - c.1877 - gable-front and ell;** Garage: none; State #82-00798; Field #I-22; Parcel #G0035-02; 2016 district status: out - NW
- Frederick and Dorothea (Ott) Wunder House - 916 W. 9th St - c.1858 - gable-front - 1 story;** Garage: detached - two car - c.1987; State #82-00799; Field #I-23; Parcel #G0035-01; 2016 district status: out - NW
- New garage - house demo since 1983 - lot with 909 Vine now - 920 W. 9th St - - ;** Garage: detached - frame - c.1999 - see 909 Vine; State #82-00801; Parcel #G0034-08; Demo permit date: 1982-04-12; 2016 district status: out - NW
- Central Electric Company - 514 Brown St - c.1962 - Commercial - brick front;** Garage: none; State #82-01372; Field #B-06; Parcel #G0051-11; 2016 district status: out - SW
- Robert and Otilie Don House - 518 Brown St - c.1886, 1951 move - Gable-front - 2 story, 3 bay;** Garage: none; State #82-01373; Field #B-26; Parcel #G0051-12; 2016 district status: out - SW
- Lot (also in 1983) - 914 Brown St;** State #82-01386; Parcel #G0035-12; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 915 Gaines St;** State #82-01854; Parcel #G0036-17; Demo permit date: 1990-8-24; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 512 Ripley St;** State #82-02489; Parcel #G0054-35; Demo permit date: 2006-5-3; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 707 Ripley St;** State #82-02499; Parcel #G0043-38D; Demo permit date: 1986-11-4; 2016 district status: out - NE
- Lot (site of house demolished since 1983) - 711 Ripley St;** State #82-02500; Parcel #G0043-38D; Demo permit date: ?; 2016 district status: out - NE
- Lot (site of apartments demolished since 1983) - 713-735 Ripley St;** State #82-02501; Parcel #G0043-38D; Demo permit date: ?; 2016 district status: out - NE
- Lot (site of house demolished since 1983) - 809 Ripley St;** State #82-02505; Parcel #G0043-33; Demo permit date: ?; 2016 district status: out - NE
- Lot (also in 1983) - 811 Ripley St;** Parcel #G0043-32; 2016 district status: out - NE
- Lot (site of house demolished since 1983) - 815 Ripley St;** State #82-02506; Parcel #G0043-31; Demo permit date: ?; 2016 district status: out - NE
- Lot (site of house demolished since 1983) - 819 Ripley St;** State #82-02507; Parcel #G0043-30; Demo permit date: 1996-1-2; 2016 district status: out - NE
- John and Mary Shaughnessy House - 821 Ripley St - c.1870 - side gable - 1 story;** Garage: detached - two car - c.1977; State #82-02509; Field #G-13; Parcel #G0043-29; 2016 district status: out - NE
- Thomsen Rental House - 825 Ripley St - c.1900 - side gable - 2 story;** Garage: none; State #82-02510; Field #G-14; Parcel #G0043-28; 2016 district status: out - NE
- Thomsen Duplex - 827-829 Ripley St - c.1900 - gable-front duplex;** Garage: none; State #82-02512; Field #G-15; Parcel #G0043-27; 2016 district status: out - NE
- County maintenance building - 503 Scott St - 2015 - brick building;** Garage: none; State #82-05816; Field #A-05; Parcel #G0054-26; Demo permit date: 2015-07-29 - 1983 house demo; 2016 district status: out - SE
- Lot (site of house demolished since 1983) - 512 Scott St;** State #82-02587; Parcel #G0053-22A; Demo permit date: 1989-2-9; 2016 district status: out - SE
- Lot (site of garage demolished since 1983) - 513 1/2 Scott St;** State #82-02589; Parcel #G0054-28; Demo permit date: ?; 2016 district status: out - SE
- Albert and Ernie Carstens House - 517 Vine St - c.1891 - Queen Anne (simplified);** Garage: none; State #82-02650; Field #B-36; Parcel #G0050-54; 2016 district status: out - SW
- Carl A. and Emma Kaisen House - 621 Vine St - 1919 - bungalow - gable-front;** Garage: none; State #82-02651; Field #D-32; Parcel #G0050-55; 2016 district status: out - SW
- Charles H. and Cora Hoffman House - 625 Vine St - c.1914 - bungalow - side gable;** Garage: detached - two car - c.1921; State #82-02652; Field #D-31; Parcel #G0050-56; 2016 district status: out - SW
- Dennis and Bridget Mooney House - 629 Vine St - c.1865 - Side gable - reoriented to west side;** Garage: none; State #82-02653; Field #D-30; Parcel #G0050-57; 2016 district status: out - SW
- Alice R. Coorough House - 711 Vine St - c.1957 - ranch;** Garage: none; State #82-02654; Field #F-18; Parcel #G0047-22A; 2016 district status: out - SW

Hamburg Historic District (amended)

Name of Property

Scott County, Iowa

County and State

- Robert E. and Carolina Schmidt House - 903 Vine St** - c.1889 - gable-front - 1 1/2 story; Garage: none; State #82-02657; Field #I-24; Parcel #G0034-07; 2016 district status: out - NW
- Maurice and Ellen Lawton House #2 - 909 Vine St** - c.1891 - gable-front - 2 story, 2 bay; Garage: detached - two car (on lot to east added to this parcel) - c.1999; State #82-02658; Field #I-25; Parcel #G0034-08A; 2016 district status: out - NW
- Maurice and Ellen Lawton House #1 - 913 Vine St** - c.1887 - T-plan - 2 story; Garage: detached - two car - c.1930s, moved here in 1982; State #82-02659; Field #I-26; Parcel #G0034-05; 2016 district status: out - NW
- Lot (also in 1983) - 509 Warren St**; Parcel #G0051-02; 2016 district status: out - SW
- Henry P. and Agnes Johansen House - 510 Warren St** - c.1910 - side gable - 1 1/2 story; Garage: none; State #82-02662; Field #B-13; Parcel #G0051-27B; 2016 district status: out - SW
- William Regennitter Duplex - 513 Warren St** - c.1901 - Gable-front duplex; Garage: none; State #82-02663; Field #B-12; Parcel #G0051-01; 2016 district status: out - SW
- Peter and Hannah Eyer House - 518 Warren St** - c.1890 - Queen Anne (modified); Garage: none; State #82-02664; Field #B-28; Parcel #G0051-28; 2016 district status: out - SW
- Lot (also in 1983) - 520 1/2 Warren St**; Parcel #G0051-56; 2016 district status: out - SW
- Stelling Duplex - 520-522 Warren St** - c.1890 - Victorian duplex (modified); Garage: none; State #82-02665; Field #B-29; Parcel #G0051-29; 2016 district status: out - SW
- Lot (site of house demolished since 1983) - 614 Warren St**; State #82-02667; Parcel #G0051-31; Demo permit date: 1987-11-10; 2016 district status: out - SW
- House - 907 Warren St** - c.1911? - bungalow - side gable; Garage: detached - two car - c.1994; State #82-02684; Field #I-20; Parcel #G0035-31A; 2016 district status: out - NW
- Claus and Margaret Siehrt House - 908 Warren St** - c.1873 - gable-front - 2 story, 3 bay; Garage: detached - two car - c.2004; State #82-02685; Field #I-21; Parcel #G0035-32; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 910 Warren St**; State #82-02686; Parcel #G0035-33; Demo permit date: 1984-3-30; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 912 Warren St**; State #82-02687; Parcel #G0035-34; Demo permit date: ?; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 913 Warren St**; State #82-02688; Parcel #G0035-30; Demo permit date: 1988-12-30; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 914 Warren St**; State #82-02689; Parcel #G0035-35; Demo permit date: ?; 2016 district status: out - NW
- Lot (site of house demolished since 1983) - 509 Western Ave**; State #82-02704; Parcel #G0053-22A; Demo permit date: 1990-7-24; 2016 district status: out - SE

Hamburg Historic District (amended)
 Name of Property

Scott County, Iowa
 County and State

Table of buildings included within the amended Hamburg Historic District

The amended Hamburg Historic District is composed of 229 contributing, 80 non-contributing buildings, and three contributing structures (brick streets, brick alleys, retaining walls). No additional buildings, structures, sites, or objects warrant individual tabulation within the district. All buildings noted as contributing are significant historically (as noted with Criterion A) and/or architecturally (as noted with Criterion C) in relation to the district. A building with both historic (A) and architectural (C) significance is likely a key element in the historic district. These buildings generally have a high degree of integrity that reflects the historic nature of this district. They also reflect certain trends in the history of the district. Garages are also noted on the table, with garage built by 1926 and retaining sufficient integrity counted as contributing. Retaining walls associated with properties are likewise included on the table, with historic retaining walls (built by 1926) tabulated jointly as a contributing structure. Historic retaining walls that are the most prominent within the historic district are noted with an asterisk (*). The table below is organized by map number (block/address). Building history and field survey information was collected in 2014-16 during the survey update primarily by Rebecca Lawin McCarley (SPARK Consulting) and Ryan Rusnak (City of Davenport, staff to Davenport Historic Preservation Commission). Preliminary city directory and census research was completed by commission members and/or neighborhood residents John Dodd, John Frueh, Tami Lord, and Marion Meginnis, and some additional property owner research was completed by interns working for the City of Davenport.

Table of historic resources in amended Hamburg Historic District

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>514 Western Ave State #82-02705 Map #001 Field Site #A-07 Parcel #G0052-10 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>Friedrich (Frederick) & Caroline Hartmann House c.1866-1894 - Friedrich (Frederick, Fritz) and Caroline Hartmann (brick mason) (bought lot 4 in May 1866) 1880 census: Hartmann, F. (55, brick layer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Caroline (54) - born in Germany - Bavaria (Germany - Bavaria, Germany - Bavaria) 1894-1899 - Ann Margaretha Hartmann; 1899-1900 - Elise Postel; 1900-1921 - owned by William and Clara Heuck - used as rental (1902 - John Grabbe, 1910 - Ralph Teeter, 1915 - John Gabathuler) 1910 Sanborn map: house - 2 story - extant 1910 census: rented by two families: Ralph and Fern Teeter (25, 23); and by Jake Traxler (47) - born in US - IA (US - PA, US - IA) (Teeter); US - PA (US - PA, US - PA) (Traxler); wife: Fern Teeter (23) - born in US - IA (US - IA, US - IA) 1922-1945 - owned by Chaim Cooper and Harry Ander with house to south (604 W. 5th) - used as rental (1935 - Clyde and Dorothy Nelson - laborer, 1945 - duplex - Fred Caywood, Elmer Zhaty 1945-1953 - owned by Chaim Cooper - used as rental; 1953-56 - owned by Mary Cooper - used as rental (1955 - duplex); 1956-1960s - owned by Ben Cooper 1956 Sanborn map: duplex - 2 story - extant Current use: duplex - rental</p>	<p>c.1866 Gable-front - 2 story, 3 bays (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles Architect/builder: Hartmann, Friedrich (mason) (likely) Porch: full porch - turned wood columns Windows: 2/2 wood windows - segmental brick arch lintels Architectural details: star tie-rods, first story bay window on south Modifications: Historic: by 1892 - rear frame addition; Non-historic: - Garage: none Other site features:</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>604 W 5th St</p> <p>State #82-00475</p> <p>Map #002 Field Site #A-08 Parcel #G0052-08</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Hartmann Rental House</p> <p>Friedrich Hartmann (mason) bought Lot 4 in May 1866 - built and lived in brick house on north half (614 Western); likely no house here in 1870; brick dwelling here at 604 W. 4th by 1874; two families in dwelling by 1880 and 1885 1880 census: Stark, George (38, watch maker) - born in Germany - Bavaria (Bavaria, Bavaria); wife: Anna (22) - born in US - IA (Hanover, Germany; Bavaria, Germany) 1880 - George and Anna Stark (watchmaker, born in Germany), also Robert and Anna Ballentine (railroad conductor, born in Canada); 1885 - Emanuel and Theresa Meier (clerk in clothing store), also Oswald and Agatha Schmidt (bookkeeper); 1890 - two different 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Jansen, Gustave (48, brick mason, born in Sweden) and Selma; also by Clintner, Michael (58, steamfitter, born in US - PA) and Ida - born in Sweden (Sweden, Sweden); US - IL (Germany, US - PA); wife: Selma (44), Ida (42) - born in Sweden (Sweden, Sweden); US - IL (US - PA, US - OH) 1900-1922 - owned by William and Clara Heuck - lived here initially - then rental; 1922-1945 - owned by Chaim Cooper and Harry Ander - used as rental - also owned brick house on north part of lot 1945-1954 - owned by Chaim Cooper - used as rental; 1953-56 - owned by Mary Cooper - used as rental; 1956-1960s - owned by Ben Cooper - used as rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: Hartmann, Friedrich (mason) (likely) Porch: entry porch - square columns Windows: 2/2 vinyl windows - segmental brick arch lintels Architectural details: star tie-rods, circular gable window Modifications: Historic: -; Non-historic: 2008 - vinyl windows Garage: none Other site features:</p>
<p>614 W 5th St</p> <p>State #82-00478</p> <p>Map #003 Field Site #A-09 Parcel #G0052-06</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Henry C. (Jr) and Johanna (Wessel) Struck House (#1)</p> <p>1877 - west half bought by Henry C. Struck - house built by contractor John H. Whitaker (Oszuscik 1979: 305); 1877-1898 - Henry and Johanna Struck (Henry C Struck & Son Hardware; 1892 - secretary and cashier at Davenport Savings Bank) 1880 census: Struck, Henry C. (Jr) (26, hardware) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Johanna (24) - born in Holstein - Germany (Holsteain - Germany, Holstein - Germany) 1898-1900s - Hans and Anna Soenke; 1900s-1912 - Anna Sochke, also daughter Agnes Ruge and husband William; 1912-15 - William and Agnes Ruge 1910 Sanborn map: house - 2 story - extant 1910 census: Sochke, Anna (67, widow) - born in US - IA (Germany, Germany); wife: Roge, William (39) and Agnes (34 - daughter of Anna) - born in US - IA (US - IA, Germany) 1915-1933 - series of owners - vacant in 1915, 1925 (William Koester, Henry Jebens, Edward Berrigan, F.B. Huggins, Thomas Agar, Henry Hinrichs, Henry Moeller, George W. Barnes, M.H. Koch, Henry Moeller, Mae Moeller) 1933-1964 - Domenico and Rosina Giametta (Bay State Shoe Repair) - lived in one unit - second unit as rental by 1935; 1964-1971 - Giametta heirs 1956 Sanborn map: house - 2 story - extant 2010 - Café D'Marie opened on first story; residence on second story Current use: café and residence - owner occupied</p>	<p>1877 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: Whitaker, John (contractor/architect) Porch: entry deck (later) Windows: 1/1 wood windows - segmental arch brick lintel with carved keystones Architectural details: segmental arch brick lintels with carved keystones, double-door entry with transom, circular gable window, one story angled bay window Modifications: Historic: -; Non-historic: 2000s - front porch replaced by entry deck Garage: none Other site features:</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>624 W 5th St</p> <p>State #82-00479</p> <p>Map #004 Field Site #A-10 Parcel #G0052-04</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Non-contributing</p>	<p>Charles and Amelia (Ruch) McElroy House</p> <p>1860s-70s - lot owned with Lot 1 to west by John Ruch - daughter Amelia married Charles McElroy - sold this part of lot in 1874; 1874-1881 - Charles and Amelia McElroy (Charles E. McElroy & Co - leather, hides, pelts, etc) 1880 census: McElroy, Charles (31, salesman) - born in US - PA (US - PA, US - PA); wife: Amelia (30) - born in US - OH (US - PA, US - PA) 1881-1887 - Henry F. and Eliza Moeller (H.F. Moeller Manufacturing Co - box factory); Nov 1887 - John Stahmer; 1887-1891 - Wulf and Margaretha Hahn; 1891-1894 - Hahn heirs - Blunk et al 1910 Sanborn map: house - 2 story - extant 1910 census: Blunck, Theodore (69, retired) - born in Germany (Germany, Germany); wife: Wilhemina (58) - born in US - IA (Germany, Germany) 1894-1926 - F. Theodore and Wilhelmine Blunck (American Preserves Co, Davenport Turnhall Holding Co), also Herman and Amelia Blunck in 1910s; 1927-1942 - owned by Adolph Fanth - used as rental (1935 - Fred and Margaret Tindall) 1942-1955 - Fred and Margaret Tindell (refrigerator repair), also in 1945 - 624 1/2: Pearl and Ruby Waite; 1955-1960s - owned by Harry and Lily Wessel 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>	<p>c.1874 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry concrete steps Windows: 2/2 wood windows - segmental brick arch lintels with keystones and shoulders Architectural details: double-door entry with transom, first story angled bay window on east, two story angled bay window on west, circular gable window, decorative gable window on rear Modifications: Historic: c.1888 - two-story bay window added on west (between 1886 and 1892 maps); Non-historic: - Garage: none Other site features:</p>
<p>630 W 5th St</p> <p>State #82-00480</p> <p>Map #005 Field Site #A-11 Parcel #G0052-03</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>John and Elizabeth (Cumber) Ruch House</p> <p>c.1867-1903 - John Ruch (pork packer, later partner with brother Henry in brick manufacturing) - wife Elizabeth (here 1867-1869), then Caroline (1870), and then wife Mariah Josephine (1879-1903); brother Henry Ruch also lived here (brick manufacturer) 1880 census: Ruch, John (53, pork packer) - born in US - PA (Switzerland, US - PA); wife: Mariah (35) - born in US - MA (Hungary, US - PA) 1903-1913 - Mariah J. Ruch - also three other families lived here 1910 Sanborn map: house - 2 story - extant 1910 census: Ruch, Maria J (61) - born in US - MA (Austria, US - PA); wife: three other families here too (all born in US) - born in US 1913-1915 - owned by Dakota A. Whiford (1915 - rooms - Leona Carney and A.E. Fisher); 1918-1923 - series of owners (Elizabeth Hess, Ford Harrington, Thomas Agar, George Roggenkamp, Thomas Agar); 1923-1938 - Frank H. and Anna Petersen - lived in one unit 1938-1946 - Anna Petersen - lived in one unit - 4 apts by 1945; 1947-1951 - H. Wildasin - rental; 1951-1956 - Oscar Gilbert - rental; 1956-1968 - owned by Harry and Lilly Wessel - used as rental; 1968 - Lily Wessel 1956 Sanborn map: apartments (4 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: McClelland, Thomas W. (contractor) (attributed) Porch: entry concrete steps Windows: 2/2 wood windows - segmental brick arch lintels with keystones Architectural details: full length first story windows, first story square bay window on east, Modifications: Historic: c.1888 - first story bay window added on east - noted as "glass" in 1892 (between 1886 and 1892 maps); Non-historic: 1956 - converted to four apartments; 1962 - front porch removed, concrete steps installed; 2007 - three windows restored Garage: (former carriage house converted to duplex - see 511 Gaines) Other site features:</p>
<p>511 Gaines St</p> <p>State #82-01824</p> <p>Map #006 Field Site #A-12 Parcel #G0052-02</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Ruch Carriage House (converted to duplex)</p> <p>1867-1903 - carriage house owned by John Ruch - lived at 630 W. 5th St 1903-1913 - carriage house for Mariah J. Ruch - lived at 630 W. 5th with three other families listed 1910 Sanborn map: outbuilding - 1 1/2 story - extant 1918 - 511 Gaines first appears as separate address with owner living here - Ford J. and Laura Harrington - owned Lot 1 with 630 W. 5th from 1918-21; 1921-1938 - owned by F.H. and Anna Petersen (all of Lot 1) - used as rental unit, with apts in house also 1938-1946 - owned by Anna Petersen (widow) - split property in 1946 and sold house at 630 W. 5th St - retained 511 Gaines and lived here (listed here through 1955, died in 1976) - noted as 2 unit dwelling in 1956 1956 Sanborn map: apartment - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867 Victorian carriage house (1 1/2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: side gable</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 6/6 wood windows (some, mix) - brick segmental arch lintels Architectural details: segmental brick arches indicating earlier openings - large one on north along alley Modifications: Historic: 1910s - remodeled from carriage house to rental housing (2 units by 1940s); Non-historic: - Garage: none Other site features:</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>514 Gaines St</p> <p>State #82-01825</p> <p>Map #007 Field Site #B-18 Parcel #G0052-31</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Friederich W. ("Fritz") and Ernestine ("Annie") (Edens) Frickel Duplex</p> <p>(earlier one-story house on lot - 1883-1901 - Gustav and Mary Paulson) 1901-1906 - Friederich W. ("Fritz") and Ernestine ("Annie") (Edens) Frickel - built house as up/down duplex - lived on first story, tenant on second story; 1906-1910 - owned by Henry Vollmer - rental 1910 Sanborn map: house - 2 story - replaced 1910 census: rented by (514) Moon, Charles (38, lineman) - born in US - KS (US - OH, US - PA) and Gertrude (37) (US - NJ (US, US - NY)); wife: (514 1/2) Kuehl, Henry A. (31, Corn Produce Co) - born in US - IA (Germany, Germany) and Margarite (28) (US - IA (Germany, Germany)) 1910-1915 - owned by Anna Christiansen - rental; 1915-1921 - John and Pearl Weikert - lived 1st story, rented 2nd 1921-1957 - Robert and Esther Cohn - lived on 1st story, tenant in 2nd story unit; 1960s - owned by Bastian and Ethel Goemaat - rental 1956 Sanborn map: apartment - 2 story - extant Current use: duplex</p>	<p>c.1901 Classical Revival / Queen Anne (2 story duplex)</p>	<p>Walls: frame - wood Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square Classical columns Windows: 1/2 wood windows - wood surrounds Architectural details: two-story bay window, front picture window with transom, Palladian window in gable Modifications: Historic: (c.1901 - built as up/down duplex); Non-historic: - Garage: none Other site features: -</p>
<p>510 Gaines St</p> <p>State #82-01823</p> <p>Map #008 Field Site #B-17 Parcel #G0052-30</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Perry Rental House</p> <p>1869-1878 - owned by Anna C. Perry - rental house; 1878 - Robert Connelly - saw mill; 1878-1880 - John and Margaret Cody (porter) 1880 census: Cody, John (32, porter) - born in Ireland (Ireland, Ireland); wife: Margaret (32) - born in Ireland (Ireland, Ireland) 1880-1883 - Charles F. and Sophie Schenert (cigar maker and musician), 1883-1885 - W.C. Fick (painter); 1885-1892 - Henry W. Schillinger (music teacher, Union Band leader); 1892-1895 - Herman Offermann (engineer); 1895-1901 - August Juencke 1910 Sanborn map: house - 2 story - extant 1910 census: Petersen, Alfred (37, farmer) - born in Sweden (Sweden, Sweden); wife: Flora (33) - born in US - IL (US - IL, US - IL) 1901-1904 - Robert and Louise Smallfield (sec John Hoyt Piano Co); 1904-1909 - Henry Nabstedt; 1909-1912 - Alfred and Flora Peterson (farmer); 1912-1914 - Margaret Dana; 1914-1933 - Albert J. Erickson - lived here, then two family rental by 1920s 1933-39 - owned by Pearl E. and Lawrence Kershaw - used as rental; 1939-1949 - owned by Miles Collins - used as rental - Charles and Vera Hoepfer renting here by 1945 - here through 1950s and bought house, heirs sold in 1960; 1960s - rental - Falson Realty 1956 Sanborn map: house (2 units) - extant Current use: single family house - owner occupied</p>	<p>c.1869 gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: stucco on frame Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 2/2 wood windows (some) - decorative keystones on front windows Architectural details: bargeboard in gable, decorative keystones on front window lintels Modifications: Historic: -; Non-historic: 1962 - clad in stucco Garage: none Other site features: -</p>
<p>710 W 5th St</p> <p>State #82-00481</p> <p>Map #009 Field Site #B-01 Parcel #G0052-28</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>John and Anna Nickels House</p> <p>1879 - sheriff sale to Nickels; 1879-1887 - John and Anna Nickels (laborer) 1880 census: Nickels, John (50, laborer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Anna (48) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1887-1912 - Dr. August G.L. and Margaretha Rindler 1910 Sanborn map: house - 1 story - extant 1910 census: Rindler, August (56, homeopathic physician) - born in Germany (Germany, Germany); wife: Margaretha (63) - born in Germany (Germany, Germany) 1912-1934 - Dr. August Rindler (widower), also son Karlo E. and Anna Rindler (various jobs) 1934-1952 - Karlo E. and Anna Rindler; 1952-1965 - Karlo E. Rindler (widower); 1966-1970s - Laverne S. and Mariana Johnston 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1879 (earlier?) side gable - one story (1 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone? Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (rebuilt in 1966) Windows: 1/1 vinyl windows (historic photo shows 2/2, five bay) Architectural details: - Modifications: Historic: (rear section built by 1886); Non-historic: 1966 - porch replaced; 1998 - five new windows; 2007 - vinyl siding, windows altered Garage: none Other site features: modern block retaining wall along 5th St (2')</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
716 W 5th St State #82-00482 Map #010 Field Site #B-02 Parcel #G0052-27 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing (key)	Krabbenhoeft-Brockman House	c.1899 (c.1860s core) side gable - two story (2 story)	Walls: frame - asbestos shingles Foundation: stone (stucco) Roof: side gable - asphalt shingles
	smaller earlier house: 1868 - Jacob G. Housman; 1871-1874 - Henry J. Housman; 1877-1882 - Theodore and Catharina Peterson (laborer) - sold/rented through 1885 1880 census: Petersen, Theodore (43, laborer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Catharina (33) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1886-1894 - George H. and Ella Krabbenhoeft (Davenport Cigar Box Co) (house originally enlarged in this period?), George died in Nov 1894; 1895-1899 - Ella Krabbenhoeft (widow) at 716 1/2, with tenant Paul Severin at 716 1910 Sanborn map: house - 2 story - extant 1910 census: Lautrup, Peter (41, salesman) - born in US - IA (Germany, Germany); wife: Meta (45) - born in US - IA (Germany, Germany) c.1899 - Ella married neighbor Henry Brockman Jr; 1899-1907 - Henry and Ella Brockman (H Brockman & Co) - 716 1/2, tenant in 716 - house remodeled c.1899? - by 1910; 1907-1993 - Peter and Meta Lautrup (traveling agent) - lived in 716 1/2, tenants in 716 1933-1936 - Mary Harbeck - rental; 1936 - James P. and Helen Goodfellow (716, with furnished rooms); 1954-1960s - Helen Goodfellow (widow, furnished rooms) 1956 Sanborn map: flats (apartment) (2 units) - 2 story - extant 2015 - vacant/boarded up Current use: duplex (vacant)		Architect/builder: - Porch: two-story porch (c.1899 remodel) Windows: 1/1 wood windows - wood surround - bracketed lintels on 1st story façade Architectural details: two story front porch, oriel window on east, cross gable with 2/2 windows Modifications: Historic: 1886 map - 1 1/2 story, 1892 map - 2 story, 1910 map - 2 story remodeled with new porch, oriel window, rear; Non-historic: 1956 - asbestos siding Garage: none Other site features: modern timber retaining wall along 5th St (2')
724 W 5th St State #82-00484 Map #011 Field Site #B-03 Parcel #G0052-25 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Catherine Smith House	c.1869 Gable-front - 2 story, 3 bay (McClelland type) (2 story)	Walls: brick (solid) Foundation: brick? Roof: gable-front - asphalt shingles
	1866 - east half of Lot 2 bought by Catherine Smith (split) - first listed here in 1870; 1870-1880s - Catherine Smith, 1880s - also daughter Catherine Geerts and husband Anthony Geerts (tailor/clothing) 1880 census: Smith, Catherine (50, widow) - born in Germany - Bavaria (Germany - Bavaria, Germany - Bavaria) 1890s-1914 - Anthony and Catherine Geerts (tailor) 1910 Sanborn map: house - 2 story - extant 1910 census: Geerts, Anthony (71, tailor) - born in Holland (Holland, Holland); wife: Katherine (59) - born in US - OH (Germany, Germany) 1914-1947 - Catherine Geerts (widow), also daughter Mary C.J. Geerts (stenographer); 1947-1950 - Mary C.J. Geerts 1950 - Farrell T. Sherer; 1950-1960 - Hans H. Baumgarn; 1960s - Ray and Katherine Grapengeter 1956 Sanborn map: house - 2 story - extant 1987 - remodel duplex Current use: duplex		Architect/builder: - Porch: full porch - square wood columns (new posts/floor in 1967) Windows: 1/1 wood windows - segmental arch brick lintels Architectural details: historic wood entry door with transom (covered), square section on east 1st story Modifications: Historic: -; Non-historic: - Garage: none Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>732 W 5th St</p> <p>State #82-00486</p> <p>Map #012 Field Site #B-04 Parcel #G0052-23</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>George and Margaretha Christina (Becker) Schriebe l House</p> <p>1855-1861 - George Schriebe l, a local pork merchant and German immigrant, built the house in 1855-56 but lost the house through default in 1861 (per 1982 form); 1860s-1870 - Henry and Anna Uchtorf (retired); 1870-1874 - Henry Uchtorf (widower) - died 1874 1880 census: Braunlich, Hugo (50, music teacher) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony); wife: Elise (49) - born in Germany - Bremen (Germany - Bremen, Holland) 1875-1900 - Hugo G. and Elise (Uchtorf) Braunlich (music teacher), also Anna and Frieda (teacher); 1900-1910 - Elise (Eliza) Braunlich (widow), also son Hugo G. and Louisa Braunlich (washer co), also second family by 1910 (Eugene and Minnie Heim) 1910 Sanborn map: house - 2 story - extant 1910 census: Braunlich, Hugo G. (Jr.) (40, manager for washer co) - born in US - IA (Germany, Germany); wife: Louisa (40) - born in US - IA (Germany, Germany) 1910-1921 - owned by F.E. Peto - rental for two families; 1922-1931 - Ella M. Smith (widow) 1931-1939 - DeHaven Smith (laborer); 1939-1945 - rental owned by Home Owners' Loan Corporation - three units in 1945; 1945-1950 - owned by Flora C. Zimmerman - used as rental; 1950-1972 - owned by Harry and Jean Ellis - used as rental -5 units on 1956 map 1956 Sanborn map: apartment (5 units) - 2 story - extant 1975 - permit to change use from three-family home to Catholic halfway house Current use: Eagles Nest Veterans Home</p>	<p>c.1855 Italianate (German - "Rundbogenstil") (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - Italianate columns/brackets, balcony Windows: 2/2 arch wood windows - arch brick lintels Architectural details: entry porch with second story balcony/door, arch windows, brackets, gable returns Modifications: Historic: -; Non-historic: 2002 - small rear one-story addition, 2000s - 2/2 arch wood windows restored Garage: none Other site features: -</p>
<p>511-513 Brown St</p> <p>State #82-01371</p> <p>Map #013 Field Site #B-05 Parcel #G0052-22</p> <p>Updated district status: 2 contributing buildings (A) (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Lucht Duplex</p> <p>(earlier one-story house on lot through 1910 map) 1910 Sanborn map: house - 1 story - extant 1907-1928 - property owned by Walter Lucht - duplex appears built in 1912 - listings for 513/515 in 1913 and then 511/513 in 1914 and subsequent - Walter and Flora Lucht listed at 511 in 1914; 1910s-1920s - various tenants in both halves 1928-1936 - owned by Max Sugar, various tenants in both halves; 1936- 1963 - owned by Harriette Neufield - both halves rented - 1940s-50s: 511 - Edward and Lucille Petersen, 513 - Herman and Edith Petersen 1956 Sanborn map: duplex - 2 story - extant Current use: duplex</p>	<p>c.1912 Foursquare duplex (2 story duplex)</p>	<p>Walls: frame - vinyl siding Foundation: concrete block Roof: hip roof - asphalt shingles</p> <p>Architect/builder: Porch: entry porch - gable returns, later columns/rail Windows: 1/1 windows Architectural details: cubical form, hip- roof dormer, two small Craftsman wood windows on façade Modifications: Historic: -; Non-historic: 1987 - vinyl siding Garage: none Other site features: -</p>
<p>509 Ripley St</p> <p>State #82-02488</p> <p>Map #014 Field Site #A-02 Parcel #G0054-36</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Wohler Flats</p> <p>1905-1919 - owned by John Peter Wohler, buildings with 3 flats/apts first appears here in 1910 directory 1910 Sanborn map: flat (apartments) - 3 story - extant 1910 census: apts - four families - born in ; wife: - born in 1920-1929 - owned by Bertha Wohler Ward - 3 flats/apts; 1936-1942 - owned by Willard Ludtke 1942-1943 - owned by Arthur Wagner, 1943-1952 - owned by John H. and Margaret Soller, 1950s-60s - owned by Soller heirs 1956 Sanborn map: flat (apartment) - 3 story - extant 1973 - converted from six to four apts Current use: apartments</p>	<p>c.1909 Classical Revival (3 story apts)</p>	<p>Walls: frame - brick Foundation: concrete Roof: flat</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood windows - stone lintels Architectural details: cornice with brackets, keystone on entry lintel, flat lintels Modifications: Historic: -; Non-historic: c.1969 - entry infill/door Garage: none Other site features:</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>515 Ripley St</p> <p>State #82-02490</p> <p>Map #015 Field Site #A-03 Parcel #G0054-36</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Wohler Apartments</p> <p>1905-1919 - owned by John Peter Wohler, buildings with 6 apartments first appears here in 1906 directory 1910 Sanborn map: flat (apartments) - 3 story - extant 1910 census: apts - six? Families - born in ; wife: - born in 1920-1929 - owned by Bertha Wohler Ward - 5-6 flats/apts; 1936-1942 - owned by Willard Ludtke 1942-1943 - owned by Arthur Wagner, 1943-1952 - owned by John H. and Margaret Soller, 1950s-60s - owned by Soller heirs 1956 Sanborn map: flat (apartment) - 3 story - extant Current use: apartments</p>	<p>c.1905 Classical Revival (3 story apts)</p>	<p>Walls: frame - brick Foundation: concrete Roof: flat</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood windows - stone lintels Architectural details: cornice with brackets, keystone on entry lintel, flat lintels Modifications: Historic: -; Non-historic: 1969 - entry infill/door Garage: none Other site features:</p>
<p>517 Ripley St</p> <p>State #82-02491</p> <p>Map #016 Field Site #A-04 Parcel #G0054-20</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Nesbit Rental House</p> <p>1860s-1870s - lot owned by William and Rebecca Nesbit - lived in house to north at corner (demo by 1892) - photographer in 1860s - 1870 census notes as carpenter - perhaps building this house as rental - continued to live to north 507 Ripley on 1886 map, 1874 directory - 507: Anna Wheeler - clerk, 1860s-1879 - owned by William Nesbit; 1879-1891 - owned by Rebecca Nesbit - used as rental; 1891-1900 - owned by Julia H. Frahm Stephen 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Mrs. S.E. Johnson - dressmaker (39, IL) - born in US - IL 1900-1921 - owned by Meta Matthey, 1921-1930 - owned by Max Shapiro, 1930s-1944 - owned by Matthey family - used as rental (1935 - Harry and Olga Metcalf - electrician at arsenal) 1944-1946 - owned by Christina Dallenbach - used as rental (1945 - Harold Greb - machinist - arsenal), 1946-1953 - owned by Lee Shield - used as rental; 1950s-60s - owned by William Wittrock - lived here (1955) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1870 Gable-front - 2 story, 2 bay (2 story)</p>	<p>Walls: frame - asbestos siding, plywood Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - square columns Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1965 - siding, 1992 - plywood siding on lower, five new windows Garage: none Other site features:</p>
<p>301-307 W 6th St</p> <p>State #82-05688</p> <p>Map #017 Field Site #A-29 Parcel #G0054-17A</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: out</p>	<p>Roosevelt Apartments</p> <p>(former site of Frahm's brewery - house to west at 321 W. 6th St; owned by Davenport Malting Co from 1895-1905) June 1906 - bought by Best and Claussen Realty Co (Louis P. Best - 619 W. 6th St, then 627 Ripley) - likely built 1906-1907; 1908 directory lists Roosevelt Flats here - 32 units and 4 rooms 1910 Sanborn map: apartments - 32 units - extant 1910 census: 32 apartments - born in - 1906-1919 - Roosevelt Flats - owned by Best and Claussen Realty Co; 1919-1932 - Roosevelt Apartments - owned by John C. Schnicker 1932-1943 - Roosevelt Apartments - owned by Vincenzo and Domenico Petruccelli (lived in apts 24, 32, with children); 1943-1956 - Roosevelt apartments - owned by John Petruccelli; 1956-1960s - Roosevelt Apartments - owned by Petruccelli family 1956 Sanborn map: apartments (37 units) - extant 2002 - bought by The Salvation Army Current use: apartments (37 units), offices</p>	<p>c.1907 Craftsman/Classical Revival (4 story apts)</p>	<p>Walls: brick Foundation: concrete? Roof: flat - wide eaves</p> <p>Architect/builder: Clausen & Clausen? Porch: four entries along W. 6th St - stone/brick pilasters, stone cornice/frieze Windows: 1/1 wood windows Architectural details: stone bands, wide eaves with brackets, brick/stone pilasters, inset brick courses Modifications: Historic: -; Non-historic: - Garage: - Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>321 W 6th St</p> <p>State #82-00538</p> <p>Map #018 Field Site #A-13 Parcel #G0054-19A</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Henry and Julia (Tritchler) Frahm House</p> <p>1870s - Mathias Frahm brewery to east and south - owned this lot, son Henry lived with parents at 514 Harrison; 1880 - house built for Henry and new wife Julia (married 12-23-1880) 1880 census: Frahm, Henry (27, brewer) - born in Germany - Schleswig 1881-1894 - Henry and Julia Frahm (Matthias Frahm and Son brewery - to east and south); 1894-1896 - Julia Frahm (widow); 1896-1900 - Julia (Frahm) and August Steffen 1910 Sanborn map: house - 3 story - extant 1910 census: Matthey, Carl (59, physician) - born in Germany (Germany, Germany); wife: Meta (52) - born in US - IA (Germany, Germany) 1900-1914 - Dr. Carl and Meta (Steffen) Matthey; 1914-1921 - Meta Matthey (widow) - also children; 1921-1930 - Max Shapiro - split into three units and lived in one; 1930-1933 - owned by Matthey family; 1933-1944 - owned by Henry Matthey 1944-1949 - owned by William and Grace Clough; 1949-1959 - owned by James W. and Vera Van Fossen; 1960s - owned by James A. and Margaret Van Fossen 1956 Sanborn map: apartments (3 units) - 3 story - extant 1991 - occupancy changed back to single family Current use: single family house - owner occupied</p>	<p>c.1880 Second Empire (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: mansard roof - slate/rubber</p> <p>Architect/builder: - Porch: entry stoop with hood - decorative brackets, west side porte-cochere - decorative woodwork Windows: 1/1 wood windows - segmental arch lintels with keystones Architectural details: mansard roof with iron cresting, two-story bay window with tower (roof removed), decorative brickwork, decorative windows Modifications: Historic: c.1921 - converted to three units; 1945 - new foundation under rear addition; 1952 - cupola removed - top of tower; Non-historic: 1991 - converted back to single family Garage: detached - brick (carport on west side of house) Date: c.1900 Walls: brick Foundation: stone Roof: hip roof - asphalt shingles Notes: sections of brick replaced, appears built when Matthey bought property in 1900 (not on 1892 map, on 1910 map) Other site features: iron fence around corner of property to west (part of this property in 1891 - corner house demo), small section of stone retaining wall along alley (6 ft)</p>
<p>530 Ripley St Alt: 526 Ripley St</p> <p>State #82-02493</p> <p>Map #019 Field Site #A-14 Parcel #G0054-21</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Alfred C. and Lulu (Ellsworth) Mueller House</p> <p>3-1866: lots 5-6 bought by Christian Mueller - original house built on corner (Italianate?) - lived here from 1866 to death in 1901 - 1868-83: Schricker & Mueller lumber company, 1883-94: Christian Mueller Lumber & Sawmill, 1895-1901 - Chris Mueller & Sons 1880 census: Mueller, Christian (56, saw mill) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Elfriede (44) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) Dec 1902 - heirs sold property to son Alfred C. Mueller - appears to have built carriage house to south and remodeled house; 1903-1948 - Alfred C. and Lulu Mueller (lawyer, sec in Mueller Lumber Co, 1915 - mayor, 1920s-40s - lawyer) 1910 Sanborn map: house - 2 story - extant 1910 census: Mueller, Alfred C. (34, lawyer) - born in US - IA (Germany, Germany); wife: Lulu (32) - born in US - MI (US - MI, US - MI) 1910s-20s - Lulu's parents A.S. and Cora Ellsworth also lived here (lawyer - Meyer, Ellsworth & Co) 1948-1968 - owned by Robert B and Vera P. Meyer - 1948: converted to 8 apts, 1961 - converted to 10 apts; 1966-70s - owned by Vera P. Meyer 1956 Sanborn map: apartments (11 units) - 2 story - extant Current use: apartments (7 units)</p>	<p>c.1903 (c.1877 core?) Georgian Colonial Revival (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: wrap around porch - round Classical columns Windows: 6/1 wood windows - wood surrounds Architectural details: dormer windows, first story bay window on south, decorative windows Modifications: Historic: c.1903 - remodel of earlier house - update to current Georgian Colonial Revival appearance - windows, porch, dormers; 1948 - converted to eight apartments; 1951 - converted to 10 apartments; Non-historic: (currently 7 apartments) Garage: (former carriage house at 526 Ripley - converted to duplex) Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>526 Ripley St</p> <p>State #82-02492</p> <p>Map #020 Field Site #A-15 Parcel #G0054-21</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Mueller Carriage House (converted to duplex)</p> <p>(not on 1892 map), part of larger property inherited in Dec 1902 by Alfred C. Mueller (see 530 Ripley) - likely built c.1903 - on 1910 map as carriage house; 1910s-1930s - carriage house / garage for Alfred and Lulu Mueller house 1910 Sanborn map: outbuilding - 1 1/2 story - extant 1932 - first appearance of 526 1/2 Ripley; 1930s - upper unit appears to have been used by gardener Robert and Ruth Mahood; second unit on first story by 1945 (vacant), Mahood still at 526 1/2 - clerk on Arsenal, Ruth - clerk at Petersen-Harned-Von Maur 1948-1968 - owned by Robert B and Vera P. Meyer - used as two rental units; 1966-70s - owned by Vera P. Meyer - used as two rental units 1956 Sanborn map: house - 1 1/2 story - extant Current use: apartments (2 units)</p>	<p>c.1903 Shingle style carriage house (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: concrete Roof: gambrel - asphalt shingles</p> <p>Architect/builder: - Porch: - Windows: 1/1 wood windows - wood surrounds Architectural details: gambrel roof form, wood shingle siding, gable-roof dormers Modifications: Historic: -; Non-historic: - Garage: none Other site features: concrete retaining wall along alley (3 ft)</p>
<p>413 W 6th St</p> <p>State #82-00540</p> <p>Map #021 Field Site #A-16 Parcel #G0054-22</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>William L. and Bernadine (Leemhuis) Mueller House</p> <p>lot 5 owned with lot 6 to east by Christian Mueller 4-1893 - William L. Mueller married Bernardina Leemhuis - new Queen Anne house built - parcel deeded from Christian to William in Dec 1894; 1894-1915 - William and Bernardina (Bernie) Mueller (v pres - Mueller Lumber Co) 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Mueller, William (43, partner in lumber yard) - born in US - IA (Germany, Germany); wife: Berdina - born in US - IA (Germany, Germany) 1915-1918 - Bernie L. Mueller (divorced), owned until 1923 1923-1964 - owned by Frank Heede (real estate investor) - converted to apartments - lived in one apt - 4 by 1940, 5 by 1945, 6 by 1960, 11 by 1965, then known as Heede Apartments 1956 Sanborn map: apartments (6 units) - 2 1/2 story - extant Current use: apartments (11 units)</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable roof - asphalt shingles</p> <p>Architect/builder: - Porch: wrap around porch - decorative square columns, gable at entry steps Windows: 1/1 wood windows - wood surrounds Architectural details: stickwork on second story and gables, corner turret, asymmetrical massing, porch Modifications: Historic: c.1924 - remodel for apartments; 1927 - four dormers added; 1931/35 - enclosure of porches/additions; Non-historic: 1979 - fire escape built Garage: none Other site features: concrete retaining wall along rear of lot (3 ft)</p>
<p>421 W 6th St Alt: 427 W 6th St</p> <p>State #82-00542</p> <p>Map #022 Field Site #A-17 Parcel #G0054-23</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Frank W. and Emma (Hoffman) Mueller House</p> <p>lot 7 owned with lot 8 to west into 1890s - earlier house at corner on Lot 8, Lot 7 vacant still in 1892 when bought by Christian Mueller 9-1893 - Frank W. Mueller married Malwine Lischer - Queen Anne house built on Lot 7 - parcel deeded from Christian Mueller to son Frank W. Mueller in Jan 1895 - Malwine died in Dec 1895 - Frank moved back in with Christian at 530 Ripley 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Mueller, Frank W. (47, president of lumber co) - born in US - IA (Germany, Germany); wife: Emma (35) - born in US - MA (Germany, Germany) Jan 1898 - Frank married Emma Hoffman - moved back into house; 1898-c.1911 - Frank W. and Emma Mueller (president - Mueller Lumber Co) - then moved to River Rd east of city limits - owned house through 1931 - single family rental in 1910s - apts by 1925 1931-1950s - owned by Frank Heede (real estate investor) - apartments - 11 units by 1956 - Heede lived next door at 413 - also apartments; 1960s - owned by Alex Berger - used as apartments 1956 Sanborn map: apartments (11 units) - 2 1/2 story - extant 1983 - change from 11 apts to 8 apts Current use: single family house</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable roof - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - decorative gable Windows: 1/1 wood windows - wood surrounds Architectural details: decorative gables and projected sections, brackets, rounded corner, asymmetrical form Modifications: Historic: 1930s - converted into apartments, 11 units by 1956; 1953 - new siding installed; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>429 W 6th St</p> <p>State #82-00543</p> <p>Map #023 Field Site #A-18 Parcel #G0054-24</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Edward C. and Clara C. (Bruhn) Mueller House</p> <p>1860s-1890s - previous house on corner facing Scott - listed as 527 Scott 1892-1900 - earlier house on lot - Edward C. and Clara Mueller (Christian Mueller & Sons - lumber); 1901 - new house built for Edward Mueller - briefly lived across street during construction; 1902-1912 - Edward and Clara Mueller (Mueller Lumber Co) 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Mueller, Edward C. (45, lumber co) - born in US - IA (Germany, Germany); wife: Clara (44) - born in US - IA (Germany, Germany) 1912-1922 - William and Lulu Kupper - lived here and rented one unit 1924-1967 - Martin J. and Margaret DeLacy - owned property (Martin died c.1940) - lived in one unit - converted to apartments - 3 by 1925, 6 by 1945, 6 in 1956 1956 Sanborn map: apartments (6 units) - 2 1/2 story - extant Current use: apartments (4 units)</p>	<p>1901 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable roof - asphalt shingles</p> <p>Architect/builder: - Porch: wrap around porch - stone wood columns on decorative stone piers - rounded northwest corner Windows: 1/1 wood windows - wood surrounds Architectural details: round corner turret and bay windows, octagonal corner turret, decorative windows, brackets/dentils Modifications: Historic: c.1924 - remodeled for apartments; Non-historic: - Garage: none Other site features: -</p>
<p>513 Scott St</p> <p>State #82-02588</p> <p>Map #024 Field Site #A-06 Parcel #G0054-25</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Henry and Elizabeth (Seeger) Kurmeier House</p> <p>1880 census: Kuhlmeier, Henry (35, stove dealer) - born in Germany - Hanover (Hanover, Hanover); wife: Eliza (26) - born in US - PA (Germany, Germany) 1888-1903 - Henry and Elizabeth Kurmeier (Kurmeier & Rascher - stoves and tinware, also metal roofing); 1903-1907 - Elizabeth Kurmeier; 1907-1912 - owned by Edward C. Mueller - used as rental (1910 - Herman Walther) 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Walther, Herman (40, lighting co) - born in US - MO (Germany, Germany); wife: Georgia (30) - born in US - IA (US - NC, US - IN) 1912-1952 - Lorenz F. and Katie Andresen (clerk for Charles F Ranzow & Son - paints, oils, etc.), 1945 - 513 1/2 - Herman C. Andresen 1953-1960s - owned by Herman C. Andresen (1955 - rented by John Polikardon) 1956 Sanborn map: apartment - 2 story - extant Current use: duplex - rental</p>	<p>c.1888 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: hip roof with cross gables</p> <p>Architect/builder: - Porch: full porch - c.1960s metal columns, original woodwork in pediment and sides Windows: 1/1 vinyl windows Architectural details: decorative woodwork in gables, mid-house belt, asymmetrical maassing Modifications: Historic: 1940s - converted to duplex, 1955 - two chimneys removed; Non-historic: 2001 - 22 new windows Garage: none Other site features:</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>412 W 6th St</p> <p>State #82-00539</p> <p>Map #025 Field Site #C-01 Parcel #G0054-07</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building (garage at 407 W. 7th St)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>August E. and Julia (Tritchler) Steffen, Jr. House ("Overview")</p> <p>c.1901 Georgian Colonial Revival (2 story)</p> <p>1860s-1890s - Lot 3 associated with Steffen family house to west c.1901 - new house built for August E. (Jr) and Julia Steffen on prominent site on bluff - "Overview" - succeeded his father at Steffen Dry Goods Store in 1899, also involved with Davenport Savings Bank and First National Bank 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Steffen, August E. (44, dry goods merchant) - born in US - IA (Germany, Germany); wife: Julia (45) - born in US - IL (Germany, Germany) 1901-1922 - August (Jr) & Julia Steffen (Davenport Savings Bank (vp), August Steffens Realty Company, Steffens Holding Company, Guaranty Life Insurance Company, Davenport Brick & Tile); 1922-1932 - August E. Steffen Jr, also son Phillip T. and Mae Steffen 1934-1943 - owned by son August T. Steffen / bank - vacant/rental; 1947 - converted to three apts; 1948 - three car garage built on lot to north; 1948-1970 - owned by Alex and Kathryn Berger - lived in one unit - rented two others (Steffen owned garage) 1956 Sanborn map: flats (apartment) (4 units) - 2 1/2 story - extant 1992 - permit to convert to seven units Current use: single family house - owner occupied</p>		<p>Walls: brick (solid) Foundation: stone Roof: hip roof - clay tile</p> <p>Architect/builder: Clausen & Burrows (architect) Porch: two-story front porch - Corinthian columns Windows: 1/1 wood windows - stone lintels/sills Architectural details: two-story rounded bay windows, two-story porch, porte-cochere on east, decorative windows, clay tile roof, dormer, chimneys, stone bands, dentils/brackets Modifications: Historic: -; Non-historic: - Garage: detached - three car (across alley to north) Date: c.1948 Walls: concrete block (rusticated) Foundation: concrete Roof: flat Notes: built across alley to north replacing earlier garage; c.1948 aligns when house was converted to three apts Other site features: stone retaining wall along W. 6th St* (6 ft, dressed stone), concrete steps from southeast corner of property angled to house, brick drive to east of house; concrete steps/wall along Ripley on east side of property</p>
<p>420 W 6th St</p> <p>State #82-00541</p> <p>Map #026 Field Site #C-02 Parcel #G0054-06</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>August M. and Margareta H. (Gehrlicher) Steffen, Sr. House</p> <p>c.1865 Italianate (2 story)</p> <p>c.1865-1899 - August and Margaretha Steffen (August Steffen & Co Dry Goods) 1880 census: Steffen, August (55, dry goods merchant) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia); wife: Margaretha (48) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony) 1899-1910s - Margaretha (Margaret) Steffen (widow), also tenant in 2nd unit by 1902 1910 Sanborn map: house - 2 story - extant 1910 census: Steffen, Margaret H. (80, widow) - born in Germany (Germany, Germany) 1915-1935 - owned by Steffen heirs, Walter and Marie Newport living here by 1925 (lawyer with Newport & Steffen) 1935-1960s - owned by Walter and Marie Newport - lived in one unit; 1939 - converted to three units - addition on southeast - basement added in 1940 1956 Sanborn map: house (2 units) - 2 story - extant 1975 - permit to convert to four units Current use: single family house - owner occupied</p>		<p>Walls: stucco on brick Foundation: stone Roof: hip roof - asphalt shingles / rubber</p> <p>Architect/builder: - Porch: full porch - original Italianate replaced/enclosed in 1939, partial front addition Windows: 1/1 wood windows - some original 4/4 wood remain on rear - window hoods Architectural details: cubical form, wide eaves, first story bay window, window hoods Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along W. 6th St* (6 ft, dressed stone), concrete steps up hill to house</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>601 Scott St State #82-02590 Map #027 Field Site #C-03 Parcel #G0054-05B Updated district status: 1 contributing building (A), 1 non-contributing building 1983 NRHP status: Contributing</p>	<p>Phillip T. & Mae Steffen, Sr. House 1860s-1920s - Lot 1 associated with Steffen family house to east on Lot 2 1910 Sanborn map: lot - lot c.1926 - house built for Philip T. Steffen (son of August Jr and Julia); 1927- 1938 - Philip T. and Mae Steffen (lawyer with Newport & Steffen); 1938- 1942 - Frank and Madeline Beebe (dept head for Gordon Van Tine Co) 1942-1968 - Philip T. and Mae Steffen, remodeled to duplex in 1950 - lived in one unit, noted as three units on 1956 map 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1926 Craftsman (2 story)</p>	<p>Walls: frame - wood Foundation: concrete block (rusticated) Roof: cross gable roof with clipped gables - asphalt shingles Architect/builder: - Porch: entry vestibule, side/south porch Windows: 6/1 wood windows - wood surrounds Architectural details: clipped gables, wood bands, gable-roof sections Modifications: Historic: -; Non-historic: 1950 - remodeled to duplex Garage: detached - two car Date: c.1949 Walls: concrete block Foundation: concrete Roof: flat Other site features: stone retaining wall along W. 6th St* (6 ft, dressed stone)</p>
<p>505 W 6th St State #82-00544 Map #028 Field Site #A-19 Parcel #G0053-11 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)</p>	<p>Dr. Heinrich (Henry) E. & Hilda (Mueller) Matthey House 1901 - house built for Dr. Heinrich (Henry) Matthey and wife Clara (Mueller) Matthey; 1901-1910s - Dr. Heinrich (Henry) and Hilda Matthey (Matthey Bros physicians); 1920s-1931 - Hilda Matthey (widow, 1925 - Board of Education) 1910 Sanborn map: house - 2 story - extant 1910 census: Matthey, Henry (57, physician) - born in Germany (Germany, Germany); wife: Hilda (40) - born in US - IA (Germany, Germany) 1931-1933 - Edwin Pape; 1933-1936 - owned by Walter Pape - rented to Sylvia Hosler; 1936-1942 - Sylvia Hosler; 1942-1946 - owned by William P. Hoffman - four families listed here in 1945, including Carl and Bessie Sandberg 1946-1953 - owned by Carl and Bessie Sandberg - lived in one unit and rented others; 1953-1967 - owned by Ralph and Ella Peterson - lived in one unit and rented others - official remodel/permit to four apts in 1953 - garage built on east in 1957 1956 Sanborn map: apartments (4 units) - 2 story - extant Current use: apartments (7 units)</p>	<p>1900 Queen Anne (2 1/2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable roof - asphalt shingles Architect/builder: - Porch: entry porch - round Classical columns, wide eaves with dentils; also southeast rear rounded corner porch Windows: 1/1 wood windows - wood surrounds Architectural details: rounded turret, octagonal turret, bay/oriel windows, decorative windows, decorative dormers/gables, brackets, porches Modifications: Historic: c.1942 - remodeled to apartments (2-4); 1953 - officially to four apartments; 1957 - attached one car garage built on east; Non-historic: - Garage: attached - one car Other site features: concrete retaining wall along alley (2 ft)</p>
<p>511 W 6th St State #82-00546 Map #029 Field Site #A-20 Parcel #G0053-10 Updated district status: 2 non-contributing buildings 1983 NRHP status: Contributing (key)</p>	<p>George and Catherine E. (Goetsch) Ott House c.1866-1875 - William and Sarah Decker lived at southwest corner (earlier house? Or core of this house?) - owned only in 1875 1880 census: Ott, George (53, sash and door factory - born in Germany - Prussia (Germany - Prussia, Germany - Prussia); wife: Catherina (33) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1875-1900 - George and Catherine Ott (sash and door factory) - 1888 birds-eye shows side gable house (front part? - I-house?) - current footprint on 1892 map; 1900-1921 - Catherine Ott - also several boarders / rooming house 1910 Sanborn map: house - 2 story - extant 1910 census: Ott, Catherine (62, boarding house) - born in Germany (Germany, Germany) 1921-1928 - Etta (Ott) Beuter (Buter) - furnished rooms; 1929-1943 - August and Elizabeth Moeller (1935 - service station attendant) 1943-1960s - Anton W. and Edna Pavlovic - lived in one unit - 3 apartments in 1945, converted to five in 1947, then to six in 1948, garage built in 1954 1956 Sanborn map: apartments (4+ units) - 2 story - extant Current use: apartments (6 units)</p>	<p>c.1876 Italianate (enlarged I-house?) (2 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: hip roof - asphalt shingles Architect/builder: - Porch: entry steps (wood deck) Windows: 2/2 wood windows (some replaced/shortened) Architectural details: built on hillside - 4th story exposed at rear/south Modifications: Historic: 1947 - remodel from three to five apartments, then to six in 1948; Non-historic: 1990s - siding, front windows resized Garage: detached - three car Date: c.1954 Walls: concrete block Foundation: concrete Roof: flat roof Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>521 W 6th St</p> <p>State #82-00548</p> <p>Map #030 Field Site #A-21 Parcel #G0053-09</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Dr. Gustav Hoepfner House and Office</p> <p>1874-1884 - Dr. Gustav Hoepfner - physician and office - continued to own through 1892 - used as rental 1880 census: Hoepfner, Gus (43, physician) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1892-1896 - Otto Albrecht, Jr and wife Clara; 1896-1906 - owned by Clara Albrecht Klenze - used as rental 1910 Sanborn map: house - 1 story - extant 1910 census: Sass, E.W. (29, commercial traveler - ironware) - born in US - IA (Germany, Germany); wife: Emilie (25) - born in US - IA (US - IA, US - IA) 1906-1920 - E.W. and Emilie Sass (commercial traveler); 1920-1929 - owned by Katherina Wunschel - used as rental - 3 families here in 1925; 1929-1940 - owned by various banks/organizations - used as rental; 1940-1944 - owned by Carl A. Buenga 1944-1949 - owned by Kosta Alexoff - four families here in 1945; 1949-1960s - owned by Rosalie and John H. Pruett - noted with 4 apts in 1956 1956 Sanborn map: apartments (4 units) - 1 story - extant Current use: apartments (4 units)</p>	<p>c.1874 Gable-front with side ell (1 story)</p>	<p>Walls: frame - asbestos Foundation: stone (stucco) Roof: gable-front with side gable - asphalt shingle</p> <p>Architect/builder: - Porch: entry porch - round wood column, later wood steps Windows: 6/6 wood window on rear gable, other 1/1 vinyl windows Architectural details: exposed basement on rear Modifications: Historic: -; Non-historic: 1957 - asbestos siding installed Garage: detached - one car Date: c.1951 Walls: concrete block Foundation: concrete Roof: gable-front - asphalt shingles Notes: three-light wood window in gable Other site features: modern block retaining wall along rear of lot (4 ft)</p>
<p>529 Western Ave</p> <p>State #82-02707</p> <p>Map #031 Field Site #A-22 Parcel #G0053-08</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Charles and Charlotte French House</p> <p>c.1856 - Charles and Charlotte French moved to Davenport from Andover, MA; listed here by 1861-1864 (bought in 1862) - French's express; 1864 - Charlotte died; Charles remarried - Ruth; 1870s-1890 - Charles and Ruth French (French's Express) 1880 census: French, Charles (65, express man) - born in US - MA (US - MA, US - MA); wife: Ruth (61) - born in US - NY (US - NY, US - NY) 1891-1925 - Tomson and Adeline French (French's Express Line), also two other families/lodgers here in 1910; 1926-1934 - various owners, ending in Blue Grass Savings Bank 1910 Sanborn map: house - 2 story - extant 1910 census: French, Tomson (48, transfer company) - born in US - MA (US - MA, US - MA); wife: Adeline (48) - born in US - IL (US - IN, US - IN) 1934-1941 - owned by Blue Grass Savings Bank - used as rental 1941-1956 - Theodore P. and Ada M. Steckel (1940s - constable) 1956 Sanborn map: house - 2 story - extant 2000s - became church - Community of Christ - City Center Ministry Current use: church</p>	<p>c.1860 cross gable (L-plan) (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: porch on south - round columns Windows: 1/1 wood windows - wood surrounds Architectural details: house faces west/south, corner tower at SW junction of L-plan with porch, simple gable-roof form Modifications: Historic: west part is addition; Non-historic: - Garage: none Other site features: stone retaining wall in south/rear yard (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
510 W 6th St State #82-00545 Map #032 Field Site #C-04 Parcel #G0053-04 Updated district status: 1 contributing building (A, C), 1 non-contributing building 1983 NRHP status: Contributing (key)	Lambrite-Iles-Petersen House 1857 - built for Joseph & Julietta Lambrite - lumber merchant - lost fortune/house in Panic of 1857 (from NY); 1859 - John McKeown, 1860-62 - Marvin Porter; 1863-65 - Dr. Thomas & Marie Iles (Chief Surgeon at Confederate Prison Camp on Government Island) 1880 census: Iles, Thomas J. (69, physician) - born in US - KY (US - VA, US - VA) 1865-1885 - Dr. Thomas J. Iles (physician, widower); 1885-1892 - Johann H.C. and Johanna Petersen (J.H.C. Petersen & Sons, dry goods); 1892-1910 - Johann H.C. Petersen (widower, retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Petersen, John H.C. (89, widower) - born in Germany (Germany, Germany) 1910-1920 - owned by J.H.C. Petersen heirs - rented to Joseph and Alvina Schick by 1914; 1920-1938 - Joseph and Alvina Schick (pres - Merchants Transfer & Storage Co, later Joe Schick & Sons Moving & Storage Co) - built front porch in 1925 1938-1950 - Alvina Schick (widow), also rented 2nd unit by 1945; 1950-1978 - owned by Elmer and Erma Schick - used as rental - lived at 514 to west 1956 Sanborn map: house - 2 story - extant 1978-2010s - owned by Gordon L. Muller and Dean Christensen - converted from three to one family in 1978 Current use: single family house - being rehabbed	1857 Italian Villa (2 story)	Walls: frame - wood Foundation: stone Roof: hip roof - asphalt shingles Architect/builder: Cochrane, John C. (architect) Porch: full porch (c.1925) - brick columns Windows: wood windows - decorative hoods Architectural details: tower, brackets, quoins, arch windows, round windows Modifications: Historic: c.1925 - front porch; Non-historic: - Garage: detached - two car Date: c.2016 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Other site features: stone retaining wall along W. 6th St* (7 ft, rough cut), parallel steps, steps up hill to house with terraces
514 W 6th St State #82-00547 Map #033 Field Site #C-05 Parcel #G0053-05 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Elmer C. and Erma Schick House 1850s-1920s - parcel part of property of house to east 1910 Sanborn map: lot - lot 11-1925 - permit to Elmer C. Schick to build house (father Joseph Schick lived at 510 to east), acquired parcel in 12-1925 1926-1978 - Elmer and Erma Schick (Merchants Transfer and Storage Co) 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied	c.1925 bungalow - side gable (1 1/2 story)	Walls: frame - wood Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles Architect/builder: - Porch: full porch - square wood columns on extended rusticated concrete block piers Windows: 6/1 wood windows, some 8/1 - wood surrounds Architectural details: gable-roof dormers, exposed rafter tails, wide wood bands Modifications: Historic: 1933/1939 - enclose/remodel rear porch; Non-historic: - Garage: none Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>528 W 6th St</p> <p>State #82-00549</p> <p>Map #034 Field Site #C-06 Parcel #G0053-06</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Petersen-Schricker House</p> <p>c.1876-1896 - William D. and Sarah J. Petersen (dry goods - J.H.C. Petersen & Sons) 1880 census: Petersen, W.D. (28, dry goods merchant) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig) (; wife: Sarah J (25) - born in US - IA (US - RI, US - RI) 1896-1913 - Richard and Alma Stricker (sec & treas - Rascher Schricker & Rascher Hardware Co) 1910 Sanborn map: house - 2 story - extant 1910 census: Schricker, Richard (37) - born in US - IA (Germany, Germany); wife: Alma C (34) - born in US - IA (Germany, Germany) 1914-1921 - Otto Gust and Mary Nobis; 1921-1940 - series of owners - used as rental - two families here in 1925; 1940-1944 - owned by Wallace Rohlf; 1944-1946 - owned by E.J. Skelly - used as rental - four families here in 1945, including Tippy; 1946-1959 - Forrest and Helen Tippy - lived in one unit - rented other three; 1959-1964 - owned by Magdalen T. Marolf 1956 Sanborn map: apartments (4 units) - 2 story - extant 1975/1977/1979 - repairs/remodeling after condemnation notices; 1982 - remodel house and build parking spaces Current use: apartments (3 units)</p>	<p>c.1876, c.1896, c.1990s? Gothic Revival / Late Tudor Revival (2 story)</p>	<p>Walls: frame - stucco/wood Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood and 2/2 wood windows Architectural details: steeply pitched gable roof, dormers Modifications: Historic: c.1896 - addition on east side, front porch (removed); Non-historic: 1990s? - stucco/half timbering Garage: none Other site features: stone retaining wall along W. 6th St* (4 ft, cut stone block), concrete steps from street up hill to house</p>
<p>532 W 6th St</p> <p>State #82-00550</p> <p>Map #035 Field Site #C-07 Parcel #G0053-07</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Hirschl-Seiffert House</p> <p>(c.1875-c.1890 - earlier house on lot, J.H.C. Petersen, then A.J. Hirschl 1885-c.1890) c.1890 - new house built; c.1890-1892 - Andrew J. and Charlotte Hirschl (lawyer) 1910 Sanborn map: house - 2 story - extant 1910 census: Seiffert, H.O. (63, own income) - born in Germany (Germany, Germany); wife: Catherine (61) - born in Germany (Germany, Germany) 1892-1930s - Henry O. and Catherine Seiffert (H O Seiffert Lumber Co), son Henry and Leona Seiffert by 1935 1941-1967 - owned by Charles L. Dollerhide - remodeled to three apts in 1941 - lived in one, rented other two 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1890 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles (slate removed in 1993)</p> <p>Architect/builder: - Porch: wrap around porch (added in 1940s) - brick columns, enclosed basement space Windows: 1/1 wood windows - wood surrounds Architectural details: corner turret, decorative cross gables, decorative windows, stickwork, chimneys Modifications: Historic: c.1941 - current porch added, remodeled to three units; 1956 - east porch removed/replaced; Non-historic: 1993 - slate roof replaced with asphalt Garage: none Other site features: stone retaining wall along W. 6th St* (4 ft, cut stone block), concrete steps with low sidewalls from street up hill to house</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>520 Western Ave State #82-02706 Map #036 Field Site #A-24 Parcel #G0052-12 Updated district status: 2 contributing buildings (A, C - stone) 1983 NRHP status: Contributing (key - stone)</p>	<p>Petersen Carriage House and Rental House c.1840s - early stone building constructed on south edge of Lot 5, c.1867 - brick house built on north part of Lot 5 (see 530 Western) - L.W.Petersen property from 1871 to 1910; 1886, 1892, and 1910 maps show stone building as outbuilding / carriage house c.1905 - frame house built at 520 Western - north of stone building, middle part of Lot 5 - owned by L.W. and Annette Peterson through 1910, then owned by Bertha J. Petersen from 1910-1920 (see 530 Western) - used as rental property 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Liberman, Benjamin (33, tailor) - born in Germany (Germany, Germany); wife: Gina (31) - born in England (England, England) 1920-1924 - owned by Louise A. Klenze (all of Lot 5); 1924 - south half of Lot 5 sold separately; 1924-1927 - William M. and Mary McDorman (cement finisher); 1927-1941 - owned by John M. and Sarah Markel - rented to Samuel and Henrietta Loveless by 1935 1941-1947 - Samuel and Henrietta Loveless (owned and lived here); 1947-1971 - owned by Lillian Mengel - Henrietta Loveless (widow) continued to live here in 1950s 1956 Sanborn map: house - 2 story - extant Current use: single family house</p>	<p>c.1905 Gable-front - 2 story, 2 bay (2 story)</p>	<p>Walls: frame - vinyl Foundation: stone? Roof: gable-front - asphalt shingles Architect/builder: - Porch: entry hood (gambrel roof with brackets) Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: 2000s - vinyl siding, windows Garage: detached - converted dwelling? Date: c.1840s Walls: stone (early construction) Foundation: stone Roof: side gable - asphalt shingles Notes: appears to be early stone house - w/d/w on south side - larger/garage door added on east side - likely first building on Lot 5 - then brick house built on north part at 530 Western around 1867 Other site features: -</p>
<p>530 Western Ave State #82-02708 Map #037 Field Site #A-23 Parcel #G0052-13 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)</p>	<p>Lavinius W. and Annette J. (Hoepfner) Petersen House 1867-1868 - Peter Schlichting (stock dealer); 1869-1871 - owned by Frank Haller 1880 census: Petersen, W.L. (52, wallpaper dealer) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Annette (49) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1871-1910 - Lavinius W. and Annette Petersen (wallpaper merchant, retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Petersen, L.W. (83, retired) - born in Germany (Germany, Germany); wife: Anetta (79) - born in Germany (Germany, Germany) 1910-1920 - owned by Bertha J. Petersen - used as rental; 1920-1924 - owned by Louise A. Klenze - used as rental; 1924-1933 - Mary A. Hart (widow) 1934-1959 - Benjamin and Cora Brooks (printer - Times, retired) (1953 - converted from single family to three family); 1959-1965 - Lillian Mengel 1956 Sanborn map: house - 2 story - extant Current use: apartments (5 units)</p>	<p>c.1867 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone (stucco) Roof: gable-front - asphalt shingles Architect/builder: McClelland, Thomas W. (contractor) (attributed) Porch: entry hood (Italianate) Windows: 2/2 wood windows (some 4/4) - segmental arch brick lintels Architectural details: circular gable window, Italianate entry hood, 4/4 windows (wider vertical than horizontal) Modifications: Historic: 1946 - south openings relocated, side porch repaired; 1953 - converted to three apartments; Non-historic: - Garage: (former stone carriage house now part of 526 Ripley) Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>613 W 6th St</p> <p>State #82-00552</p> <p>Map #038 Field Site #A-25 Parcel #G0052-14</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Isaac and Mary Farber House</p> <p>1868-1904 - one-story brick house of Otto Albrecht (cigar manufacturer) - wife Sophia in 1870s 1880 census: Albrecht, Otto (53, tobacco dealer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Sophia (43) - born in Germany - Mecklenberg (Germany - Mecklenberg, Germany - Mecklenberg) 1904-1924 - owned by Emma Hartz et al - vacant in 1921; 1921 - permit to remodel issued to Isaac Farber - second story added, first story remodeled; 1920s - three families living here 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Walker, Robert (47, agent for cigar co) - born in US - KY (US - KY, US - KY); wife: Gertrude (36) - born in US - IA (Ireland, Ireland) 1924-1938 - owned by Isaac and Mary Farber - lived in upper unit - rented two lower units 1938-1960s - owned by Alex Berge - rental - five units by 1945, seven units in 1950 1956 Sanborn map: flats (apartment) (6 units) - 2 story - extant Current use: apartments (7 units)</p>	<p>c.1921 (c.1868 base) Craftsman (2 story)</p>	<p>Walls: brick/frame - stucco Foundation: brick Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood - gable roof, rafter tails, brackets; concrete steps with brick walls Windows: 4/1 wood windows - no lintel detail Architectural details: some older segmental arch openings remain/filled, brick walls on basement/1st story, stucco on second story Modifications: Historic: c.1921 - second story added to house, first story openings modified to Craftsman style/windows, converted to three family dwelling; Non-historic: 1950 - remodeled from six to seven apartments Garage: none Other site features: -</p>
<p>619 W 6th St</p> <p>State #82-00553</p> <p>Map #039 Field Site #A-26 Parcel #G0052-15</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Techentin-Best House</p> <p>c.1867 - brick house built for Henry Techentin; 1868-1873 - Henry and Mina (Hageboeck) Techentin (wholesale / retail saddle, harness and collar manufacturer) - moved to 714 W. 6th; 1873-1881 - Charles and Louise Beiderbecke (grocer) (boyhood home of Bix) 1880 census: Beiderbecke, Charles (44, grocer) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia); wife: Louise (40) - born in Germany - Hamburg (Germany - Hamburg, Germany - Hamburg) 1881-1897- Louis Philip and Louise Karoline Best (Davenport Syrup Refinery); May 1897 - Karoline died; c.1898 - west section built/remodeled; Jan 1899 - married Clara Louise Krause 1910 Sanborn map: house - 2 story - extant 1910 census: vacant - born in - 1899-1908 - Louis Philip and Clara Louise Best (L.P.: Davenport Foundry & Machine Co; C.L.: tres of Robert Krause Co - gents furnishings); 1908-1911 - various owners; 1911-1920 - John and Christine Scharnberg 1922-1955 - owned by Anna Hennings - used as rental, son Chester lived here in one unit - three units in 1945; 1955-1960s - various owners - rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867, c.1898 Italianate /Queen Anne (2 story)</p>	<p>Walls: brick (solid) Foundation: brick / concrete Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood - low arch with brackets Windows: 1/1 wood windows - segmental arch brick lintels Architectural details: round corner tower, added decorative gable, dormer, decorative windows Modifications: Historic: c.1898 - one story west side addition replaced with current two-story section with front corner tower, gable likely added on house; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>623 W 6th St</p> <p>State #82-00554</p> <p>Map #040 Field Site #A-27 Parcel #G0052-16</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Gustav and Anna (Hitzeman) Hageboeck House</p> <p>1869-1880 - owned by Gustav and Anna Hageboeck (cabinet maker, Hageboeck Lynde & Co) - lived here in 1870 (at 711 W. 6th St in 1873) 1880 census: Carstens, G.G. (49, lawyer) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia); wife: Ida (48) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia) 1880-1885 - George Gustav and Ida Carstens (lawyer); 1885-1891 - Ida Carstens (widow); 1891-1900s - Martin E. and Anna Nabstedt (jeweler); 1910s - owned by Nabstedt family - rental 1910 Sanborn map: house - 2 story - extant 1910 census: Nabstedt, Martin E. (69, jeweler) - born in Germany (Germany, Germany); wife: Anna (64) - born in Germany (Germany, Germany) 1919-1922 - Sam Kelso; 1922-1924 - Frances B. Hayes; 1924-1939 - Jesse and Linnie King (saw filer) 1940-1960s - Mrs. Hazel P. Johnson 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1869 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood windows - segmental arch brick lintels Architectural details: circular gable window, double-door entry with transom, two-story porch on rear, walk-out basement Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>629 W 6th St</p> <p>Alt: 627, 631 W 6th St, 529 Gaines St</p> <p>State #82-00556</p> <p>Map #041 Field Site #A-28 Parcel #G0052-01</p> <p>Updated district status: 2 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Jens and Agnes Lorenzen House</p> <p>c.1870-1878 - Balthasar and India Ruch (brick manufacturer) 1880 census: Lorenzen, Jens (47, crockery) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig) (; wife: Agnes (32) - born in US - IA (Germany - Holstein, Germany - Holstein) 1878-1909 - Jens and Agnes Lorenzen (Lorenzen Crockery Co); 1909-1915 - Agnes Lorenzen (widow) - also daughters Herle, Hilda, Laura, Marie 1910 Sanborn map: house - 2 story - extant 1910 census: Lorenzen, Agnes (62, widow) - born in Germany (Germany, Germany) 1915-1941 - Marie, Laura, Hilda, Herle Lorenzen 1941-1961 - owned by Wanda Beckman - converted to five apts in 1941, then to eight apts, then to ten apts in 1953; 1960s - owned by Alex and Katharyn Berger 1956 Sanborn map: flats (apartment) (4 units) - 2 story - extant 2013 - converted back to single family Current use: single family house - owner occupied</p>	<p>c.1878 (c.1870) Italianate / Gable-front (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood (Italianate) - flat roof, brackets, balcony Windows: 2/2 and 1/1 wood windows - segmental arch brick lintels Architectural details: arch entry, two towers on south side/addition, bay window, brick quions, brackets, curved south bay window Modifications: Historic: c.1878 - gable-front brick house enlarged to west and to south - Italianate design/features (by 1888 birds-eye); 1941 - converted to apts - 627-629 W. 6th St - then to 8 apts; Non-historic: 1953 - remodeled from eight to ten apartments Garage: detached - two car Date: c.1878 Walls: brick Foundation: stone Roof: gable-front Notes: early brick carriage house - converted to garage with two one-car doors on west, segmental arch brick lintels on gable windows Other site features: stone retaining wall along south alley (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>612 W 6th St <i>Alt: 608 W 6th St</i></p> <p>State #82-00551</p> <p>Map #042 Field Site #C-08 Parcel #G0052-55</p> <p>Updated district status: 2 non-contributing buildings</p> <p>1983 NRHP status: <i>Non-contributing</i></p>	<p>Pilcher House</p> <p>1910 Sanborn map: house - 2 story - replaced (earlier large two-story house (Otto Klug House) demo and replaced) 1956 Sanborn map: house - 2 story - replaced 7-1987 - permit to Ted Pilcher for new house, dormer added in 1996 by Jon Wilson Current use: single family house - owner occupied</p>	<p>c.1987 side gable - 1 1/2 story (1 1/2 story)</p>	<p>Walls: frame - brick veneer Foundation: concrete / brick veneer Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry vestibule Windows: casement windows Architectural details: - Modifications: Historic: -; Non-historic: 1996 - large shed roof dormer added Garage: detached - three car Date: c.2002 Walls: frame - vinyl Foundation: concrete Roof: side gable - asphalt shingles</p> <p>Other site features: stone retaining wall along W. 6th St* (6 ft, cut stone) (historic)</p>
<p>624 W 6th St</p> <p>State #82-00555</p> <p>Map #043 Field Site #C-09 Parcel #G0052-47</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: <i>Contributing (key)</i></p>	<p>Henry and Anna D. (Vollmer) Lischer House</p> <p>c.1869 - house built for Lischers, 1870-1891 - Henry and Anna Lischer (publisher of "Der Demokrat" - German newspaper) 1880 census: Lischer, Henry - born in Germany; wife: Anna - born in Germany 1891-1903 - Henry Lischer (Der Demokrat, H Lischer Printing Co), 1902 - also son Oscar (vp H Lischer Printing Co), and daughter Johanna and Frederick G. Clausen (architect) 1910 Sanborn map: house - 2 story - extant 1910 census: Clausen, Fred G. (59, architect) - born in Germany (Germany, Germany); wife: Johanna (57) - born in US - IA (Germany, Germany) 1903-1935 - Frederick G. and Johanna Clausen (architect); 1935-1940 - Fred G. Clausen (retired), also daughter Olga Clausen 1940-1950 - series of owners - used as rental - three families here by 1945; 1950-1960s - owned by Alex and Katharyn Berger - used as rental 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1869 Italianate (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: low cross gable roof - asphalt shingles</p> <p>Architect/builder: Clausen, Frederick G. (architect) Porch: entry hood with balcony/brackets, corner round porch Windows: 1/1 wood windows - arch and segmental arch brick lintels Architectural details: pilasters, quoins, wide eaves with brackets, round porch, low-pitched roof, arch windows, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.1870s Walls: stone lower level, frame upper level Foundation: stone Roof: gable-front - asphalt shingles Notes: 6/6 wood windows, appears to be same building as on 1892 Sanborn (or on same stone foundation) Other site features: stone retaining wall along W. 6th St* (3 ft, cut stone), concrete steps with low side walls from street up hill to house</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>630 W 6th St</p> <p>State #82-00557</p> <p>Map #044 Field Site #C-10 Parcel #G0052-48</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Frederick G. and Johanna (Lischer) Clausen House</p> <p>11-1873 - Frederick G. Claussen married Johanna Lischer - property transfer from Lischer to Clausen in 11-1873 1880 census: Clausen, Frederick - born in Germany; wife: Johanna - born in US - MO (Germany, Germany) 1874-1893 - Frederick G. and Johanna Clausen (architect); 1893-1902 - Edward and Elise Berger (sec S B & S Shoe Co) 1910 Sanborn map: house - 2 story - extant 1910 census: Hahn, William (74, retired) - born in Germany (Germany, Germany); wife: Maria T. (71) - born in Germany (Germany, Germany) 1902-1917 - William F. and Maria T. Hahn 1917-1960s - Philip and Elise Wagner (1925 - Union Davenport Trust & Savings Bank; 1930s-40s - clerk - City Assessor) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch with entry vestibule at west end - Eastlake details - wood columns/rail Windows: 2/2 wood windows - segmental arch brick lintels Architectural details: round gable window, frieze line, first story bay window on east, decorative chimney, porch Modifications: Historic: c.1890s - porch added; Non-historic: - Garage: detached - two car Date: c.1957 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Notes: small 1/1 window Other site features: stone retaining wall along W. 6th St* (3 ft, cut stone clad in stucco), concrete steps/sidewalls from street up hill to east side of property, concrete retaining wall on west side along Gaines St (2 ft)</p>
<p>518 Gaines St</p> <p>State #82-01826</p> <p>Map #045 Field Site #B-19 Parcel #G0052-32</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Johann and Margaretha (Jansz) FASTER House</p> <p>1873-1879 - parcel owned by Hans Behrens; 1879-1896 - Johann (John) and Margaretha FASTER (retired carpenter) 1880 census: FASTER, John (66, retired carpenter) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Margaretha (66) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1892-1909 - Peter and Johanna Brandt (laborer), also son John; 1909-1917 - owned by John Brandt 1910 Sanborn map: house - 1 story - extant 1910 census: Brandt, Peter (68, widower, gardener) - born in Germany (Germany, Germany) 1917-1937 - owned by Johanna Brandt - lived here in 1921-25 - then used as rental 1939-1942 - owned by Ruth Dowell; 1942-1951 - owned by W.F. and Grace Clough - used as rental; 1951-1966 - owned by Max Koschate - Frank Koschate here in 1955 - then bought in 1966 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1879 (earlier?) side gable - one story (1 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone (stucco) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (wood) Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: c.2010 - vinyl siding, windows (vinyl/smaller) Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>520 Gaines St</p> <p>State #82-01827</p> <p>Map #046 Field Site #B-20 Parcel #G0052-33</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Catherine Schlotfeldt House</p> <p>1873-c.1890 - Catherine Schlotfeldt (widow) 1880 census: Schlotfeldt, Cath (50, widow) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig)</p> <p>(</p> <p>c.1890-1895 - owned by Amalia (Schlotfeldt) Zenieschek - rented to Charles Maass in 1892; 1895-1905 - Charles and Fredericka Maass; 1905-1910 - owned by Minnie Maass Ditzer - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Dawartz, Charles (33, baker) - born in Germany (Germany, Germany); wife: Maud (25) - born in US - IA (Germany, Germany) 1910-1930s - Henry P. Rostock 1935-1958 - owned by James P. and Helen Goodfellow - listed here in 1935, then rental by 1945, 1955 - Delbert Miller; 1958-1960s - Delbert G. and Esther D. Miller 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873 gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 2000s - vinyl siding Garage: none Other site features: -</p>
<p>522 Gaines St</p> <p>State #82-01828</p> <p>Map #047 Field Site #B-21 Parcel #G0052-34</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Asmus and Margaretha Petersen House</p> <p>1861-1896 - Asmus and Margaretha Petersen (shoemaker, clerk, laborer) 1880 census: Petersen, Asmus (62, clerk) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig) (; wife: Margaretha (43) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1896-1912 - Margaretha Petersen (widow), also children Adele and Henry and brother Peter Puck 1910 Sanborn map: house - 1 story - extant 1910 census: Petersen, Margaretha (73, widow) - born in Germany (Germany, Germany) 1920-1947 - owned by Clara Thee - used as rental 1947-1957 - owned by Charles F. Schick - used as rental; 1957-1960s - Vern K. and Inez Melendy 1956 Sanborn map: house (2 units) - 1 story - extant Current use: single family house - rental</p>	<p>c.1861 side gable - one story, raised basement (1 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch over basement sunken walk - square wood columns Windows: 1/1 wood windows Architectural details: raised basement design Modifications: Historic: -; Non-historic: 2000s - vinyl siding, entry replaced Garage: none Other site features: -</p>
<p>705 W 6th St</p> <p>State #82-00558</p> <p>Map #048 Field Site #B-22 Parcel #G0052-17</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>August and Fredericka Scharnweber House</p> <p>1867-1873 - August and Fredericka Scharnweber (carpenter/builder) 1880 census: Hell, Claus (43, retired farmer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Catherina (36) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1874-1914 - Claus and Catharina Hell (retired farmer) 1910 Sanborn map: house - 2 story - extant 1910 census: Hell, Claus (73, retired) - born in Germany (Germany, Germany); wife: Katherine (67) - born in Germany (Germany, Germany) 1914-1919 - Catherine Hell (widow); 1919-1932 - George and Amanda Lisco (fireman - Peoples Light Co); 1932-1938 - Bessie E. Lisco 1938-1950s - Bessie Nelson; 1950s-1960s - Roy T. and Mabel K. Buri 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867 gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: Scharnweber, August (likely) Porch: entry steps/deck (wood) Windows: 1/1 windows Architectural details: raised basement Modifications: Historic: -; Non-historic: c.2008 - vinyl siding, gable returns removed, windows resized Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>711 W 6th St</p> <p>State #82-00560</p> <p>Map #049 Field Site #B-23 Parcel #G0052-18</p> <p>Updated district status: 1 contributing building (A)?, 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Hageboeck-Priester House</p> <p>c.1872, c.1937 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p> <p>1869-1875 - owned by Gustav and Anna Hageboeck (furniture manufacturer), not here in 1870, listed here in 1873, not here in 1874; 1875-1893 - Elise (Elizabeth) Priester, also son Adolph Priester (teller at Citizens Bank) 1880 census: Priester, Elise (74, widow) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1894-1908 - owned by H.H. and Mary Andresen (lived at 726, German Savings Bank) - used as rental; 1906-1912 - owned by Andresen heirs - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Gillooley, Thomas (52, manufacturing) - born in US - IA (Ireland, Ireland); wife: Emma (40) - born in US - IN (Canada, Canada) 1912-1924 - owned by Ernestine Liepelt - used as rental; 1924-1926 - owned by Harold E. Kohlhammer - used as rental; 1926-1930s - owned by William F. Bronner - used as rental - then in receivership for Union Savings Bank until 1937 1937-1954 - owned by John Goettsch (general contractor) - lived here and rental - permit to convert to duplex in 1937, build rear porch (windows changed at same time?), 1940 - assessor date for garage (by 1956 map), 1944 - permit to raise garage two feet 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: apartments (3 units)</p>		<p>Walls: brick Foundation: stone (stucco)? Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood, concrete steps Windows: 6/1 wood windows (c.1937?) (brick top modified/shrunk) Architectural details: round gable window Modifications: Historic: 1937 - remodel to duplex, rear porches built; also windows modified? (smaller 6/1 windows, flat lintels); Non-historic: - Garage: detached - frame Date: c.1940 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt Notes: 6/6 wood windows Other site features: -</p>
<p>723 W 6th St</p> <p>State #82-00563</p> <p>Map #050 Field Site #B-24 Parcel #G0052-20</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Ernst and Hermina (Lahrmann) Otto House</p> <p>1870s-1899 - Lot 7 owned by Bernhard H. Lahrmann - built house on south/rear half around 1880 - listed as 717 (demo since 1982) c.1891 - house built at 723 for daughter Hermina and husband Ernst Otto (married in 1885, lived with Lahrmanns at 717 through 1890, at 723 in 1892 and parents still at 717) 1910 Sanborn map: house - 2 story - extant 1910 census: Otto, Ernst (45, music director for school) - born in Germany (Germany, Germany); wife: Hermina (46) - born in US - IA (Germany, Germany) 1892-1923 - Ernst and Hermina Otto (music teacher, director of Otto's Band and Orchestra); 1924 - moved to 2703 Middle Rd, continued to own house at 723 until deaths in 1939/1942 - used as rental 1942-1944 - William Mengel, Sr., 1944 - Arno Mengel; 1945-1960s - owned by Domenico and R. Giammetta - rental for three families in 1945, permit to remodel to duplex in 1948, rental in 1950s 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1891 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square columns, decorative trim, shingled gables Windows: 1/1 wood windows Architectural details: double-door entry with transom, bay window on east, fishscale shingles in gables, mid-house decorative wavy siding Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>729 W 6th St</p> <p>State #82-00565</p> <p>Map #051 Field Site #B-25 Parcel #G0052-21</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Francis Ochs House</p> <p>1850s-1890 - Lot 8 owned by Francis Ochs - wife Emma died in 1854 - house style may be as early as 1856 assessor date, low real estate value in 1860 census suggests 1860s construction, high value in 1870 census, local history notes construction c.1874 1880 census: Ochs, Francis (64, retired tax collector) - born in Austria (Baden, Austria) 1853-1890 - Francis Ochs (florist until 1861, then city assessor in 1860s, then Davenport Savings Bank cashier from 1870-1874, then retired; daughter Emma born in 1853 - raised by Francis and housekeeper Louisa Henning 1910 Sanborn map: house - 2 story - extant 1910 census: Ochs, Emma (59, single) - born in US - IA (Austria, Germany) 1890-1941 - Emma Ochs - also boarder/servant in 1900s - then cousins Frank and Amelia Bruckner here also by 1920 to 1941 (born in Austria - immigrated in 1908/1912) 1942-1950 - Rev. Edward and Louise O'Neil - also boarder; 1950-1954 - owned by Nora L. Pickett; 1954-1960s - owned by Clarence Lay - used as rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1874 (c.1860s?) Gothic Revival (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone/brick Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round columns (new in early 1900s from original) Windows: 1/1 wood windows - decorative wood surrounds Architectural details: decorative windows, brackets, Modifications: Historic: early 1900s - front porch; Non-historic: 1957 - asbestos siding Garage: detached - frame Date: c.1920s Walls: frame - board and batten Foundation: concrete Roof: gable-front - asphalt Notes: original double doors Other site features: -</p>
<p>604 Gaines St <i>Alt: 702 (704) W 6th St</i></p> <p>State #82-01831</p> <p>Map #052 Field Site #D-01 Parcel #G0052-36</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Henning J. & Emma D. (Schmidt) Witt House</p> <p>1892 Sanborn map - footprint of house with note "being built" c.1893-1910 - Henning J. and Emma D. Witt (soda water manufacturer) 1910 Sanborn map: house - 2 story - extant 1910 census: Witt, Anna (47) - born in US - IA (Germany, Germany) 1910-1936 - Emma D. Witt (widow); 1936-1943 - Bouhumil and Agnes B. Bouda (tool designer) 1943-1948 - owned by Kosta Alexoff - used as rental - five families listed here in 1943; 1948-1953 - owned by Dewitt and Edythe Leota Bragonier - used as rental; 1953-1960s - owned by Carroll F. Albright - used as rental - "flats" on 1956 map 1956 Sanborn map: flats (apartments) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood windows Architectural details: corner tower, arch window, fishscale/decorative wood siding, decorative gables/windows, bay window, brackets, entry with transom Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along Gaines St* (4', rough cut stone), also newer stone wall to north and along W. 6th St</p>
<p>708 W 6th St <i>Alt: moved from 307 Warren in 1956</i></p> <p>State #82-00559</p> <p>Map #053 Field Site #D-02 Parcel #G0052-37C</p> <p>Updated district status: 1 contributing building (A) (moved)</p> <p>1983 NRHP status: Contributing</p>	<p>Louis and Mary Rehling House</p> <p>c.1875 - house built at 307 Warren for Louis and Mary Rehling (painter, paint shop here as well) c.1875 - built at 307 Brown; 307 Warren: c.1875-1894 - Louis and Mary Rehling (painter) 1910 Sanborn map: house - 2 story - extant 1954 - older two-story house at rear of lot demolished 1956 - house at 307 Warren moved to this site by Howard Petersen 1956 Sanborn map: vacant - lot Current use: single family house - owner occupied</p>	<p>c.1875, 1956 move Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (at this location) Windows: 4/4 wood windows, replaced on 1st story Architectural details: - Modifications: Historic: -; Non-historic: 1956 - moved here from 307 Warren Garage: none Other site features: newer stone retaining wall along Gaines St (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>714 W 6th St</p> <p>State #82-00561</p> <p>Map #054 Field Site #D-03 Parcel #G0052-38C</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>House</p> <p>c.1856-c.1859 - William Ferriday, c.1860-c.1865 - David Higgins, c.1866-1869 - Daniel Raff (R. Cock & Co), 1869-1875 - Emanuel Rothschild - also parents (Moses/Augusta) and siblings Isaac, Max, Abram, Amalia (E. Rothschild & Bros - tailors and clothiers)</p> <p>1880 census: Techentin, Henry (52, saddler) - born in Germany - Mecklenberg (Germany - Mecklenberg, Germany - Mecklenberg); wife: Minna (49) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia)</p> <p>1875-1897 - Henry and Minna Techentin (harness maker and saddler - wholesale and retail); 1897-1906 - owned by H.H. Andresen (lived to west at 726) - used as rental; 1908-1910 - August and Maria Schmidt; 1910-1914 - Maria Schmidt (widow)</p> <p>1910 Sanborn map: house - 2 story - extant</p> <p>1910 census: Schmidt, Maria (77, widow) - born in Germany (Germany, Germany)</p> <p>1914-1936 - owned by Emma D. Witt (widow, lived to east at 604 Gaines) - used as rental; 1937-1943 - owned by Hertha Witt Schrickler - used as rental</p> <p>1943-1948 - owned by J.G. and Mary G. McGrath - used as rental - five families by 1945; 1948-1956 - owned by Elise G. Wagner - used as rental; 1957-1960s - owned by Eleanor M. Petersen - used as rental</p> <p>1956 Sanborn map: flats (apartment) (5 units) - 2 1/2 story - extant</p> <p>Current use: single family house - owner occupied</p>	<p>c.1856 Greek Revival (side gable) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (wood) Windows: 6/6 wood windows, triangular pediment lintels Architectural details: entry with sidelights/transom, symmetrical façade, wide frieze board, gable returns Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along W. 6th St* (3', rough cut stone)</p>
<p>726 W 6th St</p> <p>State #82-00564</p> <p>Map #055 Field Site #D-04 Parcel #G0052-39</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Hans H. and Marie E. (Thomsen) Andresen House</p> <p>earlier brick house built for P.B. Harding (grain dealer) - rear portion of current house</p> <p>1880 census: Andresen, H.H. (54, bank cashier) - born in Germany - Schleswig (Germany - Holstein, Germany - Holstein); wife: Marie (47) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig)</p> <p>1880-1906 - H.H. (Hans Heinrich) and Marie Andresen (German Savings Bank - cashier, then president) - current two-story brick house built c.1880 for Andresen</p> <p>1910 Sanborn map: house - 2 1/2 story - extant</p> <p>1910 census: vacant - born in -</p> <p>1906-1910 - owned by Andresen heirs; 1910-1929 - various owners - used as rental - furnished rooms here; 1929-1935 - owned by Edward Walther - remodeled to apartments - Edward Apartments listed here in 1935; 1935-1942 - various owners - apartments</p> <p>1943-1948 - owned by Signe Kalin Walther - Edward Apartments - 10 apts here in 1945; 1948-1959 - owned by Zella L. and Albert G. LaBrant - 12 apts noted here on 1956 map; 1959-1963 - owned by Bonita J. and Jack W. B. Calvert - apartments</p> <p>1956 Sanborn map: apartments (12 units) - 2 1/2 story - extant</p> <p>Current use: single family house - being rehabbed</p>	<p>c.1880 Romanesque Revival (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (c.1920s) - square brick columns (replaced earlier full porch) Windows: 1/1 wood windows, some replaced Architectural details: corner tower, Flemish stepped parapets, angled corner bay window, brick work, decorative windows, entry with sidelight and transom Modifications: Historic: c.1920s - front porch, 1929 - converted to apartments; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>614 Brown St</p> <p>State #82-01374</p> <p>Map #056 Field Site #D-05 Parcel #G0051-48</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>John and Anna Kaufmann House (Andresen Rental House)</p> <p>1882-1906 - lot owned by H.H. Andresen - German Savings Bank - lived across Brown to east; 1892 map - vacant lot, 1892 directory - Edward Kaufmann listed at 614 Brown - clerk at German Savings Bank 1894-1902 - John and Anna Kaufmann, also children Anna, John Jr, Julius, Tillie; 1902-1923 - Anna Kaufmann (widow), also children Alice (teacher), Anna (seamstress), Tillie (seamstress), Julius (packer); 1906-11 - owned by Kaufmann heirs 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Kauffmann, Anna (67, widow) - born in US - IL (Germany, Germany) 1911-1920 - owned by Clara Klenze - rented to Anna Kaufman; 1920 - bought by daughters Alice and Anna Kaufman; 1923 - mother Anna died; 1923-1940 - Anna, Alice, and Julius Kaufmann; 1940-1943 - Anna Kaufmann, Julius Kaufmann - both died in 1943 1944-1945 - R.E. and Bessie M. Gillette; 1945-1949 - Carl Buenga - used as rental - two units in 1945 - Clara Harris (widow) in one; 1949-1960s - Clara Harris - lived at 614 1/2 and rented out 614 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1892 T-plan (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: cross gable - asphalt shingle</p> <p>Architect/builder: - Porch: entry hood - decorative brackets Windows: 1/1 windows Architectural details: first story bay window on south, side porch Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>802-804 W 6th St</p> <p>State #82-00567</p> <p>Map #057 Field Site #D-06 Parcel #G0051-47</p> <p>Updated district status: 2 contributing buildings (A, C) (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Andresen Duplex</p> <p>1882-1906 - lot owned by H.H. Andresen - German Savings Bank - lived across Brown to east; 1892 map - small house at 808 - here through 1898 c.1900 - Queen Anne duplex built as rental for H.H. and Marie Andresen - owned until death in 1906 - various tenants - Henry and Clara Arp (lawyer) in 802 from 1901-c.1915; 1906-1911 - owned by Andresen heirs 1910 Sanborn map: duplex - 2 story - replaced 1910 census: rented by Arp, Henry (41, lawyer) - born in US - IA (Germany, Germany); wife: Clara C. (41) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1911-1920 - owned by Clara Klenze - used as rental; 1921-22 - owned by Henry F. Roggenkamp; 1922-1929 - owned by Herman R. Cabel - lived in 804 and rented 3 units; 1929-1938 - owned by Ludwig W. Schmidt - listed as Ideal Apartments in 1935 1938-1975 - owned by Nova Kristin (lived to west at 810) - listed as Ideal Apartments - 6 units - in 1945 - 6 apts on 1956 map 1956 Sanborn map: apartments (6 units) - 2 story - extant Current use: apartments (4 units)</p>	<p>c.1900 Queen Anne duplex (2 story duplex)</p>	<p>Walls: frame - wood (narrower on 2nd story) Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porches - square columns Windows: 1/1 wood windows Architectural details: bay windows, decorative gables, wide eaves, various siding widths, decorative windows Modifications: Historic: 1920s - converted to 4 units, 1940s - converted to 6 units; Non-historic: 1981 - converted back to 4 units Garage: none Other site features: stone retaining wall along W. 6th St* (2-4 ft, rough cut stone)</p>
<p>810 W 6th St</p> <p>State #82-00569</p> <p>Map #058 Field Site #D-07 Parcel #G0051-46</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Frederick and Caroline Kurmeier House</p> <p>1860s-1870 - Frederich and Caroline Kurmeier; 1870-1874 - Charles Naetzer 1880 census: Hellerich, John (46, carpenter) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Catherine (40) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1874-1895 - John and Catherine Hellerich (carpenter); 1895-1900s - John and Dora Wendt; 1900s-1918 - owned by Dora Wendt, used as rental - Louis and Wilfred Karwath (druggist) here in 1910s 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Karwath, Louis (41, druggist) - born in US - IA (Austria-Bohemia, US - IA); wife: Wilfred (40) - born in Germany - Holstein (Germany - Holstein, US - IL) 1918-1955 - Nova and Katinka Kristin (laborer) 1955-1960s - owned by Lynn Elbert - used as rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1860s Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (wood) (porch removed) Windows: 4/4 wood windows (wider vertical muntin) - segmental arch brick lintels with keystones Architectural details: entry with transom on current 2nd story, house setback on lot, stone foundation on sides on current 1st story Modifications: Historic: 1919 - porch (later removed); Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>816 W 6th St</p> <p>State #82-00571</p> <p>Map #059 Field Site #D-08 Parcel #G0051-44</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Adam and Wilhelmina Sievert House</p> <p>1860s-1896 - Adam and Wilhelmina Sievert (laborer) 1880 census: Sievert, Adam (61, laborer) - born in Germany - Mecklenberg (Germany - Mecklenberg, Germany - Mecklenberg); wife: Mina (60) - born in Germany - Mecklenberg (Germany - Mecklenberg, Germany - Mecklenberg) 1897-1899 - Wilhelmina Sievert (widow), also daughter Minnie Bolte (widow) in house at rear of lot; 1900-1919 - owned by Minnie Bolte - lived in rear house (demo) - used this house as rental 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Miller, Edward (26, shipping clerk for iron co) - born in Germany (Germany, Germany); wife: Ida (26) - born in US - IA (Germany, Germany) 1920-1932 - owned by Gerhard and Mary Pothoff - lived two houses to the west at 824 - sisters Elizabeth and Anna lived here; 1932-1937 - owned by Mathilda Brugman (Mary's sister); 1937-1941 - owned again by Mary Pothoff 1941-1949 - owned by Mathilda Brugman - used as rental; 1949-1963 - Herman and Marie Weiman; 1963-1967 - owned by Davenport Investments; 1967 - sold south house separate; 1967-1970s - owned by Allen E. Lusk Jr 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1860s Side gable - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: stucco on frame Foundation: stone (stucco) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry step (concrete) Windows: 1/1 wood windows Architectural details: side gable form built into hillside Modifications: Historic: stucco, dormer; Non-historic: - Garage: none Other site features: -</p>
<p>820 W 6th St</p> <p>State #82-00572</p> <p>Map #060 Field Site #D-09 Parcel #G0051-43</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Pothoff Rental House</p> <p>(earlier duplex on site - 818-810) 1910 Sanborn map: duplex - 2 story - replaced c.1920 - bungalow built for Gerhard Pothoff (along with his house to west) - used as rental until 1926; 1926-1930 - Lewis Bristle; 1930-1942 - owned by C.R. Lafrenz - used as rental 1942-1944 - Frank L. Cole; 1944-1960s - Benjamin and Leota M. Henning 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1920 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - aluminun Foundation: concrete block - rusticated Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square columns on rusticated concrete block piers/wall Windows: 1/1 windows Architectural details: gable-roof dormers, square bay window Modifications: Historic: -; Non-historic: 1970s - aluminum siding Garage: none Other site features: -</p>
<p>824 W 6th St</p> <p>State #82-00573</p> <p>Map #061 Field Site #D-10 Parcel #G0051-42</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Gerhard and Mary Pothoff House</p> <p>(earlier duplex on site - 818-810) 1910 Sanborn map: vacant - lot 1920-1941 - Gerhard and Mary Pothoff (manager - Chiropractic Psychopathic Sanitarium; chiropractor) 1942-1945 - Arlo and Irma Blacketer (printer); 1946-1964 - Roland and Velma Hill 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1920 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - aluminun Foundation: concrete block - rusticated Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) - square columns on rusticated concrete block piers/wall Windows: 1/1 windows Architectural details: gable-roof dormers, square bay window Modifications: Historic: -; Non-historic: 1950 - porch enclosed, 1970s - aluminum siding Garage: none? (demo - 2010?) Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
826 W 6th St State #82-00574 Map #062 Field Site #D-11 Parcel #G0051-54B Updated district status: 1 non-contributing building 1983 NRHP status: Non- contributing	Parsonage	c.1977 gable-front - 1 story (1 story)	Walls: frame - vinyl Foundation: brick veneer on concrete Roof: gable-front - asphalt shingles
	(earlier parsonage on site for German ME Church) 1910 Sanborn map: house - 2 story - replaced 1956 Sanborn map: house - 2 story - replaced 1977 - new parsonage built for Rev. Murl Leon Richardson - Truth Temple Church of God) Current use: single family house - rental		Architect/builder: - Porch: entry porch (wood) Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: none Other site features: -
830 W 6th St State #82-00575 Map #063 Field Site #D-12 Parcel #G0051-54A Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)	German Methodist Episcopal Church	c.1860 Gable-front church (1 story church)	Walls: frame - wood Foundation: stone Roof: gable-front - asphalt shingles
	Feb 1858 - German Methodist Episcopal Church formed, met originally at 5th and Brady, Dec 1858 - bought this lot, 1860 - church at 6th and Warren built; 1861 - German ME Church first listed at NE cor Warren & 6th St 1861-1911 - German Methodist Episcopal Church 1910 Sanborn map: M.E. Church (German) - 2 story - extant 1911-1929 - Danish Evangelical Church 1929-1962 - El-Bethel Church; 1962-1965 - Pentecostal Church of Davenport; 1966-1980s - Truth Temple Church of God 1956 Sanborn map: Pentecostal Church - 2 story - extant Current use: former church - being rehabbed		Architect/builder: - Porch: concrete step Windows: boarded Architectural details: double-door entry at base of square tower with pilasters and brackets, raised stone foundation, pilasters and gable returns on main building Modifications: Historic: -; Non-historic: 1977 - fire damage - new trusses - new windows/siding on east/north sides; 1980 - hardboard siding installed over wood siding/trim/windows; 2000s - siding removed to expose wood siding Garage: none Other site features: -
615 Ripley St State #82-02494 Map #064 Field Site #C-11 Parcel #G0054-11 Updated district status: 1 contributing building (A, C), 1 non- contributing building 1983 NRHP status: Contributing (key)	Henry C. and Johanna (Wessel) Struck House	c.1907 Late Gothic Revival (2 story)	Walls: brick (solid) Foundation: stone Roof: flat with crenellated parapet
	(earlier two-story house on lot) 1910 Sanborn map: house - 2 story - extant 1910 census: Struck, Henry C (56, bank cashier) - born in Germany (Germany, Germany); wife: Johanna (55) - born in Germany (Germany, Germany) c.1907 - current house built for Henry C. Struck; 1908-1913 - Henry C. and Johanna Struck (cashier, Davenport Savings Bank); 1912-13 - Johanna Struck (widow), moved but owned until 1918 1918-1947 - Carl and Jennie Ritcher (T. Richter and Sons - furriers, men's furnishings); 1947-1953 - Verne M and Mallie E. Davis; 1953-1960s - Joseph and Jean Grenko (1955 - tool maker Bendix Aviation) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied		Architect/builder: - Porch: entry porch - also porches on east and north/rear Windows: 1/1 windows - some vinyl, some wood Architectural details: corner tower, crenellated parapet, gargoyles, porches, Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.2002 Walls: frame - vinyl Foundation: concrete Roof: hip roof - asphalt shingles Other site features: stepped modern block retaining wall along W. 6th St, concrete steps/wall along Ripley on west side of property

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
627 Ripley St State #82-02495 Map #065 Field Site #C-12 Parcel #G0054-10B Updated district status: 2 contributing buildings (A, C) 1983 NRHP status: Contributing (key)	Louis P. and Clara L. (Krause) Best House	c.1909 Spanish Mission Revival (2 story)	Walls: stucco Foundation: stucco Roof: hip roof - asphalt shingles
	(earlier one-story house on lot) 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Best, Louis P (62, own income) - born in Germany (Germany, Germany); wife: Clara (46) - born in Germany (Germany, Germany) c.1909 - current house built for Louis P. Best; 1909-1927- Louis P. and Clara Best (The Robert Krause Co, retired businessman); 1927-1937 - owned by Thomas and Frida Agar - 1928 permit to remodel into apartments - listed after as Grandview Apartments 1937-1943 - series of owners (insurance co) - Grandview Apartments; 1943-1960s - owned by Archie Swanson - Grandview Apartments - 8 units, 1951 - permit to convert 3-car portion of garage to additional apt (one already on 2nd) 1956 Sanborn map: flats (apartments) (9 units - 2 1/2 story - extant Current use: apartments (7 units + 2 units in garage)		Architect/builder: Clausen & Clausen Porch: entry porch - stucco columns Windows: 1/1 wood windows Architectural details: decorative parapets and columns, brackets under eaves, dormer, stucco Modifications: Historic: -; Non-historic: - Garage: detached - converted to apts Date: c.1909 Walls: frame - stucco Foundation: concrete Roof: hip roof - asphalt shingles Notes: detailing similar to house, dormer, arch connects house to garage Other site features: -
633 Ripley St State #82-02497 Map #066 Field Site #C-13 Parcel #G0054-09 Updated district status: 2 contributing buildings (A, C) 1983 NRHP status: Contributing	Louis and Clara (Heuer) Naeckel House	c.1901 Queen Anne (2 story)	Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles
	(earlier 1 1/2 story house on lot - vacated W. 7th St) c.1901 - house built for Louis and Clara Naeckel 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Naeckel, Louis (45, paint store) - born in US - IA (Germany, Germany); wife: Clara (42) - born in US - IA (Germany, Germany) c.1902-1938 - Louis and Clara Naeckel (Charles Naeckel and Sons - paint/wallpaper/glass) 1938-1948 - Louis Naeckel (president, Charles Naeckel and Sons); 1950-1960s - owned by R.M. Van Atta - used as rental - remodeled to duplex in 1950 1956 Sanborn map: house (2 units) - 2 1/2 story - extant Current use: single family - rental		Architect/builder: - Porch: entry porch - round wood columns on brick piers Windows: 1/1 wood windows - wood surrounds Architectural details: double-door entry, oriel window, bay windows, chamfered corner with brackets, dormers, decorative windows, decorative gables, porches Modifications: Historic: -; Non-historic: 1950 - remodeled to duplex Garage: detached - frame Date: c.1920s Walls: frame - wood Foundation: concrete Roof: shed roof - asphalt shingles Notes: windows Other site features: -
703 Ripley St State #82-02498 Map #067 Field Site #C-14 Parcel #G0043-41B Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)	Struck-Herzog House	c.1897 Queen Anne (2 story)	Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles
	(earlier 1 story house on lot) c.1896-98 - house built for Henry C. Struck Jr and wife Johanna at 625 Ripley (two lots to south); 625: 1898-1908 - Henry and Johanna Struck (cashier - Davenport Savings Bank) 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Herzog, Theodore (43, cigar salesman) - born in US - IA (Germany, Germany); wife: Ida (41) - born in US - IA (Germany, Germany) 1909 - 625 lot bought by Louis Best for new house - bought this lot in 3-1909 and moved house - sold to Herzog in 8-1909; 1909-1920 - Theodore and Ida Herzog (cigar salesman) 1920-1943 - Otto and Caroline Rohr (furnished rooms); owned by Richard H. Muehlenberg - used as rental/rooms 1956 Sanborn map: house - 2 1/2 story - extant 1974 - converted from duplex to 1 unit with five sleeping rooms; 1981 - converted to single family Current use: single family house - owner occupied		Architect/builder: Aufderhiede, Benjamin (architect) Porch: full porch - Corinthian columns - extended into porte cochere to north in 1992 - Corinthian columns Windows: 1/1 wood windows - wood surrounds Architectural details: corner round tower, octagonal turret, decorative windows, decorative gables Modifications: Historic: -; Non-historic: - Garage: attached carport - frame Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
628 Ripley St State #82-02496 Map #068 Field Site #C-16 Parcel #G0054-08 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)	William H. and Emma A. (Hoering) Ruser House c.1896 - house built; 1896-1920 - William H. and Emma Ruser (jeweler - Stark & Ruser) 1910 Sanborn map: house - 2 story - extant 1910 census: Ruser, William (65, jeweler) - born in Germany (Germany, Germany); wife: Emma (52) - born in US - IA (Germany, Germany) 1920-1943 - Emma Ruser (widow), also daughter Etta Ruser (teacher) 1943-1945 - E. Karl and Eliza R. Ganote - lived in one unit, rented 2nd unit; 1945-1960s - Kenneth E. and Harriett A. Babcock (Kenneth - vp-mgr Frank Winter Heating Co; Harriett - Handicraft Shop) 1956 Sanborn map: house - 2 story - extant 1972 - converted from duplex to duplex with four sleeping rooms; 2007 - converted to single family Current use: single family house - owner occupied	c.1896 Queen Anne (2 story)	Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: partial porch - round columns on brick piers Windows: 1/1 wood windows - wood surrounds Architectural details: bow windows, decorative windows, decorative gables, porches, wide eaves Modifications: Historic: -; Non-historic: - Garage: none Other site features: modern block retaining wall along alley
417 W 7th St State #82-00611 Map #069 Field Site #C-17 Parcel #G0054-02 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Richard and Selma (Rieck) Haak House (earlier 2 story house on lot) 1910 Sanborn map: house - 2 story - replaced 11-19-1924 - building permit for new dwelling and garage issued to R. Haak, contractor Hass & Co); 1925-1936 - Richard and Selma Haak (real estate salesman) 1936-1966 - Selma Haak (widow), remodeled to duplex in 1937 - lived in one unit, rented 2nd unit 1956 Sanborn map: house (replaced) - extant Current use: single family house - owner occupied	c.1924 Colonial Revival (2 story)	Walls: frame - wood Foundation: concrete block - rusticated? Roof: side gable - asphalt shingle Architect/builder: Hass & Co (contractor) Porch: entry porch - round columns Windows: 6/1 wood windows - wood surrounds Architectural details: small bay window, entry with sidelights, two gable-roof dormers, (GVT house?) Modifications: Historic: -; Non-historic: 1985 - rear deck built Garage: none (remnants of old foundation walls) Other site features: concrete steps with low block retaining walls from 7th St up hill to house
427 W 7th St State #82-00614 Map #070 Field Site #C-18 Parcel #G0054-03 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Anna K. (Lembke) Wernentin House (part of property with house to south at 625 Ripley) 1910 Sanborn map: vacant - lot 9-1919 - permit for new dwelling issued to Fred Wernentin Jr (Ruhl & Wernentin real estate) - contractor Hass & Co - died in 1920 - widow Anna then listed here in 1920; 1920-1953 - Anna Wernentin (widow), also son Leon in 1920s-30s (salesman) 1953-1958 - owned by William and Norma Koch; 1958-1968 - owned by Harold F. & Ida L. Valerius, then Ida Baird 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied	1920 Foursquare (2 story)	Walls: brick veneer Foundation: brick veneer / concrete Roof: hip roof - asphalt shingles Architect/builder: Hass & Co (contractor) Porch: entry hood - gable roof, brackets, concrete steps with low brick walls Windows: 1/1 wood windows - solid brick lintels, stone sills Architectural details: sun room on south, hip-roof dormer, cubical form Modifications: Historic: -; Non-historic: - Garage: attached (basement) - one car Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>625 Scott St</p> <p>State #82-02592</p> <p>Map #071 Field Site #C-19 Parcel #G0054-04</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Peter and Elise (Hinrichsen) Goldschmidt House</p> <p>1882 - note in directory that Peter Goldschmidt will move here; 1883-1888 - Peter and Elise Goldschmidt (retired furniture/undertaker); 1888-1893 - Elise Goldschmidt (widow), also children; 1893-1916 - Charles and Louisa Voss (German Savings Bank) 1910 Sanborn map: house - 2 story - extant 1910 census: Voss, Charles (62, bank president) - born in Germany (Germany, Germany); wife: Louisa (54) - born in US - IA (Germany, Germany) 1916-1919 - Fred and Anna Werentin (Jr) (Ruhl & Wernentin - real estate / insurance); 1919-1925 - Richard and Selma Haak (cigar manufacturer); 1925-1928 - owned by R.G. and Larkie L. Smith, then again 1930-1936 - used as rental 1936-1941 - owned by Liquidation Corp - used as rental; 1941-1953 - owned by Daniel E. and Dorothy J. Carolus - used as rental - remodel from 3 apts to 4 apts in 1947; 1953-1960s - various owners - 4 apts - listed as Cascade Apartments in 1970s-80s 1956 Sanborn map: apartments - 2 story - extant 1987 - converted from 4 apts to single family Current use: single family house - owner occupied</p>	<p>c.1882 cross gable / Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch (c.1905) - 2-3 round columns on stone piers Windows: 1/1 wood windows - wood surrounds Architectural details: bay window, decorative windows, double-door entry, decorative gable Modifications: Historic: c.1905 - new wrap-around porch; Non-historic: - Garage: detached - two car Date: c.2010 Walls: frame - vinyl Foundation: concrete Roof: flat - metal roofing</p> <p>Other site features: modern block retaining wall along alley</p>
<p>624 Scott St Alt: 511 W 7th St</p> <p>State #82-02591</p> <p>Map #072 Field Site #C-20 Parcel #G0053-03</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Herman and Mary (McBlaine-Lunn) Heesch House</p> <p>(earlier 2 story house on lot) 1910 Sanborn map: house - 2 story - replaced 1915-1920 - Herman and Mary Heesch (real estate Heesch, Carstens & Tallmon); 1921-1927 - Frank L. and Genevieve Snell (S B & S Shoe Co); 1929-1937 - owned by Anna Louise Bone - used as rental - apts; 1938-1943 - owned by Mervyn J. and Dorothy Howe 1938-1943 - owned by Mervyn & Dorothy Howe - Henry Pilgrim in one unit by 1940 - then owned 1943-44; 1944-45 - owned by C. & Alice C. Heeter - six apts in 1945; 1946-1950 - J.R. & Catherine Farber - apts; 1950-1960s - owned by Elmer & Grace Sievers - apts 1956 Sanborn map: apartments - 2 story - extant Current use: apartments (5 units)</p>	<p>c.1915 Tudor Revival (2 story)</p>	<p>Walls: stucco Foundation: stucco Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - stone arch opening, balcony Windows: 8/8 and 6/6 wood windows Architectural details: half-timbered gables/dormers, multi-light windows, arch openings, dormers Modifications: Historic: -; Non-historic: - Garage: attached (basement) - one car (concrete sidewalls) Other site features: historic concrete retaining wall along alley (5')</p>
<p>517 (511-521) W 7th St</p> <p>State #82-00619</p> <p>Map #073 Field Site #C-21 Parcel #G0053-02</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Gillett-Bruhn-Schmidt House</p> <p>1848 - brick portion built as Iowa College (Congregational, later moved and became Grinnell College); 1848-1856 - Iowa College; c.1856-1874 - Simeon S. and Harriett Gillett (Burnell, Gillett & Co saw mill) 1880 census: Bruhn, John (53, cattle dealer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Mary (43) - born in Germany - Holstein 1874-1896 - John and Mary Bruhn (stock dealer) - built Queen Anne east wing c.1891; 1896-1922 - Oswald & Gertrude Schmidt (National Biscuit Co, then Crescent Macaroni & Cracker Co), also children Carl B. (asst treasurer CMC), Hugo J. (cashier CMC), Velma 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Schmidt, Oswald (48, manager) - born in US - IA (Germany, Germany); wife: Gertie (46) - born in US - IA (Germany, Germany) 1922-1958 - owned by Velma Schmidt - lived here, also brother Carl B. Schmidt (VP - Crescent Macaroni & Cracker Co) - two apts by 1923 (511/517) - 4 apts by 1935 (511/515/517/519) - five apts in 1940 census - 511/515/517/519/521 - Schmidts listed at 517 1959-1970s - owned by Carl B. Schmidt - lived in one apt - rented others 1956 Sanborn map: flats (apartments) (3 + 2 units) - extant Current use: duplex</p>	<p>1848, c.1891, c.1905 Greek Revival / Queen Anne addition (2 story)</p>	<p>Walls: brick / frame - wood Foundation: stone Roof: gable-front with hip-roof addition - asphalt shingles</p> <p>Architect/builder: Carroll, Willet L. (architect - original brick half) Porch: wrap-around porch on south/west Windows: 1/1 windows Architectural details: decorative windows, decorative gables, dentils along wide frieze on brick portion, dormers, bay window, porch Modifications: Historic: c.1891 - Queen Anne addition built on east, c.1905 - north part of east wing remodeled, porch built; Non-historic: - Garage: detached - three car Date: c.1926 Walls: frame - wood Foundation: concrete Roof: flat roof - rubber membrane Notes: additional tile block walls at end Other site features: boulder marker with bronze plaque for Iowa College (1995)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
625 Western Ave State #82-02710 Map #074 Field Site #C-22 Parcel #G0053-01 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Gustav A. and Emily (Lerchen) Schlegel House	c.1867 Gothic Revival / Italianate (2 story)	Walls: frame - wood Foundation: stone Roof: side gable - asphalt shingles
	1867-1915 - Gustav and Emilie Schlegel (druggist); 1900s - also son-in-law William B. Stark (after Paula Schlegel Stark died in 1900) 1880 census: Schlegel, Gustav (36, druggist) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony); wife: Emilie (29) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia) 1915-1919 - Gustav Schlegel (widower, retired), also daughter Hedwig Lischer and her son Henry; 1919-1922 - owned by heirs 1910 Sanborn map: house - 2 story - extant 1910 census: Schlegel, Gust (77, own income) - born in Germany (Germany, Germany); wife: Emilie (68) - born in Germany (Germany, Germany) 1922-1956 - Jasper P. and Rose Watson, also second unit by 1925 1956-1976 - Rose Watson (widow) 1956 Sanborn map: duplex - 2 story - extant Current use: single family house - owner occupied		Architect/builder: - Porch: full porch on south - Italianate wood columns/detail Windows: 1/1 wood windows Architectural details: entry with transom, bay window, dormers, brackets, bargeboard Modifications: Historic: -; Non-historic: - Garage: none Other site features: concrete retaining wall along alley
716 Ripley St Alt: A Ripley St State #82-02503 Map #075 Field Site #E-01 Parcel #G0043-06 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing	Hoersch Rental House	c.1897 (c.1867?) Side gable - 2 story, 3 bay (2 story)	Walls: frame - asbestos shingles Foundation: stone (stucco) Roof: side gable - asphalt shingles
	may be c.1867 house of John and Catherine Carroll originally on south part of lot at 402 W. 7th St - may have been moved to north part of lot c.1892 for construction of new William and Amelia (Petersen) Hoersch house (demo in 1987) by 1898 - used as rental property for William and Amelia Hoersch (owned all of lot, lived in house at 402 W. 7th St until 1922) - various tenants listed from 1898-1922 while Hoersch's owned it 1910 Sanborn map: house - 2 story - extant 1910 census: rented - appears vacant at time - born in - 1923-1933 - owned by William Spengler - used as rental; 1933-1941 - owned by Herbert E. Sitz - used as rental 1941-1945 - owned by Daniel E. and Dorothy Carolus - used as rental; 1945-1952 - series of four owners: Don Farley, Catherine Skelly, William Walters, Matthew Hart; 1951-1956 - owned by James and Mildred Dinneen - used as rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied		Architect/builder: - Porch: entry hood - gable-roof, simple braces, wood steps Windows: 1/1 windows Architectural details: - Modifications: Historic: 1941 - asbestos siding; Non-historic: - Garage: none Other site features: -
418 W 7th St Alt: 414 W 7th St State #82-00612 Map #076 Field Site #E-02 Parcel #G0043-03 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Paul and Mina Jannssen House	c.1902 Queen Anne (2 story)	Walls: frame - wood siding on 1st, wood shingles on 2nd Foundation: stucco Roof: combination hip/gable - asphalt shingles?
	(earlier house on lot) 1901-02 - lot owned by Peter F. Jannssen - house likely built for sale 1910 Sanborn map: house - 2 story - extant 1910 census: Radenhausen, Paul (chemist) - born in Germany (Germany, Germany); wife: Mina (46) - born in Germany (Germany, Germany) 1902-1933 - Dr. Paul and Mina Radenhausen (chemist - teacher, Hygienic Laboratory); 1933-1936 - Mina Radenhausen (widow) (address was 414 W. 7th St in 1900s-10s, then 418 in 1920s-30s) 1933-1960s - owned by August Steffen / Henry Mattney - used as rental; 1938 - permit to convert from single family to four apartments by Mattney; by 1945 - four apartments listed, 1956 map - 4 apts 1956 Sanborn map: flats (apartments) (4 units) - 2 story - extant Current use: apartments (4 units)		Architect/builder: - Porch: full porch - round wood columns on low frame wall (wood siding) Windows: 1/1 wood windows Architectural details: wood siding/shingles on walls/gables, bay windows, gable roof sections, decorative windows, Modifications: Historic: -; Non-historic: - Garage: none Other site features: concrete retaining wall at rear of lot

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>424 W 7th St Alt: 416 W 7th St</p> <p>State #82-00613</p> <p>Map #077 Field Site #E-03 Parcel #G0043-02</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Diedrich J. and Lulu D. (Jammer) Harfst House</p> <p>(earlier house on lot) 1902-08 - Diedrich (Deat) J. and Lulu D. Harfst House (architect, partner with G.A. Hanssen) (address was 416 W. 7th St in 1900s-10s, then 424 in 1920s) 1910 Sanborn map: house - 2 story - extant 1910 census: Kastlin, Jacob (59, manager of locomotive works) - born in Switzerland (Switzerland, Switzerland); wife: Louise B. (51) - born in US - IA (Germany, Germany) 1908-1932 - Jacob and Louise Kastlin (vp Davenport Locomotive Works, retired); 1932-1939 - Louise Kastlin (widow) 1939-1950 - John J. and Wanda Kastlin; 1950-51 - Margaret R. Danielsen; 1951-1955 - Cloyd T. and Nellie D. Abbott; 1955-1963 - J.R. and Catherine V. Farber 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1905 Craftsman (2 story)</p>	<p>Walls: brick on 1st, frame/stucco on 2nd Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: Harfst, Diedrich J. Porch: full porch - square brick columns Windows: 6/6 wood windows, picture windows with transoms Architectural details: brick on first, stucco on 2nd with half timbering, wide eaves, Craftsman decorative front cross gable, decorative multi-light windows, oriel window Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>432 W 7th St Alt: 428 W 7th St</p> <p>State #82-00615</p> <p>Map #078 Field Site #E-04 Parcel #G0043-01</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Hans and Christina Hansen House</p> <p>(earlier house on lot) c.1893-1901 - Hans and Christina Hansen (retired, capitalist, born in Denmark/Germany) 1910 Sanborn map: house - 1 story - extant 1910 census: Lerchen, Fannie (60, single) - born in US - MI (Germany, Germany) 1901-1917 - Fannie Lerchen; 1917-18 - Mary A. Foster; 1918-20 - Fred W. Burwell; 1920-1931 - owned by Emma Byrnes and Friedericka Behrens - both listed here in 1925 1931-1955 - owned by Louis and Harry Behrens - used as rental; 1955-1960s - owned by Walter A. Moeller 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1893 Victorian vernacular (1 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns (early 20th cen) Windows: 1/1 wood windows Architectural details: bay windows, decorative gables Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>436 W 7th St Alt: 500 W 7th St</p> <p>State #82-00616</p> <p>Map #079 Field Site #E-05 Parcel #G0044-31</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Alexander and Fredericke (Tank) Naeckel House</p> <p>(vacant lot) 1898-1928 - Alexander and Friedericke Naeckel (Charles Naeckel & Sons - paints, then Charles Naeckel's Sons) (address is 500 W. 7th St from 1890s-1910s, then 436 in 1920s) 1910 Sanborn map: house - 2 story - extant 1910 census: Naeckel, Alex (51, paint/hardware merchant) - born in US - IA (Germany, Germany); wife: Frederica (48) - born in US - IA (Germany, Germany) 1928-1936 - Alex Naeckel (widower, Charles Naeckel's Sons) 1937-1964 - owned by Albert L. and Violet Offermann (lived to west at 504 from 1939-1945) - used as rental - single family - c.1946-c.1954 - lived here - c.1955-1964 - rental; 1964-1970s - owned by David R. Offermann 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1898 Queen Anne / Foursquare (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Hanssen, Gustav A. Porch: wrap around porch - square columns on brick piers, second story rail Windows: 1/1 wood windows Architectural details: cubical form with rounded corner and cross gable side section, wide eaves, decorative windows, flared siding at base of second story Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>504 W 7th St <i>Alt: 502 W 7th St</i></p> <p>State #82-00617</p> <p>Map #080 Field Site #E-06 Parcel #G0044-30</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Louis and Paula (Bruhn) Hanssen, Jr. House</p> <p>(vacant lot) c.1893-1927 - Louis (Jr) and Paula Hanssen (1890s - teller at Davenport National Bank, 1900s - president Louis Hanssen's Sons hardware) 1910 Sanborn map: house - 2 story - extant 1910 census: Hanssen, Louis (46, hardware merchant) - born in US - IA (Germany, Germany); wife: Paula (42) - born in US - IA (Germany, Germany) 1927-1939 - Paula Hanssen (widow) 1939-1964 - owned by Albert L. and Violet Offerman - lived here c.1939- c.1946, then moved into house to east - used as rental - two units by 1955, three units on 1956 map; 1964-1970s - owned by Laura Offermann 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1893 Craftsman (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Hanssen, Gustav A. Porch: full porch - partially enclosed historically, brick corner columns, wood columns on brick piers Windows: 1/1 vinyl windows, some multi-light wood Architectural details: front cross gable with brackets and arch window, wide eaves, decorative gables, bay window Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.2003 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: modern block retaining wall at rear of lot</p>
<p>510 W 7th St <i>Alt: 506 W 7th St</i></p> <p>State #82-00618</p> <p>Map #081 Field Site #E-07 Parcel #G0044-29</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Carl T. and Adele (Seiffert) Beiderbecke House</p> <p>(vacant lot) 1894 - lot owned by Henry Otto Seiffert (Seiffert & Wiese Lumber Co) - house likely built for daughter Adele - married Carl T. Beiderbecke on 1-9-1895; 1895-1900s - Carl and Adele Beiderbecke (sec Beiderbecke-Miller Co - groceries) 1910 Sanborn map: house - 2 story - extant 1910 census: Beiderbecke, Carl (45, sec - lumber co) - born in US - IA (Germany, Germany); wife: Adele (36) - born in US - IA (Germany, Germany) 1900s-1934 - Carl T. and Adele Beiderbecke (Secretary of H O Seiffert Lumber Co) (address was 506 W.7th St in 1890s-1910s, then 510 in 1920s-30s; 1934-1940 - Charles and Theresa Fulli, also Michele and Theresa Fulli (Fulli Brothers - grocers) 1940-1950s - John and Catherine Kautz (retired); 1950s-1960s - Catherine Kautz (widow) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1894 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch - round wood columns Windows: 1/1 wood windows Architectural details: rounded corner, porch with rounded second story balcony, decorative windows, decorative gables, dormer, gable-roof cross sections Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1979 Walls: frame - aluminum Foundation: concrete Roof: side gable - asphalt shingles</p> <p>Other site features: concrete retaining wall at angle at rear of lot / along alley (4 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>520 W 7th St <i>Alt: 510 W 7th St</i></p> <p>State #82-00620</p> <p>Map #082 Field Site #E-08 Parcel #G0044-28</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: <i>Contributing</i></p>	<p>Herman H. and Lida M. (Lerchen) Meyer House</p> <p>(vacant lot) c.1887-1892 - Herman H. and Lida Meyer (treasurer & manager - Davenport Foundry & Machine Co); 1892-1921 - Lida (Lerchen) Meyer (widow), 1900s - also daughter/son-in-law William and Clara Whitehead (gen mgr - Whitehead Machinery Co) (address is 510 W. 7th) 1910 Sanborn map: house - 2 story - extant 1910 census: Meyer, Lida (46, widow) - born in US - MI (Germany, Germany) 1921-1925 - William and Clara Whitehead (Community Milling Co) (1920s - address is 520 W. 7th); 1925-1927 - owned by Agnes Kerns; 1927-1935 - owned by Peoples Trust and Savings Bank - used as rental 1935-1960s - Francisco R. and Edna DeCardenas (Cardenas Dental Lab) - lived in one unit - 3 units by 1945, 4 units on 1956 map 1956 Sanborn map: flats (apartments) (4 units) - 2 story - extant Current use: apartments (3 units)</p>	<p>c.1887 Queen Anne (2 story)</p>	<p>Walls: frame - aluminum siding Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch - tapered square wood columns on rusticated CB piers/wall - wide eaves (1910s porch) Windows: 1/1 wood windows Architectural details: corner tower, cross gables with decorative windows, bay windows, decorative windows Modifications: Historic: c.1910s - front porch; Non-historic: 1979 - aluminum siding Garage: detached - two car Date: c.1930s Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Notes: curved wood trim on gable Other site features: section of stone retaining wall along alley, also modern block retaining wall along alley</p>
<p>526 W 7th St</p> <p>State #82-05814</p> <p>Map #083 Field Site #E-09 Parcel #G0044-27A</p> <p>Updated district status: 2 non-contributing buildings (duplex)</p> <p>1983 NRHP status: <i>not built</i></p>	<p>Duplex</p> <p>1910 Sanborn map: vacant - lot (lot owned with property to west at 532 W. 7th St) 1956 Sanborn map: vacant - lot 10-1981 - permit issued to Horizons Unlimited to build duplex Current use: duplex</p>	<p>c.1982 duplex (2 story duplex)</p>	<p>Walls: frame - vinyl Foundation: concrete Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch at each entry Windows: casement windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>532 W 7th St Alt: 522, 625 W 7th St</p> <p>State #82-00621</p> <p>Map #084 Field Site #E-10 Parcel #G0044-27</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Charles Beiderbecke Sr. and Louise (Piper) House</p> <p>1881 - Charles Beiderbecke sold house at 619 W. 6th, listed as living at Kimball House and will move to NE cor 7th and Western; 1882-1902 - Charles and Louise Beiderbecke, 1880s - also children Carl, Otilie, Bismark (Bix), Lutie 1910 Sanborn map: house - 2 story - extant 1910 census: Beiderbecke, Louise (69, widow) - born in Germany (Germany, Germany) 1902-1922 - Louise Beiderbecke (widow); 1922-1941 - owned by Beiderbecke heirs - converted to apts and used as rental, c.1927-1933 - Charles B. and Mary Beiderbecke lived in apt 3, 1935 - listed as Beiderbecke Apartments 1941-1944 - owned by W.P. Hofmann - apartments; 1944-1970s - owned by Thomas Rokenas - lived in one unit (wife Catherine by 1955), 6 apts noted on 1956 map 1956 Sanborn map: flat (apartments) (6 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>1881 Victorian Gothic (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Clausen, Frederick G. (architect) Porch: entry porch (2 story) - wood columns and decorative Gothic details Windows: 1/1 wood windows Architectural details: towers/gables/balcony with High Victorian Gothic detailing, brackets, decorative frieze, bay windows, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - two car, also carport on house Date: c.1998 Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles Notes: decorative details designed to complement house Other site features: modern block retaining wall along Western Ave</p>
<p>624 Western Ave</p> <p>State #82-02709</p> <p>Map #085 Field Site #C-23 Parcel #G0052-54</p> <p>Updated district status: 2 contributing buildings (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Ernst and Constance (Bornholdt) Claussen House</p> <p>1867-1875 - Ernst and Constance Claussen (attorney); c.1876-1882 - Ernst and Claudina Claussen (attorney) 1880 census: Claussen, Ernst (47, attorney) - born in Germany - Holstein (Germany - Holstein, Denmark); wife: Claudina (24) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1882-1898 - Christian and Dorathea Toerring (dry goods/notions, retired); 1898-1920 - Dorathea Toerring (widow) 1910 Sanborn map: house - 2 story - extant 1910 census: Toerring, Dorathea (64, widow) - born in Germany (Germany, Germany) 1922-1932 - May L. Gibson (Mikado Hemstitching Co) 1932-1960s - George and Mabel Parsons (salesman) 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1866 Upright and ell (2 story / 1 story)</p>	<p>Walls: frame - wood shingles Foundation: stone Roof: gable-front with cross gable ell - asphalt shingles</p> <p>Architect/builder: - Porch: (porch removed since 1956) Windows: 6/6 wood windows Architectural details: cross gables on north side, shingle siding, upright/ell form Modifications: Historic: 1900s - windows/siding?; Non-historic: - Garage: detached - one car Date: c.1922 (also new garage - c.2014) Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles Notes: 2014 garage also - two car, frame - vinyl, side gable roof Other site features: stone retaining wall along south alley* (6 ft, rough cut stone)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>615 W 7th St</p> <p>State #82-00624</p> <p>Map #086 Field Site #C-24 Parcel #G0052-53</p> <p>Updated district status: 2 contributing buildings (A)</p> <p>1983 NRHP status: Contributing</p>	<p>William and Agnes (Klug) Haase House</p> <p>c.1887 Queen Anne (2 story)</p> <p>c.1887 - house built for William and Agnes (Klug) Haase by parents Otto and Agnes Klug, who lived to southeast at 608 W. 6th St 1888-1913 - William and Agnes Haase (Haase Bros - wholesale liquor) 1910 Sanborn map: house - 2 story - extant 1910 census: Haase, William (56, wholesale liquors) - born in Germany (Germany, Germany); wife: Agnes (49) - born in US - IA (Germany, Germany) 1916-1921 - Abraham and Lottie Siegel (clothing store); 1921-1938 - Ferdinand and Flora Horstmann (retired); 1938-1940 - Flora Horstmann (widow) 1940-1950s - Jesse and Velma Jenkins; 1950s-1960s - Dale E. and Maudie Ragen 1956 Sanborn map: apartment - 2 story - extant 1972 - converted from one to three families Current use: single family house - owner occupied</p>		<p>Walls: frame - wood Foundation: stone Roof: hip-roof - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - wood columns (after 1956?) Windows: 1/1 wood windows Architectural details: chamfered NW corner, double-door entry with transom, decorative/multi-light windows, square oriel window, SW corner bay window section, decorative gables Modifications: Historic: 1890s - one-story SW bay window section added; Non-historic: - Garage: detached - frame Date: c.1887 Walls: frame - board and batten Foundation: stone Roof: side gable - asphalt shingles Notes: 1 1/2 story outbuilding, multi-light wood windows Other site features: stone retaining wall along south alley (2 ft, rough cut stone)</p>
<p>625 W 7th St</p> <p>State #82-00626</p> <p>Map #087 Field Site #C-25 Parcel #G0052-52A</p> <p>Updated district status: 1 contributing building (A), 2 non-contributing buildings</p> <p>1983 NRHP status: Contributing</p>	<p>Ruch-Goos House</p> <p>c.1865 Gable-front, 2 bay (faces south with raised brick basement) (2 story (1 story on 7th))</p> <p>c.1865-1870 - Balthasar and India Ruch (brickyard - Ruch & Bros) 1880 census: Goos, Hans (56, wood dealer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Elise (38) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1870-1906 - Hans and Elise Goos (wood dealer, then started Builders Sand & Gravel) 1910 Sanborn map: house - 1 story - extant 1910 census: Goos, Elisa (68, widow) - born in Germany (Germany, Germany) 1907-1932 - Elise Goos (widow), son Hans Goos Jr (sec-treas & mgr - Builders Lime & Cement Co, also Builders Sand & Gravel Co); 1932-1935 - Elise Goos (widow); 1934-1938 - owned by The Liquidation Corp - used as rental 1938-1946 - owned by R.P. Bertram - used as rental; 1946-1959 - Judd W. and Pearl Wade (barber); 1959-1960s - Orville Henson 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>		<p>Walls: frame - wood Foundation: brick 1st story (exposed) Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap around porch - wood columns (south, c.1860s), full porch - round wood columns (north, c.1910s) Windows: 1/1 wood windows, 5/1 wood windows on east addition Architectural details: porches, brick lower level on hillside Modifications: Historic: c.1910s - east addition, north porch; Non-historic: - Garage: detached - frame Date: c.1992 (two garages) Walls: frame - T111 wood siding Foundation: concrete Roof: side gable - asphalt shingles Notes: two bldgs constructed on earlier slab Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>619 Gaines St State #82-01833 Map #088 Field Site #C-26 Parcel #G0052-49 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>John F. and Barbara (Tietze) Grummich House</p>	<p>c.1852 Gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: brick, aluminum on rear addition Foundation: brick / stone Roof: gable-front - asphalt shingles Architect/builder: - Porch: entry steps (concrete) Windows: 2/2 wood windows, 1/1 wood windows - segmental arch brick lintels Architectural details: entry with transom, simple gable-front form, segmental arch lintels Modifications: Historic: 1890s - rear addition; Non-historic: - Garage: none Other site features: -</p>
<p>623 Gaines St State #82-01834 Map #089 Field Site #C-27 Parcel #G0052-50 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>Henry and Julia A. M. (Kroeger) Rusch House</p>	<p>c.1874 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: frame - wood, some pressed board Foundation: stone (stucco) Roof: gable-front - asphalt shingles Architect/builder: Rusch, Henry J. (carpenter) Porch: entry steps (concrete), aluminum awning Windows: 2/2 wood windows, 1/1 wood windows Architectural details: circular window in gable, gable-front form, wood windows Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>702 Western Ave State #82-02712 Map #090 Field Site #F-01 Parcel #G0045-26 Updated district status: 2 contributing buildings (A, C) 1983 NRHP status: Contributing</p>	<p>Richard and Laura (Maehr) Mittelbuscher House</p>	<p>c.1904 Queen Anne / Classical Revival (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: wrap-around porch - round Classical columns Windows: 1/1 wood windows Architectural details: bow windows, Palladian dormer, bay window with gable roof, decorative gable with brackets, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.1920s Walls: concrete (poured) Foundation: concrete Roof: side gable - asphalt shingle Notes: built into hillside with concrete retaining wall Other site features: modern block retaining wall along W. 7th St</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>714 Western Ave Alt: 706 Western Ave</p> <p>State #82-02713</p> <p>Map #091 Field Site #F-02 Parcel #G0045-27</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Daniel and Sarah C. (Earle) Gould House</p> <p>c.1859-1882 - Daniel and Sarah Gould (furniture manufacturer and wholesale/retail store, school board, bank organizer) 1880 census: Gould, Daniel (66, furniture) - born in US - RI (US - MA, US - MA); wife: Sarah (59) - born in US - RI (US - MA, US - MA) 1883-1904 - Hans C. and Caroline Thomsen (bookkeeper for German Savings Bank) 1910 Sanborn map: house - 2 story - extant 1910 census: McHarg, William (57, railway conductor) - born in US - WI (Scotland, Scotland); wife: Ida (45) - born in US - WI (Scotland, Switzerland) 1904-c.1923 - William and Ida McHarg (conductor); c.1924-1938 - Ida McHarg (widow), by 1935 - also Frank and Ruth McHarg (vp Steffen & McHarg Corp) 1938-1962 - Frank and Ruth McHarg (The McHarg Agency); 1960s - Paul W. Young 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - rental</p>	<p>c.1859, c.1880s Greek Revival / Queen Anne (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: two-story porches, partially enclosed Windows: 6/6 and 1/1 wood windows Architectural details: bay windows, brackets, Palladian window in front gable, porches, Modifications: Historic: 1880s - addition and Queen Anne features; Non-historic: - Garage: attached - one car Other site features: -</p>
<p>612 W 7th St</p> <p>State #82-00622</p> <p>Map #092 Field Site #F-03 Parcel #G0045-25</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Frederick and Margaretta Kaufmann House</p> <p>(earlier house - John and Ottilie Meisner) 1888-1901 - owned by Hans C. Thomsen (German Savings Bank, lived to east) - used as rental - Mrs. Louisa M. Andresen here in 1888 & 1890, Carl Matthey here in 1892 1910 Sanborn map: house - 2 story - extant 1910 census: Kaufmann, Margeratha (60, widow) - born in Germany (Germany, Germany) 1901-1903 - Friedrich and Margaretha Kaufmann; 1903-1929 - Margaretha Kaufmann (widow), also daughter Johnanna; 1930-31 - Henry and Anna Dora Blunk; 1931-1942 - Dora Blunk (widow) 1942-1946 - owned by Josephine Georgen - used as rental; 1946-49 - series of owners - rental; 1949-1963 - Elvin E. and Lillian Duncan; 1960s - A.C. and Florence McCallister 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1888 Queen Anne (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (enclosed) Windows: 1/1 wood windows Architectural details: bay window, gables Modifications: Historic: -; Non-historic: siding, windows Garage: none Other site features: -</p>
<p>614 W 7th St</p> <p>State #82-00623</p> <p>Map #093 Field Site #F-04 Parcel #G0045-24</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Ottilie J. Meisner House</p> <p>1888-1903 - Ottilie Meisner (widow); 1903-1915 - owned by Paula (Meisner) Allendorf - used as rental - rented by 1910 by Alex and Clara Faerber - then bought 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Faerber, Alexander (33, mgr Am Sec Co) - born in US - MN (Germany, Germany); wife: Clara (33) - born in US - IA (Germany, Germany) 1915-1933 - Alexander J. and Clara Faerber (state mgr - National Life Ins Co); 1934-41 - owned by Liquidation Corporation - used as rental 1941-1946 - Clyde and Hattie P. Willis - lived in one unit, rented other; 1946-56 - Louis and Margaret Adrian; 1956-1960s - Margaret Adrain - lived in one unit 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - rental</p>	<p>c.1890 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round wood columns (c.1910s) Windows: 1/1 wood windows Architectural details: bay window Modifications: Historic: c.1910s - porch; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>705-707-709-711 Gaines St <i>Alt: 705-707-709-711 Gaines St</i></p> <p>State #82-01838</p> <p>Map #094 Field Site #F-05 Parcel #G0045-22</p> <p>Updated district status: 4 contributing buildings (A) (rowhouses)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Louis P. Best Apartments (rowhouses)</p> <p>1905 - designed by Clausen & Clausen for Louis P. Best - first one occupied in 1906 - 4 two-story rowhouses originally; 1906-1909 - series of owners: Fred Wernentin Jr, Emma Krombach, Clinton J. Barker 1910 Sanborn map: apartments - 2 story - extant 1910 census: four townhouses/apartments - born in - 1909-1916 - owned by L.R. Walker - 4 units; 1916-1920 - owned by Theresea L. Walker (widow); 1920-1943 - owned by Harry W. Miller - 4 units - then c.1939 split into 8 units 1943-1978 - owned by Adele Hubers - 8 units 1956 Sanborn map: 4 townhouses - 2 units each - 2 story - extant Current use: apartments</p>	<p>c.1905 Craftsman (2 story apts)</p>	<p>Walls: frame - wood Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: Clausen & Clausen Porch: three porches - square wood columns, wide eaves Windows: 1/1 wood windows, some multi-light, some 6/6 Architectural details: bay windows, dormers, wide eaves Modifications: Historic: -; Non-historic: - Garage: none Other site features: historic concrete retaining wall along Gaines St (6 ft) and W. 7th St (2 ft)</p>
<p>624 Gaines St</p> <p>State #82-01835</p> <p>Map #095 Field Site #D-18 Parcel #G0052-41</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Ernst and Margaretha Klindt House</p> <p>1860s-1870 - Ernst and Margaretha Klindt (carpenter) (here by 1863), continued to own until 1891 - moved to Lincoln Twp and used this house as a rental 1880 census: rented by Snoor, Doris (40) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1891-1908 - owned by John and Louise Boldt - lived at 713 W. 7th - used this house as rental; 1908-1920 - owned by Louise Boldt - used as rental 1910 Sanborn map: house - 1 story - replaced? 1910 census: rented by Engel, Albert (35, iron worker in car shop) - born in Germany (Germany, Germany); wife: Annie (26) - born in US - IA (Germany, Germany) 1920-1925 - owned by Max and Wilhelmina Harbeck (with 713 W. 7th - lived there) - used as rental; 1925-1945 - owned by William F. Warnebold - used as rental 1945-1960s - Earl and Alice LaVerna Brunk (driver for RI Arsenal) 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1862 Side gable - 1 story, 2 bay (1 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: Klindt, Ernst (carpenter) (likely) Porch: full porch (added in 1998) Windows: 1/1 windows Architectural details: small house, side gable form indicates early construction Modifications: Historic: -; Non-historic: 1998 - porch, siding Garage: detached - one car Date: c.1960s? Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingle Notes: wood garage door Other site features: -</p>
<p>713 W 7th St <i>Alt: 713 W 6th St</i></p> <p>State #82-00630</p> <p>Map #096 Field Site #D-19 Parcel #G0052-44A</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>John and Louise Boldt House</p> <p>1891-1908 - John F. and Louise A. Boldt (painter); 1908-1920 - Louise Boldt (widow), also children Anna (teacher), Otto (house painter), Arnold 1910 Sanborn map: house - 2 story - extant 1910 census: Boldt, Louisa (50, widow) - born in Germany (Germany, Germany) 1920-1925 - Max and Wilhelmina Harbeck; 1925-1945 - owned by William F. Warnebold - used as rental - two units by 1945 1945-1955 - owned by Robert L. Reisacker - used as rental - two units; 1955-1961 - owned by William E. and Ruth Murphy; 1960s - Raymond C. and Beverly Bourquin 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1891 Queen Anne (simplified) (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry deck Windows: 1/1 wood windows - wood surrounds Architectural details: entry with transom Modifications: Historic: -; Non-historic: 1996 - rear two-story deck added Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>721 W 7th St</p> <p>State #82-00633</p> <p>Map #097 Field Site #D-20 Parcel #G0052-45C</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Perczel-Effey House (Latinovits) Perczel</p> <p>8/1853-3/1854 - owned by Nicholas Perczel and Hermine Latinovits Perczel - bought for \$300 - sold for \$2000 - likely built house but not lived here; 1854-1956 - William and Agnes Effey (commercial traveler); 1857-1868 - Thomas and Margaret McKay (retired) 1880 census: Klenze, C.F. (48, delivery clerk for post office) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Caroline (29) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia) 1868-1882 - Charles F. and Caroline Klenze (post office clerk); 1882-1891 - Henry A. and Henriette Dorothea Runge (proprietor - Davenport Shoe Works) 1910 Sanborn map: house - 2 story - extant 1910 census: Hubbell, Charles (47, real estate agent) - born in US - IA (US - NY, US - NY); wife: Amelia (41) - born in US - IA (US - IA, US - IA) 1891-1913 - owned by William F. Hahn - lived here in 1891-92 - then daughter Emilie married Charles Hubbell in 1893 and lived here - inherited in 1913; 1894-1915 - Charles and Emilie Hubbell (lawyer, real estate) - rental in 1915-1920 1920-1932 - Claude and Lillian Radech - duplex by 1925 - lived in one unit; 1934-1960s - Claude and Vivian Radech (Radech Refrigeration and Supply Co) - lived in one unit, rented second 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1854 Italianate (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: entry vestibule with steps (concrete) (porch on south originally) Windows: 2/2 wood windows - wood surrounds Architectural details: front and rear small cross gables with brackets/argeboard, bay window on south Modifications: Historic: -; Non-historic: - Garage: none Other site features: historic concrete retaining wall along alley</p>
<p>629 Brown St</p> <p>State #82-01375</p> <p>Map #098 Field Site #D-21 Parcel #G0052-46A</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Max D. and Caroline A. (Runge) Petersen House</p> <p>1878-1888 - F. Max D. and Anna Petersen (dry goods - J.H.C. Petersen & Sons) 1880 census: Petersen, M.D. (29, dry goods) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Anna (21) - born in US - IA (Germany - Holstein, Germany - Hanover) 1888-1908 - Louis and Mary Hanssen (hardware/seeds, retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Hanssen, Helen (53, single) - born in US - IA (Germany, Germany) 1908-1939 - Helen Hanssen - second unit by 1910, only Helen in 1925, vacant in 1935 1939-1960s - owned by Ralph W. Horn - four units by 1945 - listed as Riverview Apartments by 1955 - noted as apts on 1956 map 1956 Sanborn map: apartments - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1878 Italianate (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) (porch originally) Windows: 1/1 wood windows - carved arch stone hoods Architectural details: carved stone hoods, double-door recessed entry, circle stair window, cross gables with arch decorative bargeboard, brackets and paneled frieze, two-story bay window, decorative chimney Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.2006 Walls: frame - wood Foundation: concrete - brick veneer Roof: hip roof - asphalt shingles</p> <p>Other site features: stone retaining wall along alley* (6', rough cut stone)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>714 Gaines St</p> <p>State #82-01841</p> <p>Map #099 Field Site #F-06 Parcel #G0045-41</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Postel Rental House</p> <p>(earlier one story house on lot) c.1895 - current T-plan house built for Fritz Postel as rental house - lived to north at 720 Gaines - liquor dealer; 1895-1919 - owned by Fritz Postel - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Friedholdt, Bernhard C. (50, salesman for drug co) - born in Germany (Germany, Germany); wife: Agnes (51) - born in US - NY (Germany, Germany) 1919-1927 - Jens Wilhelm and Carrie Klindt (pres - Klindt-Huecksteadt Co Inc (shoe reprs)) 1928-1952 - owned by L.F. Andresen - used as rental - rented to William and Hertha Hueckstedt by 1935 - willed to Hertha in 1952; 1952-1960s - William and Hertha Hueckstedt (shoe repairer) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 T-plan (2 story)</p>	<p>Walls: frame - aluminum siding Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch - square wood columns Windows: 1/1 wood windows Architectural details: bay window, picture window with transom, Modifications: Historic: -; Non-historic: siding Garage: detached - one car Date: c.1929 Walls: frame - wide wood Foundation: concrete block Roof: gable-front - asphalt shingles Notes: exposed rafter tails, small wood window Other site features: -</p>
<p>710 Gaines St</p> <p>State #82-01840</p> <p>Map #100 Field Site #F-07 Parcel #G0045-40</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>George and Annie Davis House</p> <p>1866-1886 - George and Annie Davis (shoemaker) 1880 census: Davis, George (60, shoemaker) - born in Ireland (Ireland, Ireland); wife: Annie (58) - born in Ireland (Ireland, Ireland) 1886-1918 - owned by Fritz Postel - used as rental - lived two doors to the north at 720 Gaines - liquor dealer 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Kelly, Perry (42, life insurance agent) - born in US - IL (US - KY, US - KY); wife: Mary (44) - born in Ireland (Ireland, Ireland) 1918-1933 - owned by Elise Postal - used as rental - rented to Leroy R. Sievert by 1925 - then bought in 1933 1933-1954 - LeRoy R. and Gladys E. Sievert (pharmacist); 1954-1960 - Fred Jr. and Marian Haut; 1960s - Geraldine R. May 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1866 gable-front - 2 story, 4 bay (2 story)</p>	<p>Walls: frame - aluminum siding Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed with siding/small windows) - square wood columns (c.1920s) Windows: 1/1 windows Architectural details: - Modifications: Historic: c.1920s - porch; Non-historic: c.1950s - porch enclosed, 1977 - aluminum siding Garage: none Other site features: -</p>
<p>708 Gaines St Alt: 704 Gaines St</p> <p>State #82-01839</p> <p>Map #101 Field Site #F-08 Parcel #G0045-39</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>F. William and Mary Beeck House</p> <p>1867-1874 - lot owned by John B. Lane - not listed here until 1873 1880 census: Beeck, William (40, laborer) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Mary (38) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig) 1874-1910s - F. William and Mary C. Beeck (Beck by 1910s) (laborer, milk man, retired); 1910s - Mary C. Beck (widow) 1910 Sanborn map: house - 1 story - extant 1910 census: Beck, Friedrich W. (71, retired) - born in Germany (Germany, Germany); wife: Maria C (69) - born in Germany (Germany, Germany) 1920-1923 - owned by Thomas Agar (real estate) - used as rental; 1923-1941 - Henry W. and Theresa Jess (meat cutter) 1941-1961 - Ernest W. and Helen G. Kyle (guard - RI Arsenal); 1960s - Elizabeth M. Hahn 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1872 gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 wood windows Architectural details: square bay window (added) Modifications: Historic: -; Non-historic: shed-roof dormer Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>702 W 7th St</p> <p>State #82-00627</p> <p>Map #102 Field Site #F-09 Parcel #G0045-38</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Beeck Rental House #2</p> <p>(1874-1910s - part of property to north at 708 Gaines) c.1901 - house built for F. William and Mary C. Beeck (Beck) as rental house - lived on north part of property at 708 Gaines; 1910s - owned by Mary Beck - used as rental 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: rented by Miller, Louis (60, musician) - born in Germany (Germany, Germany); wife: Katherine (58) - born in Germany (Germany, Germany) 1920-1923 - owned by Thomas Agar (real estate) - used as rental; 1923-1940 - Charles R. and Minnie S. Strohm (foreman - Gordon Van Tine Co, later retired) 1940-1945 - Vera Strohm (office worker); 1945-1960s - owned by Clara V. Wulf - used as rental 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1901, 1920s gable-front - 1 1/2 story, 2 bay (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - square wood columns Windows: 1/1 wood windows Architectural details: - Modifications: Historic: c.1920s - rear 2-story addition; Non-historic: - Garage: none Other site features: concrete retaining wall along Gaines (1 ft)</p>
<p>708 W 7th St</p> <p>State #82-00629</p> <p>Map #103 Field Site #F-10 Parcel #G0045-37</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Beeck Rental House #1</p> <p>1886-1910s - owned by F. William and Mary C. Beeck - house built c.1886 - typically renters listed here - noted as living here briefly in 1890s - then back around corner to 708 Gaines; 1910s - owned by Mary Beck - used as rental 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Murray, Kyran (48, painter) - born in US - NY (Ireland, Ireland); wife: Florence (42) - born in US - IA (US - RI, US - PA) 1920-1923 - owned by Thomas Agar (real estate) - used as rental; 1923-1930 - Otto H. and Eliza Frickel (general manager - Republic Electric Co); 1930-1941 - owned by Eliza Frickel (widow) - used as rental 1941-1945 - J. Robert and Catherine E. Bloom; 1946-1963 - Herbert and Hazel Hintze; 1963-1968 - Hazel Hintze 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - rental</p>	<p>c.1886 gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (on side, enclosed) Windows: 1/1 wood windows Architectural details: bay window Modifications: Historic: c.1890s - bay window; Non-historic: 1939 - asbestos siding Garage: none Other site features: -</p>
<p>716 W 7th St</p> <p>State #82-00631</p> <p>Map #104 Field Site #F-11 Parcel #G0045-36</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Non-contributing</p>	<p>House</p> <p>ownership prior to 1886 is not clear; by 1880 - F.W. and Helena Kock (messenger/janitor at Citizens National Bank) living here (rental) 1880 census: Kock, F.W. (52, janitor in bank) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Helena (46) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) c.1882-1885 - George D. and Cara Nelson (printer Democrat) (appear to be renters); 1886-1910s - owned by F. William and Mary C. Beeck (Beck by 1910) with other houses to east - used as rental; 1910s - owned by Mary Beck - rental - son Hugo here in 1902 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Hanson, Anna (51, widow) - born in Germany (Germany, Germany) 1920-21 - owned by Thomas Agar - rental; 1921-1925 - owned by William Gruenwald - used as rental; 1925 - again owned by Thomas Agar; 1926 - owned by Julia Struve; 1926-1931 - owned by Gust C. Schmidt - used as rental 1930s - owned by James and Jennie Curtright and then Rudolph Schroder - used as rental - rented by John and Nelda Erickson (machinist) by 1935 - then bought from Schroder in 1951 and continued to live here; 1951-1960s - John C. and Nelda Erickson 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1870s L-plan (1 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: cross gable - asphalt shingle</p> <p>Architect/builder: - Porch: entry porch (enclosed) - square wood column with Italianate bracket Windows: 1/1 wood windows, some 2/2 wood windows Architectural details: - Modifications: Historic: -; Non-historic: siding Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>709 Brown St</p> <p>State #82-01376</p> <p>Map #105 Field Site #F-12 Parcel #G0045-34</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>William H. and Wilhelmine "Minnie"(Glassman) Wiese House</p> <p>(earlier Claus and Anna Wiese House faced Brown to west) c.1895 - William H. Wiese acquired full title to property - built new house - faces south but retained Brown address 1910 Sanborn map: house - 2 story - extant? 1910 census: Wiese, William H. (48, sec/tres of Independent Baking Co) - born in US - IA (Germany, Germany); wife: Minnie (46) - born in US - IA (Germany, Germany) c.1896-1943 - William H. and Minnie Wiese (1901-1910s - sec/tres of Independent Baking Co, president in 1915) 1943-1946 - Minnie Wiese (widow); 1946-1963 - Norma M. Wiese; 1963-1970s - Katherine M. Pingel 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 Exotic Revival (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: hip roof - red clay tile</p> <p>Architect/builder: Hanssen, Gustav Adolph Porch: wrap-around porch - round columns on stone piers Windows: multi/1 wood windows Architectural details: square tower on façade, ogee arches above windows, brackets, clay tile roof, porch, decorative windows Modifications: Historic: -; Non-historic: - Garage: attached - three car (1920s) Other site features: concrete retaining wall along Brown (1 ft), section of stone wall along alley, also concrete wall along alley</p>
<p>803 W 7th St</p> <p>Alt: 626 Brown St</p> <p>State #82-00634</p> <p>Map #106 Field Site #D-22 Parcel #G0051-49</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>William F. and Marie T. (Petersen) Hahn House</p> <p>1893-1902 - William F. and Marie Hahn (retired) 1910 Sanborn map: house -2 story - extant 1910 census: Berger, Edward (50, sec/tres of brick co) - born in US - IL (Germany, Germany); wife: Elise (48) - born in US - IA (Germany, Germany) 1902-1933 - Edward and Elise Berger (business man - various companies); 1933-1945 - Edward Berger (widower) 1946-1951 - owned by William H. Ehlers - used as rental; 1951-1954 - owned by Harry and Ida Sitrick - used as rental; 1954-1962 - Gerald W. and Joanne Nicewanner - lived in one unit - 1956 map shows 3 units 1956 Sanborn map: house (3 units) - 2 story - extant 1977 - remodeled from three to five apts Current use: single family house - owner occupied</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - turned columns, spindlework, top rail, gable over steps Windows: 1/1 wood windows - wood surrounds Architectural details: cross gable sections, decorative gables with wood shingles and decorative windows, brackets, flared siding at base of second story walls, wide frieze, decorative porch and second story porch, decorative stair window Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1920s Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles</p> <p>Other site features: stone retaining wall along alley* (6 ft, cut sandstone)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>811 W 7th St</p> <p>State #82-00636</p> <p>Map #107 Field Site #D-23 Parcel #G0051-50</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Henry F. and Clara Petersen House</p> <p>1880-1888 - Henry F. and Clara Petersen (J.H.C. Petersen & Sons - dry goods) 1880 census: Petersen, Henry F (26, dry goods merchant) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Clara (22) - born in US - IA (Germany - Holstein, Germany - Holstein) 1888-1924 - Adolph and Ida Priester (asst cashier Citizens National Bank, then manager for Iowa for Germania Life Insurance Co of NY, also sec of Davenport Brewing Co) 1910 Sanborn map: house - 2 story - extant 1910 census: Priester, Adolph (60, insurance manager) - born in Germany (Germany, Germany); wife: Ida (50) - born in US - IA (Germany, Germany) 1925-1935 - Alfred and Laura Kerns (general contractor) - two units by 1928 - lived in one and rented one; 1935-1940 - owned by Fidelity Life Association - used as rental 1940-1943 - owned by Fred O. and Helen J. Kroeger - used as rental - converted to 4 apts in 1942; 1943-45 - owned by Martha P. Ott - 4 apts - lived in one; 1945-55 - servies of owners - four apts; 1955-1960s - owned by Geraldine May (May Realty) - 4 apts 1956 Sanborn map: flats (apartments) (4 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1880 Italianate / Stick (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) (porch removed) - double-door entry on south Windows: 1/1 wood windows - wood surrounds (Stick style) Architectural details: Stick detailing including surrounds, brackets, gables, dormers, iron cresting Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along alley (6t f, rough cut stone clad in stucco)</p>
<p>817 W 7th St</p> <p>State #82-00638</p> <p>Map #108 Field Site #D-24 Parcel #G0051-51</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Henry E. and Ottelie (Schlapp) Koehler House</p> <p>1895-1908 - Henry F. and Ottilie Koehler (retired brewer, capitalist) 1910 Sanborn map: house - 2 story - extant 1910 census: Vollmer, Karl (50, physician) - born in US - IA (Germany, Germany); wife: Paula (37) - born in US - IA (Germany, Germany) 1908-1927 - owned by Koehler heirs, Dr. Karl and Paula (Koehler) Vollmer here c.1909-1914, then used as rental - two families here in 1925; 1927-1931 - Ida Friedrich (lived here by 1926 then bought) 1931-1939 - owned by Oscar F. and Helen B. Priester - used as rental - two units in 1935; 1939-1949 - Albert and Laura Kerns (contractor); 1949-1957 - owned by Robert J. and John C. Kerns - used as rental; 1957-1963 - Florence J. and Walter J. Miller 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 Queen Anne / Classical Revival (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Clausen, Frederick G. (architect) Porch: entry steps (wide concrete with stone sidewalls), porch on south Windows: 1/1 wood windows - wood surrounds Architectural details: arch entry with pilasters/cornice, round tower, two-story bay window, brackets, dormers, wide frieze/lintel bands Modifications: Historic: -; Non-historic: - Garage: none Date: Walls: Foundation: Roof: Notes: 1910 map shows small attached garage on west - enlarged by 1956 - demo in 2008 Other site features: stone retaining wall on west and south along alley (6 ft, rough cut stone)</p>

Hamburg Historic District (amended)
 Name of Property

Scott County, Iowa
 County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>617 Warren St</p> <p>State #82-02668</p> <p>Map #109 Field Site #D-25 Parcel #G0051-53</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Juergen F. and Caroline Broders House</p> <p>1867 - Juergeon F. and Caroline Broders (farmer) (owned c.1866-1873); 1873-1890 - owned by Peter Pries - lived in house on north part of lot - used this house as rental 1880 census: rented by Kishmeier, F. (73, school janitor) - born in Germany - Hanover (Germany - Hanover, Germany - Hanover); wife: Carolina (64) - born in Germany - Hanover (Germany - Hanover, Germany - Hanover) 1890-1902 - Margaretha Steffen (widow of Claus), also children Emma and Hermann 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Steffen, Herman (41, piano tuner) - born in US - IA (Germany, Germany) 1903-1930s - Herman Steffen (piano tuner), sister Emma Steffen 1941-1950 - Neal and Elsie Lyon Boyland (guard); 1950-1962 - Richard, Sr. and Elsie McBride 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867 Gable-front - 1 1/2 story, 3 bay (1 1/2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: brick Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry deck Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>625 Warren St</p> <p>State #82-02670</p> <p>Map #110 Field Site #D-26 Parcel #G0051-52</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Peter and Frederika (Tusna) Pries House</p> <p>1873-1880 - Peter and Frederika Pries (retired farmer); 1880s - owned by Peter Pries - used as rental 1880 census: Pries, Peter (63, retired farmer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Frederika (62) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1892-1900 - Charles N. and Mattie Newcomb (Newcomb Loom Co) - also two other families; 1900-1911 - Edward and Tillie Kaufman (asst cashier - German Savings Bank, then cashier by 1910) (tower added between 1892 and 1910 maps - likely c.1900 by Kaufman) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Kaufmann, Edward (45, cashier for bank) - born in US - IA (Germany, Germany); wife: Tillie (46) - born in US - IA (Germany, Germany) 1911-1917 - owned by Anna M. Barofsky - used as rental; 1918-1937 - Irena Eyer (furnished rooms); 1937-1948 - owned by Home Owners' Loan Corporation - used as rental - 7 families here by 1945 1948-1955 - owned by Mary C. McCormick - used as rental; 1955-1969 - owned by Karl F. and Corene H. Beck - used as rental (1956 map shows 3 apts) 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873, c.1900 Side gable - 2 story / Queen Anne modifications (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: side gable (with cross gable) - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 wood windows (smaller than original) Architectural details: front cross gable, corner tower Modifications: Historic: c.1900 - corner tower added; Non-historic: - Garage: none Other site features: concrete retaining wall along south lot line</p>

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
804 W 7th St State #82-00635 Map #111 Field Site #F-13 Parcel #G0046-06 Updated district status: 1 non-contributing building 1983 NRHP status: Contributing	Edgar and Selinda Ryan House 1858 - Edgar and Selinda Ryan (merchant, from OH) - Edgar died by 1859; 1859-1868 - Selinda Ryan (widow of Edgar) (boarding house noted in 1863); 5-1868 to 10-1869 - Davenport City Hospital (noted as owner) - then reverted back to Selinda (Ryan) Brier 1880 census: Stroh, Fritz (54, butcher) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Margaretha (46) - born in Germany - Bavaria (Germany - Bavaria, Germany - Bavaria) 1870-1906 - Frederick (Fritz) and Margretha (Gold) Stroh (butcher); 1906- 1909 - Margaretha Stroh (widow), also daughters Lena, Mary, and Gretchen 1910 Sanborn map: house - 2 story - extant 1910 census: Stroh, Mary (55, single) - born in US - IA (Germany, Germany) 1909-1917 - sisters Mary, Lena, and Gretchen Stroh - also other family members; 1917-1930 - sisters Lena and Gretchen Stroh; 1930-1939 - Gretchen Stroh 1939-1946 - owned by Helen K. and Edmund M. Woeber - 10 apts by 1945; 1946-1960s - owned by Bernard G. and Agnes D. Matthys - apartments - 12 units on 1956 map 1956 Sanborn map: apartments (12 units) - 2 story - extant Current use: apartments (5 units)	c.1858 Second Empire (2 story)	Walls: brick - aluminum siding Foundation: stone Roof: mansard roof - asphalt shingles Architect/builder: - Porch: entry porch - 1960s metal columns Windows: smaller 1/1 windows Architectural details: mansard roof, front cross gable, gable-roof dormers Modifications: Historic: -; Non-historic: 1966 - aluminum siding installed over brick, new porch columns/steps, 1990s - windows resized/replaced/covered Garage: none Other site features: -
824 W 7th St State #82-00639 Map #112 Field Site #F-14 Parcel #G0046-04 Updated district status: 2 non-contributing buildings 1983 NRHP status: Contributing	Bleik and Matilda (Henningsen) Peters House by 1863 to 1903 - Bleik and Matilda Peters (attorney, justice of the peace, notary) 1880 census: Peters, Bleik (55, attorney) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Matilda (55) - born in Denmark (Germany - Schleswig, Denmark) 1903-1937 - Ludwig N.H. and Alma Berg (deputy county auditor) - lived here and then rental by 1930s 1910 Sanborn map: house - 1 story - extant 1910 census: Berg, Ludwig (40, deputy county treasurer) - born in Germany (Germany, Germany); wife: Alma (36) - born in US - IA (Germany, Germany) 1937-1947 - owned by Fred and Laura Gerdes - used as rental 1947-1950 - owned by Margaret M. Studt - used as rental; 1950-1957 - owned by Robert T. and Dorothy Jean Reilly - used as rental; 1958-1964 - owned by First Federal Savings and Loan - used as rental; 1964-1970s - Harry E. and Grace Mardis 1956 Sanborn map: house (2 units) - 1 story - extant Current use: single family house - owner occupied	c.1860 gable-front (remodeled Gothic Revival) (1 1/2 story)	Walls: frame - vinyl Foundation: stone Roof: gable-front - asphalt shingles Architect/builder: - Porch: entry porch, elevated deck Windows: 6/6 arch vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 2006 - wood deck on front; 2000s? - vinyl siding, windows resized/replaced Garage: detached - two car Date: c.2006 Walls: frame - vinyl Foundation: concrete Roof: gable-front - asphalt shingles Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>830 W 7th St State #82-00640 Map #113 Field Site #F-15 Parcel #G0046-03 Updated district status: 1 contributing building (A), 1 non-contributing building 1983 NRHP status: Contributing</p>	<p>John and Therese M. (Steffen) Krouse House (earlier house of John P. and Caroline Stibolt (editor of Der Demokrat) 1904-1921 - J. Edwin and Therea Krouse (president and manager of Davenport Pearl Button Co) 1910 Sanborn map: house - 1 story - extant 1910 census: Krouse, Edwin (38, pres - pearl button co) - born in US - IA (Germany, Germany); wife: Theresa (36) - born in US - IA (Germany, Germany) 1921-1929 - owned by Walter P. Mahler - used as rental 1929-1955 - Richard A. and Karen Goettsch (brick mason); 1955-1960 - Gleyn and Betty L. Singletery; 1960s - Joseph I. and Mary C. Rosenthal 1956 Sanborn map: house (2 units) - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1904 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (permastone) Roof: side gable (flared) - asphalt shingles Architect/builder: - Porch: partial porch (enclosed) - brick columns Windows: some 1/1 windows, others replaced Architectural details: dormers Modifications: Historic: -; Non-historic: aluminum siding Garage: detached - two car Date: c.1977 Walls: frame - aluminum siding Foundation: concrete Roof: gable-front - asphalt shingles Other site features: -</p>
<p>630 Warren St <i>Alt: 901 W 7th St</i> State #82-02671 Map #114 Field Site #D-27 Parcel #G0051-34 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>Henry and Franziska (Schmidt) Dohrmann House 1867-1876 - Henry (Johann Heinrich) and Franziska Dohrmann (leather merchant); 1876-c.1882 - Henry Dohrmann (widower, leather dealer) 1880 census: Dohrmann, Henry (55, dealer in leather) - born in Germany - Hanover (Germany - Hanover, Germany - Hanover) c.1882-1900 - Henry and Bertha Dohrmann (cigars and tobacco) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Dohrmann, Bertha (50, widow) - born in Germany (Germany, Germany) 1900-1943 - Bertha Dohrmann (widow) 1943-1948 - John H. and Gail W. Bailey (director, Davenport Public Museum); 1948-1955 - Joe, Jr. and Jessie May Wales; 1955-1963 - Valdis and Eliza Andersons; 1963-1967 - Esther M. Grant 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1867 Italianate (gable-front) (1 1/2 story)</p>	<p>Walls: brick (solid) Foundation: stone (stucco) Roof: gable-front - asphalt shingles Architect/builder: - Porch: entry hood - hip roof with Italianate brackets Windows: 2/2 wood windows - arch brick lintels Architectural details: entry with transom, arch windows, entry hood, gable-roof form with walk-out basement Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>911 W 7th St State #82-00641 Map #115 Field Site #D-28 Parcel #G0051-36A Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing (key)</p>	<p>Hans and Elsabe (Hass) Stoltenberg House c.1886-1912 - Hans and Elsabe Stoltenberg (retired, capitalist) 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Stoltenberg, Hans (81, retired, widower) - born in Germany (Germany, Germany) 1912-1940 - owned by Stoltenberg heirs - used as rental - two units by 1925 1940-1960s - owned by Alex Berger - used as rental - 4 units by 1945, 4 units on 1956 map (4 car garage also) 1956 Sanborn map: flats (apartments) (4 units) - 2 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1886 Italianate (late) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: side gable - asphalt shingles Architect/builder: - Porch: entry hood - hip roof with solid brackets Windows: 1/1 wood windows - stone hoods with carved detail Architectural details: double-door entry, cross gable on front, two-story bay window, walk-out basement level Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>925 W 7th St</p> <p>State #82-00643</p> <p>Map #116 Field Site #D-29 Parcel #G0051-36C</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Hans and Johanna (Schlicht) Harbeck House</p> <p>c.1889-1913 - Hans and Johanna Harbeck (traveling salesman for Sickels, Preston & Nutting Co) - Hans owned until 1919 - rental from 1914-1919 1910 Sanborn map: house - 2 story - extant 1910 census: Harbeck, Hans (60, traveling salesman) - born in Germany (Germany, Germany); wife: Johanna (62) - born in Germany (Germany, Germany) 1919-1924 - owned by Harbeck heirs - used as rental; 1924-1926 - owned by John D. Brockmann - used as rental; 1926-1940 - Christian W. and Clara Lepper 1941-1944 - John M. and Mary E. Thumm; 1944-1946 - owned by John Gries - used as rental; 1946-1954 - owned by Lawrence G. Osborne et al - used as rental; 1954-1960s - Richard A. and Gladys K. Gillespie 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1889 Stick / Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - wood columns Windows: 1/1 wood windows - wood surrounds Architectural details: wood sill/lintel bands, fishscale shingle panels and gables, two-story bay window, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1990s Walls: frame - vinyl Foundation: concrete Roof: side gable - asphalt shingles</p> <p>Other site features: stacked stone walls in rear yard</p>
<p>702 Warren St Alt: 906 W. 7th St</p> <p>State #82-02672</p> <p>Map #117 Field Site #F-16 Parcel #G0046-02</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Amandus and Theresa (Schannes) Woeber House</p> <p>c.1860-1905 - Amandus and Therese Woeber (carriage factory, later retired), also 11 children 1880 census: Woeber, Amandus (52, carriage factory) - born in Germany - Bavaria (Germany - Bavaria, Germany - Bavaria); wife: Therese (52) - born in France (France, France) 1905-1918 - Theresa Woeber (widow), also daughters Mary and Jennie (dressmakers, work from house) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Woeber, Theresa (76, widow) - born in Germany (Germany, Germany) 1918-1937 - sisters Mary and Jennie Woeber (dressmakers), also brother Sebastian Amandus Woeber (blacksmith), Edmond, George 1938-1943 - Orva and Marie Faber (nightman at Hills Dry Goods); 1943-44 - C.U. Nolan; 1944-1948 - owned by Lawrence Paridon - used as rental - duplex by 1945; 1948-1955 - Robert A. Baker; 1955-1970s - Carl and Marie T. Lambach 1956 Sanborn map: flats (apartments) (2 units) - 1 1/2 story - extant Current use: duplex</p>	<p>c.1860 side gable - 1 1/2 story (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry deck Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1940s Walls: concrete block Foundation: concrete Roof: flat - metal roofing</p> <p>Other site features: remnants of stone retaining wall along W. 7th St and alley</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>916 W 7th St</p> <p>State #82-00642</p> <p>Map #118 Field Site #F-17 Parcel #G0046-01A</p> <p>Updated district status: 2 contributing buildings (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Julius C. and Lizzie H. (Braunlich) Gude House</p> <p>(lot owned as part of Woeber property to east) 1905 - lot bought by Julius C. Gude - not listed here in 1906 - here in 1908 1910 Sanborn map: house - 2 story - extant 1910 census: Gude, Julius (41, manager for broom co) - born in US - IA (Germany, Germany); wife: Lizzie (37) - born in US - IA (Germany, Germany) c.1907-1924 - Julius C. and Lizzie H. Gude (manager for Lee Broom & Duster Co); 1924-1933 - owned by Lizzie Gude - used as rental 1933-1940s - Oscar and Mary Solbrig; 1940s-1953 - Mary Solbrig (widow); 1953-1957 - John S. and Carrie Stacy; 1957-1960s - Carl H. Lambach 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1907 Classical Revival? (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full two-story porch - square wood columns, wide eaves Windows: 1/1 windows, some multi/1 wood windows Architectural details: entry hood with brackets, wide eaves with gable returns, decorative Palladian grouping of windows in gables Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1920s Walls: tile block - stucco Foundation: concrete Roof: hip roof - asphalt shingles Notes: set of three historic wood garage doors, wide eaves Other site features: timber retaining wall along W. 7th St (4 ft)</p>
<p>401 W 8th St Alt: 730 Ripley St</p> <p>State #82-00666</p> <p>Map #119 Field Site #E-11 Parcel #G0043-08</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Miles and Julia Sweeney House</p> <p>1860s-1900s - Miles and Julia Sweeney (laborer) 1880 census: Sweeney, Miles (55, laborer) - born in Ireland (Ireland, Ireland); wife: Julia (45) - born in Ireland (Ireland, Ireland) 1890s-1900s - also children Miles (laborer), Hannah (cigar maker), Sarah (dressmaker), Owen (machine operator for McClelland Co - sash/doors) 1910 Sanborn map: house - 2 story - extant 1910 census: Sweeney, Julia (75, widow) - born in Ireland (Ireland, Ireland) 1910 - widow Julia and four children, 1910s - Hanna Sweeney (cigarmaker for P.N. Jacobsen), Sarah Sweeney), 1920s - rental - still owned by Sweeney family; 1931-1940s - owned by Owen J. Sweeney - used as rental 1940s-1960s - Ruth Clarke (1945 - bookkeeper for Isabelle Ramey) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1862 gable-front - 2 story, 4 bay (2 story)</p>	<p>Walls: frame - aluminum siding Foundation: stone (stucco) Roof: gable-front - asphalt shingles (original to Ripley? - side gable)</p> <p>Architect/builder: - Porch: entry porch Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: aluminum siding Garage: none Other site features: -</p>
<p>405 W 8th St</p> <p>State #82-00667</p> <p>Map #120 Field Site #E-12 Parcel #G0043-09</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Francis and Mary Fee House</p> <p>1867-1870s - Francis and Mary Fee (laborer) 1880 census: Fee, Mary (45) - born in Ireland (Ireland, Ireland) 1870s-1880s - Mary Fee (widow); 1890s-1900s - Mary Flynn (widow), also daughter Mary and her husband Joseph T. Flynn (painter) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Flynn, Joseph T. (44, painter) - born in US - KY (Ireland, Ireland); wife: Mary (40) - born in US - IA (Ireland, Ireland) 1910s-1920s - Joseph T. and Mary M. Flynn; 1930s - owned by Mary M. Flynn - used as rental 1939-1958 - Marie J. Andresen 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - rental</p>	<p>c.1866 side gable - 1 1/2 story (1 1/2 story)</p>	<p>Walls: frame - vinyl siding Foundation: stone (stucco) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - new square wood columns Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 1988 - porch columns, c.2007 - vinyl siding, front porch floor, windows Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>407 W 8th St Alt: 409 W 8th St</p> <p>State #82-00669</p> <p>Map #121 Field Site #E-13 Parcel #G0043-10</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>William and Margaret (Gannon) Redmond House</p> <p>1880 census: - - born in (Ireland (Ireland, Ireland)) (1870s-1910s - earlier house of Thomas and Bridget Gannon (born in Ireland)) 1910 Sanborn map: house - 2 story - replaced 1913-1932 - William J. and Margaret A. (Maggie Gannon) Redmond (laborer, factory worker); 1933-1943 - Henry and Marcella Wichelman 1943-1953 - owned by Mary M. and Julia Schmidt - rented to Emil and Marie Laurine by 1945 - then bought in 1953; 1953-1964 - Emil and Marie Laurine 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1914 Foursquare (2 story)</p>	<p>Walls: frame - wood Foundation: concrete block (rusticated) Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round columns on rusticated concrete block piers Windows: 1/1 windows Architectural details: picture window with leaded glass transom, decorative window, wide eaves, hip-roof dormers Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>411 W 8th St Alt: moved from 718 Ripley in 2011 - there by 1905 - previously on another lot?</p> <p>State #82-02504</p> <p>Map #122 Field Site #E-14 Parcel #G0043-12A</p> <p>Updated district status: 1 contributing building (A) (moved)</p> <p>1983 NRHP status: Contributing (moved since then, still in HD)</p>	<p>Owen J. and Anna Sweeney House</p> <p>1880 census: - - born in (Denmark (Denmark, Denmark)) originally on lot at 718 Ripley: 1902 - south part of Lot 1 sold to Owen J. Sweeney (718 Ripley) - lived in parents' house on north half at 401 W. 8th St - no address for 718 Ripley in 1902, 1906 and 1908 - Frank and Alice Holthouse there (718 Ripley) 1910 Sanborn map: house - 2 story - moved c.1903-1911 - owned by Owen J. Sweeney - used as rental 1912-1950s - Owen J. and Anna Sweeney (machine operator for McClelland Co - sash and door, later retired) (718 Ripley) 1956 Sanborn map: house - 2 story - demo / other moved here Current use: single family house - owner occupied</p>	<p>c.1903, 2011 move T-plan (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: cross gable - asphalt shingle</p> <p>Architect/builder: - Porch: wrap-around porch - wood columns Windows: 1/1 wood windows Architectural details: bay window Modifications: Historic: -; Non-historic: 2010 - moved from 718 Ripley around corner to 411 W. 8th St Garage: none Other site features: -</p>
<p>423 W 8th St Alt: 417 W 8th St</p> <p>State #82-00674</p> <p>Map #123 Field Site #E-15 Parcel #G0043-13</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Richard and Julia Ayers House</p> <p>1867-1881 - Richard and Julia Ayers (carpenter, laborer) 1880 census: Ayers, Richard (41, carpenter) - born in Ireland (Ireland, Ireland); wife: Julia (36) - born in England (Ireland, Ireland) 1881-1917 - owned by Karstens F. Martens - used as rental 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Johannsen, Julius (37, laborer - plow shop) - born in Germany (Germany, Germany); wife: Emilie (33, domestic servant) - born in US - IA (Germany, Germany) 1917-1919 - Ida Johnson; 1919-1927 - Albert and Mary Gohr (cement finisher); 1927-1933 - owned by Julius Jahn - used as rental; 1934-1947 - owned by Alice Freymann Kling - used as rental 1947-1959 - owned by Arch H. Hall - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1867 side gable - 1 story (1 story)</p>	<p>Walls: frame - wood / pressed board Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - clipped gable roof (20th cen) Windows: 1/1 wood windows Architectural details: bay window Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>425 W 8th St</p> <p>State #82-00675</p> <p>Map #124 Field Site #E-16 Parcel #G0043-14</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>James and Mary Steward House</p> <p>1867-1890s - James and Mary Steward (Stuart, Stewart) (laborer, railroad flagman) 1880 census: Stuart, James (50, laborer) - born in Ireland (Ireland, Ireland); wife: Mary (45) - born in Ireland (Ireland, Ireland) 1900s-1910s - James Steward (widower, laborer), also children Nellie (saleslady) and Edward (machine operator) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: Stewart, James G. (71) - born in Ireland (Ireland, Ireland) 1910s-1920s - Edward J. Stewart (machine operator), also Nellie Stewart (saleslady), 1930s-1946 - Edward Stewart 1946-1947 - owned by Owen J. Sweeney - used as rental; 1947-1951 - Teddy A. and Marie B. Belvel; 1951-1957 - Roma Plagman; 1957-1960s - Marie E. and Marvin Knochenmus 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - rental</p>	<p>c.1867 cross gable - 1 1/2 story (1 story)</p>	<p>Walls: frame - wood (new) Foundation: stone Roof: side gable with front cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps (wood) Windows: 1/1 wood windows Architectural details: front cross gable Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>431 W 8th St</p> <p>State #82-00677</p> <p>Map #125 Field Site #E-17 Parcel #G0043-15</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Michael J. and Anna Healey House</p> <p>(earlier house on lot) 1910 Sanborn map: house - 1 1/2 story - replaced 1915 - bought by contractor Frank Lenaghan - likely built new house - owned property until 1918 - 1915-1918: rented to Earl and Doris Fisher; 1918-1923 - Michael J. and Anna Healey (foreman); 1920s - series of owners - used as rental 1929-1951 - Ferdiand and Hazel Rohr (Blackhawk Chevrolet Co); 1951-56 - owned by Ferdinand Rohr - used as rental; 1956-1960s - Robert A. and Irene E. West 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1915 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - aluminum siding Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch enclosed - small 1/1 windows Windows: 1/1 windows, 4/1 wood windows on rear Architectural details: gable-roof dormers Modifications: Historic: -; Non-historic: 1980 - aluminum siding Garage: none Other site features: -</p>
<p>435 W 8th St</p> <p>State #82-00678</p> <p>Map #126 Field Site #E-18 Parcel #G0044-18</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Adolph and Laura Offermann House</p> <p>(vacant lot - Don's Addition) 1910 Sanborn map: vacant - lot 1910 census: (Offerman, Adolph (48, blacksmith) - born in (US - IA (Germany, Germany)); wife: (Laura (45)) - born in (US - IA (Germany, Germany) 1911-1913 - Adolph and Laura Offermann; 1913-1920s - Laura Offermann 1930s-1954 - Laura Offermann (widow); 1954-1960s - Lee A. Gaukler 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1911 Foursquare (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns on brick piers Windows: 1/1 wood windows Architectural details: hip-roof dormers, bay window with gable roof, gable-roof section Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>501 W 8th St</p> <p>State #82-00680</p> <p>Map #127 Field Site #E-19 Parcel #G0044-19</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Struck Rental House</p> <p>(vacant lot - Don's Addition) 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Byrnes, Thomas (37, physician) - born in US - IA (US - PA, US - PA); wife: Anna (33) - born in US - IA (Germany, Germany) c.1909 - house built for Henry C. Struck (bank cashier) - used as rental; 1912-1920 - owned by Johanna Struck (widow) - used as rental; 1920- 1941 - Ottomar Korn - mother Betty Korn (widow) lived here in 1920s, then Otto here with wife Madeline in 1930s 1940-1942 - Jessie Langman; 1942-1947 - James Jasper and Anna Donegan (machinist); 1947-1951 - Frank R. and Adelyn W. Williams; 1950s-1965 - Adelyn W. Williams (widow); 1966-1970s - Henry and Louise Hester 1956 Sanborn map: house - 1 1/2 story - extant 1975 - converted to beauty shop and residence Current use: single family house - rental</p>	<p>c.1909 bungalow - gable-front (1 story)</p>	<p>Walls: frame - cement board Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) - square corner wood columns on low wall Windows: 1/1 wood windows Architectural details: cross gable side section Modifications: Historic: -; Non-historic: 2007 - cement board siding Garage: detached - one car Date: c.1949 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>505-507 W 8th St</p> <p>State #82-00682</p> <p>Map #128 Field Site #E-20 Parcel #G0044-20</p> <p>Updated district status: 2 contributing buildings (A) (duplex), 1 non- contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Mittelbuscher Duplex</p> <p>(vacant lot - Don's Addition) 1910 Sanborn map: duplex - 2 story - extant 1910 census: rented by Mason, Tomp (39, insurance agent) (505) - born in US - IA (US - IN, US - IN); wife: Lucy (28) - born in US - IA (US - MO, US - IA) c.1909 - duplex built for sisters Laura and Anna Mittelbuscher - both side rental - by 1913-1920s - Laura and Anna lived in one half (both teachers) - boarders also - other half rental; 1930s - Anna Mittelbuscher (teacher) in 505 half, 507 as rental 1944-46 - series of owners - rental; 1946-1951 - owned by George J. and Henrietta M. Joehnke - used as rental; 1950s-60s - owned by Henrietta Joehnke - rental; Henry M. Miller in 505 by 1955-1960s 1956 Sanborn map: duplex - 2 story - extant Current use: duplex</p>	<p>c.1909 Craftsman / Queen Anne (2 story duplex)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: gable-front (double) - asphalt shingles</p> <p>Architect/builder: - Porch: partial porch - square wood columns Windows: 1/1 wood windows Architectural details: wide eaves, bay window, gable returns Modifications: Historic: -; Non-historic: - Garage: detached - frame Date: c.1961 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>513 W 8th St <i>Alt: 517 W 8th St</i></p> <p>State #82-00685</p> <p>Map #129 Field Site #E-21 Parcel #G0044-21</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Frank J. and Elizabeth Moss House</p> <p>(vacant lot - Don's Addition) 1910 Sanborn map: house - 2 story - extant 1910 census: (Moss, Frank (49, Moss Clothing Co) - born in (US - IA (Germany, Germany) c.1907 - house built for Frank J. and Elizabeth Moss (Moss Clothing Co manager) - lived here 1908-1910 - Elizabeth died 2-1910; 1910-1932 - owned by Frank J. Moss - rented to John H. and Catherine Smith from 1910 to 1930s; 1932-1935 - owned by Moss family 1935-1940 - owned by Paul Klammek - used as rental; 1940-1945 - owned by Gretchen Klammek - used as rental - 2 units by 1945; 1945-1964 - Leola F. Steffe - lived in one unit - permit to remodel from two to three units in 1945 - only two units on 1956 map 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: single family house - rental</p>	<p>c.1907 Foursquare (2 story)</p>	<p>Walls: frame - wood Foundation: concrete block (rusticated)? Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - rusticated concrete block columns with shingled wood tops Windows: 1/1 wood windows Architectural details: square 2nd story oriel windows, gable-roof dormer with Craftsman detail, two-story side bay window with gable roof, wide eaves, wood shingled mid-story, arch gable window Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>519 W 8th St</p> <p>State #82-00686</p> <p>Map #130 Field Site #E-22 Parcel #G0044-22</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Charles E. and Minnie (Haak) Meier House</p> <p>(vacant lot - Don's Addition) 1910 Sanborn map: house - 2 story - extant 1910 census: Meier, Charles (44, insurance agent) - born in (US - IA (Germany, Germany)); wife: Minnie H. (40) - born in (US - IA (Germany, Prussia)) c.1905 - house built for Charles E. and Minnie Meier; 1906-1933 - Charles and Minnie Meier (Weir & Meier - insurance); 1933-1942 - Minnie Meier (widow) 1942-1945 - Katherine M. Geweye; 1945-1963 - James and Florence Roseberry (molder - I.H. Co); 1963-1970s - Elmer D. Jr. and Ruthalene Smith 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1905 Foursquare/Craftsman (2 story)</p>	<p>Walls: frame - wood on 1st, wood shingles on 2nd Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - brick columns on rusticated concrete block piers Windows: Craftsman 1/1 wood windows (multi-light top sash) Architectural details: entry with sidelights, wood shingled walls, wide eaves, oriel windows with gables, bay windows with gables, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1920s Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Notes: historic wood doors, exposed rafter tails, multi-light wood window Other site features: concrete retaining wall along alley</p>
<p>521 W 8th St</p> <p>State #82-00688</p> <p>Map #131 Field Site #E-23 Parcel #G0044-23</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Herman and Sophia (Brumm) Kuehlcke House</p> <p>(vacant lot - Don's Addition) 1896-1914 - Herman and Sophia Kuehlcke (stoves and tinware - hardware store), also son Otto (civil engineer) and daughter Louise 1910 Sanborn map: house - 2 story - extant 1910 census: Kuehlcke, Herman (63, hardware merchant) - born in Germany (Germany, Germany); wife: Sophia (57) - born in Germany (Germany, Germany) 1914-1919 - Sophia Kuehlcke (widow) 1920-1960s - Fred T. and Emma Marxen (painter) - three units by 1945 1956 Sanborn map: house (3 units) - 2 story - extant Current use: apartments (3 units)</p>	<p>c.1895 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - wood columns - gable with stickwork over steps Windows: 1/1 wood windows Architectural details: bay window with gable roofs, flared siding at base of 2nd story, wood shingles on gables, gable-roof side section Modifications: Historic: -; Non-historic: - Garage: detached - two car (one door) Date: c.1938? Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles Notes: six-light wood windows Other site features: -</p>
<p>527 W 8th St</p> <p>State #82-00690</p> <p>Map #132 Field Site #E-24 Parcel #G0044-24</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Henry and Sophia (Schaefer) Reis House</p> <p>(vacant lot - Don's Addition) 1894-1906 - Henry Reis (widower, jeweler/watchmaker), also Edward Lemme (widower) 1910 Sanborn map: house - 2 story - extant 1910 census: Krause, Louisa (69, widow) - born in US - VA (Germany, Germany) 1906-1921 - Louise Krause (widow, Robert Krause Co); 1921-1925 - George and Minnie Bossman - rented then bought 1925-1947 - Everett and Frances Hurto (real estate) - lived here in 1935 still - duplex then 3 units in 1930s, 2 units (both rented) in 1945; 1947-1948 - Alfred F. and Ella Lage; 1948-1860s - Lawrence V. and Jessie Clough - lived in one unit, rented other 1956 Sanborn map: flats (apartments) (3 units) - 2 story - extant Current use: apartments (3 units)</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry vestibule - two narrow doors for duplex conversion Windows: 1/1 wood windows Architectural details: fishscale wood shingles at mid-house level on walls, decorative gables with fishscales/fanlight/windows, bay window with gable roof, cross gable roof section Modifications: Historic: -; Non-historic: 1930s - converted to two, then three, units Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>729 Western Ave State #82-02716 Map #133 Field Site #E-25 Parcel #G0044-25 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Carl and Minnie (Eldridge) Schlegel House</p>	<p>c.1892 Queen Anne (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: full porch - round columns on square piers (1920s) Windows: 1/1 wood windows Architectural details: corner tower, bay window Modifications: Historic: 1920s - porch; Non-historic: 1961 - asbestos siding Garage: none Other site features: -</p>
<p>406 W 8th St <i>Alt: 402 W 8th St</i> State #82-00668 Map #134 Field Site #G-01 Parcel #G0043-20 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Henry and Martha Brandt House</p>	<p>c.1897 Queen Anne (2 story)</p>	<p>Walls: frame - stucco Foundation: stone Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: partial porch - square columns clad in stucco Windows: 1/1 windows, some multi/1 windows Architectural details: entry with transom/sidelights, corner tower, cross gables, bay window with gable roof, some decorative windows Modifications: Historic: -; Non-historic: windows Garage: none Other site features: concrete retaining wall along alley</p>
<p>410 W 8th St State #82-00670 Map #135 Field Site #G-02 Parcel #G0043-19 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>John J. and Jennie Fahrner House</p>	<p>c.1895 Queen Anne (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: full porch (enclosed) Windows: 1/1 windows Architectural details: bay window with gable roof Modifications: Historic: -; Non-historic: 1968 - aluminum siding Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>502 W 8th St Alt: 440 W 8th St</p> <p>State #82-00681</p> <p>Map #136 Field Site #G-03 Parcel #G0044-16</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Wilhelm H. and Margaretta (Ehlers) Pohlmann House</p> <p>(vacant lot) c.1889-1902 - Wilhelm (Sr) and Margaretta Pohlmann - also son William Jr and daughter Alvina 1910 Sanborn map: house - 2 story - extant 1910 census: Pohlmann, William (39, mgr of Iowa Steam Laundry) - born in US - IA (Germany, Germany); wife: Anna (35) - born in US - IA (US - IA, US - IA) 1902-1942 - William (Jr) and Anna Pohlmann (pres/mgr - Iowa Steam Laundry Co); 1942-43 - Richard Pohlmann 1943-44 - Charles and Lucille Axel; 1944-1965 - Edgar P. and Edith Dhuyvetter (carpenter) - lived in one unit - duplex in 1945; 1965-1970s - David K. and Anna F. Derrick 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>	<p>c.1888 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch (c.1910s) - square columns clad in stucco - extend above roof - wide eaves Windows: 1/1 windows Architectural details: bay windows with gable roofs, porch, entry with transom/sidelights Modifications: Historic: c.1910s - porch; Non-historic: - Garage: none Other site features: -</p>
<p>506 W 8th St</p> <p>State #82-00683</p> <p>Map #137 Field Site #G-04 Parcel #G0044-15</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>John W. and Katherine (Mundt) Buck House</p> <p>(vacant lot) c.1893-1907 - John W. and Katherine Buck (hardware, ag implements, buggies) 1910 Sanborn map: house - 2 story - extant 1910 census: Naeckel, Oscar (43, paint store) - born in US - IA (Germany, Germany); wife: Lillie (41) - born in US - IA (Germany, Germany) 1907-1933 - Oscar C. and Lillie E. Naeckel (Charles Naeckel's Sons - paints/wallpaper); 1933-35 - owned by Naeckel family - vacant 1935-1945 - Levi and Alice L. Warren; 1945-1963 - William H. and Katherine Axel - lived in one unit - duplex in 1945; 1963-1970s - Leonard J. Decker 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round wood columns on brick piers (c.1910s) Windows: 1/1 wood windows Architectural details: bay windows with gable roofs, decorative gables with wood shingles and windows, brackets (large/small), porch Modifications: Historic: c.1910s - porch; Non-historic: - Garage: detached - two car Date: c.1910s Walls: frame - wood Foundation: concrete Roof: hip-roof - asphalt shingles Notes: single garage door and window in larger opening, 1/1 windows Other site features: concrete retaining wall along alley</p>
<p>526 W 8th St</p> <p>State #82-00689</p> <p>Map #138 Field Site #G-05 Parcel #G0044-12</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Mathilde E. (Ficke) Dueser House</p> <p>(vacant lot) c.1888-1910 - Mathilde Dueser (widow of Carl G. - died 1883, age 49), also son Fritz H. 1910 Sanborn map: house - 2 story - extant 1910 census: Dueser, Matilda (64, widow) - born in Germany (Germany, Germany) 1910-1932 - Mary Kessler (widow); 1932-1944 - owned by Lillie (Price) Schroeder (Anna (Price) Pohlmann's sister? - married William - Alwine's brother) - Alwine Pohlmann lived here (sec Pohlmann's Iowa Steam Laundry) 1944-1950 - Clarence W. and Gladys R. Kelly (machinist RI Arsenal); 1950-1963 - owned by Hartman/Wagner/Bank - Herman P. Lobsien lived here - noted as owner in directory/permits - bought from bank in 1963 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1888 Queen Anne (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - later square wood columns Windows: 1/1 wood windows Architectural details: bay window with gable roof, cross gable section Modifications: Historic: -; Non-historic: 1982 - aluminum siding Garage: detached - two car Date: c.1979 Walls: frame - aluminum siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>528 W 8th St</p> <p>State #82-00691</p> <p>Map #139 Field Site #G-06 Parcel #G0044-11</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Charles E. and Maria (Bruhn) Hanssen House</p> <p>(vacant lot) c.1891-1910 - Charles E. and Maria (Minnie) Hanssen (clerk Louis Hanssen - hardware) (property owned by father Louis Hanssen) 1910 Sanborn map: house - 2 story - extant 1910 census: Schmidt, Walter (40, manager of cracker co) - born in US - IA (Germany, Germany); wife: Elizabeth (36) - born in US - IA (US - OH, US - OH) 1910-1936 - Walter and Elizabeth Schmidt (sec-treas - Roddewig-Schmidt Candy Co); 1936-1947 - Elizabeth Schmidt (widow), also owned by daughters Wanda and Ramona - two units here in 1945 - Elizabeth in one 1947-1953 - Ardmer O. and Margaret E. Pedersen; 1953-1960s - owned William M. and Velma C. Herzberg - used as rental; 1960s - Richard C. Haire 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1891 Queen Anne (2 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry corner porch - square wood columns on low wall Windows: 1/1 vinyl windows Architectural details: bow window, cross gable sections Modifications: Historic: c.1900s - porch; Non-historic: c.1940s - porch Garage: none Other site features: -</p>
<p>532 W 8th St</p> <p>State #82-00692</p> <p>Map #140 Field Site #G-07 Parcel #G0044-10A</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>C.H. William and Johanna F. (Petersen) Luetje House</p> <p>(vacant lot on 1892 map) c.1895-1923 - C.H. William and Johanna Luetje (clerk/manager - Petersen's Sons - dry goods); 1923 - Johanna died; 1924 - William moved; 1925 - house vacant 1910 Sanborn map: house - 2 story - extant 1910 census: Luetje, William (58, salesman - dept store) - born in Germany (Germany, Germany); wife: Johanna (53) - born in Germany (Germany, Germany) c.1927-c.1943 - Aug A. and Louise Schnoor (furnace/boiler man) c.1944-c.1950 - Claud D. and Louise Hinton; 1950s - Farrell T. and Helen Sherer (deputy county auditor) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 Queen Anne (2 story)</p>	<p>Walls: frame - wood, brick asphalt siding Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square brick columns (extend above roof) - wide eaves (c.1920s) Windows: 1/1 wood windows Architectural details: double-door entry, arch window set on façade, decorative woodwork in front gables, bay window, cross gable section, wood shingles between stories (where not covered) Modifications: Historic: c.1920s - porch; Non-historic: 1938 - clad in brick simulated asphalt siding Garage: none Other site features: timber retaining wall along alley</p>
<p>718 Western Ave</p> <p>State #82-02714</p> <p>Map #141 Field Site #F-19 Parcel #G0045-28</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Albert J. and Otilie (Beiderbecke) Stibolt House</p> <p>1887 - lot bought by Charles Beiderbecke (lived to southeast at 532 W. 7th St) - house built c.1888 for daughter Otilie and new husband Albert J. Stibolt; 1888-1903 - Albert J. and Otilie Stibolt (civil engineer / draftsman) 1910 Sanborn map: house - 2 story - extant 1910 census: Martin, William J. (49, manager of flour mill co) - born in US - PA (Ireland, Ireland); wife: Margerite (43) - born in US - IL (US - OH, Ireland) 1903-1925 - William and Margaret Martin (manager - Phoenix Milling Co) 1925-1945 - Emory and Ella Butterfield (mechanic) - two units by 1925 - lived in one; 1945-1962 - Ella Butterfield (widow) - lived in one unit, rented 2nd unit; 1960s - Edward F. and Elinor Lenninger 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1888 Queen Anne / Late Italianate (2 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round wood columns on square piers (1910s) Windows: 1/1 wood windows Architectural details: bow window, oriel window/tower, dormer Modifications: Historic: c.1910s - front porch; Non-historic: 1985 - vinyl siding Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>603 W 8th St</p> <p>State #82-00694</p> <p>Map #142 Field Site #F-20 Parcel #G0045-16</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Gustav and Lea Haase House</p> <p>1887-1943 - Gustav and Lea Haase (Haase Bros - liquor) 1910 Sanborn map: house - 2 story - extant 1910 census: Haase, Gustav (58, liquor store) - born in Germany (Germany, Germany); wife: Lea (53) - born in US - NJ (Germany, Germany) 1944 - heirs sold property - owned by Waldemar H. and Sophie Korn from 1944-45 1945-1964 - Samuel and Rebecca Getlir 1956 Sanborn map: house - 2 story - extant Current use: duplex</p>	<p>c.1887 Queen Anne (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - stickwork in gable Windows: 1/1 wood windows Architectural details: cottage window with transom, decorative windows, asymmetrical form Modifications: Historic: -; Non-historic: 1939 - asbestos siding Garage: none Other site features: -</p>
<p>607 W 8th St</p> <p>Alt: moved from 118 W. 17th St in 1963</p> <p>State #82-00696</p> <p>Map #143 Field Site #F-21 Parcel #G0045-17</p> <p>Updated district status: 2 contributing buildings (A) (moved)</p> <p>1983 NRHP status: Contributing</p>	<p>House</p> <p>(earlier house here from 1860s-1890s - John and Mary A. Dunn; by 1910, vacant lot, with carriage house at rear - same on 1956 map) 1910 Sanborn map: vacant - carriage house at rear - lot house built c.1896 at 118 W. 17th St - rental house with various tenants (moved in 1963 for block development) 1963 - new foundation built on lot, house moved here from 118 W. 17th St by owner Waldemar H. Korn 1956 Sanborn map: vacant - carriage house at rear - extant/lot Current use: single family house - owner occupied</p>	<p>c.1896, 1963 move gable-front - 1 1/2 story, 2 bay (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 windows Architectural details: wood shingles in peak of gable Modifications: Historic: -; Non-historic: 1963 - moved here from 118 W. 17th St Garage: detached - one car Date: c.1880s Walls: frame - board and batten Foundation: stone Roof: gable-front - asphalt shingles Notes: carriage house remained on property over years while no house was here Other site features: -</p>
<p>613-615 W 8th St</p> <p>State #82-00698</p> <p>Map #144 Field Site #F-22 Parcel #G0045-18</p> <p>Updated district status: 2 contributing buildings (A) (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Nesbit Duplex</p> <p>c.1870-1892 - property owned by William Nesbit - duplex - both sides as rental; 1870s-80s - various tenants listed 613: by 1885-1890s - Hans C.F. and Elizabeth Jappe, then 1900s - Elizabeth Jappe (German); 615: 1885 - John H. and Eliza Boyle (Irish), 1890s-1900s - Louis C.J. and Olga Marten 1910 Sanborn map: duplex - 2 story - extant 1910 census: rented by (613): Schonert, John W. (24, draftsman for car works) - born in US - IN (US - IN, US - IN); wife: Evelyn (24) - born in US - IN (US - OH, US - OH) 1892-1896 - owned by Christian Reimers; 1896-1911 - owned by Edward Reimers et al; 1911-1926 - owned by William G. Bertelmann 1926-1965 - owned by Paul and Paula Klammeck - both sides as rental - various tenants 1956 Sanborn map: duplex - 2 story - extant Current use: duplex</p>	<p>c.1870 gable-front duplex (2 story duplex)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 windows Architectural details: gable with brackets, fishscale shingles, and diamond-light windows Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>606 W 8th St</p> <p>State #82-00695</p> <p>Map #145 Field Site #G-08 Parcel #G0045-15</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>John L. and Anna E. (Braunlich) Zoeckler House</p> <p>(earlier one-story house on lot) c.1899-1906 - John L. and Anna Zoeckler (pork packer, retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Zoeckler, Anna (52, widow) - born in US - IA (Germany, Germany) 1906-1934 - Anna Zoeckler (widow), also in 1910s mother Eliza Braunlich and sisters Frieda and Emilie Braunlich; 1934-1940 - Lisabeth (Lizzie) Gude, lived here, permit to remodel to 3 units in 1937 1940-1960s - owned by Ruth Horton - used as rental - two families here in 1945, four units per 1956 map 1956 Sanborn map: flats (apartments) (4 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1899 Classical Revival / Foursquare/Craftsman (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - set of three round columns at corners Windows: 1/1 wood window, multi/1 wood windows - wood surrounds Architectural details: wide eaves, hip-roof dormer, pilasters on corners/dormer, two-story bay window, gable return, round gable window Modifications: Historic: -; Non-historic: 1998 - new side dormer, rebuilt front porch Garage: none Other site features: remnants of stone retaining wall along W. 8th St, concrete retaining wall along alley</p>
<p>612 W 8th St</p> <p>State #82-00697</p> <p>Map #146 Field Site #G-09 Parcel #G0045-14</p> <p>Updated district status: 2 non-contributing buildings</p> <p>1983 NRHP status: Contributing</p>	<p>Elise (Zoeckler) Eggers House</p> <p>(earlier one-story house on lot) c.1899-1906 - Elise (Eliza) Eggers (widow Charles F.) (appears sister of John L. Zoeckler at 606), also daughter Bertha 1910 Sanborn map: house - 2 story - extant 1910 census: Eggers, Bertha (55, single) - born in Germany (Germany, Germany) 1906-1912 - Bertha Eggers; 1912-1930 - Mervyn J. and Marie Howe (supt for Davenport Locomotive Works); 1930-1936 - Marie Howe (widow); 1937-1940 - Ann L. Bone (hostess) 1940-1950 - George E. and Elmora E. Bunker (machinist) - lived on 2nd, rented 1st unit; 1950-1953 - owned by Minnie E. Pegelow - used as rental; 1950-1960s - various owners - used as rental - two units 1956 Sanborn map: house (2 units) - 2 story - extant Current use: duplex</p>	<p>c.1899 Classical Revival? (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: none (not on maps) Windows: 1/1 wood windows Architectural details: two-story bay window Modifications: Historic: -; Non-historic: 1981 - aluminum siding; c.1990s - roofline/gable modified Garage: detached - one car Date: c.1962 Walls: frame - wide wood Foundation: concrete block Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>618 W 8th St</p> <p>State #82-00700</p> <p>Map #147 Field Site #G-10 Parcel #G0045-13</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Charles H. and Hulda (Schlapkohl) Korn House</p> <p>(earlier one-story house on lot) 3-1902 - Charles Korn bought property; 9-21-1904 - Daily Republican notes Clausen & Clausen designing modern house for Charles Korn on 8th St bet Western and Gaines; c.1905-1925 - Charles H. and Hulda Korn (tres - H. Korn Baking Co) 1910 Sanborn map: house - 2 story - extant 1910 census: Korn, Charles H. (42, bookkeeper - baking co) - born in US - IA (Germany, Germany); wife: Hulda (40) - born in US - IA (Germany, Germany) 1925-1928 - C.H. William Luetje; 1928-1937 - owned by bank/receiver - used as rental; 1937-1946 - Ora and Mabel Ross (checker - RI Arsenal) 1946-47 - John B. and Margareta Jones; 1947-1950 - Samuel W. and Lillie Littrel; 1950-1963 - Alfred H. and Myrtle E. Gish; 1963-64 - Alfred and Leona B. Sorensen; 1964-65 - Elmer L. Mahoney; 1965-1970s - Ralph D. Beal 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1905 Foursquare (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: hip roof - asphalt shingles</p> <p>Architect/builder: Clausen & Clausen Porch: full porch - round wood columns Windows: 1/1 windows Architectural details: wide eaves, hip-roof dormers, sill band on 2nd story, bay window, porch Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1991 moved here Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>624 W 8th St</p> <p>State #82-00702</p> <p>Map #148 Field Site #G-11 Parcel #G0045-11</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Bernard and Annie Leonard House</p> <p>c.1868-1899 - Bernard and Annie Leonard - lived here into 1880s, then used as rental 1880 census: Leonard, Bernard (51, laborer) - born in Ireland (Ireland, Ireland); wife: Ann (51) - born in Ireland (Ireland, Ireland) 1899-1914 - owned by Franz Strohkarck - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: McNabney, Julius (56, carpenter for RI Arsenal) - born in US - IL (Ireland, Ireland); wife: Celia (53) - born in US - IL (Sweden, Sweden) 1914-1940s - Henry and Harriet Wilkins (1925 - assembler for Bettendorf Co; 1945 - Harriet Wilkins (widow) 1950s-60s - owned by Wilkins family - used as rental 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1868 gable-front - 2 story, 2 bay (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - new wood columns Windows: 1/1 wood windows Architectural details: round window in gable Modifications: Historic: -; Non-historic: asbestos siding Garage: none Other site features: -</p>
<p>630-632 W 8th St</p> <p>Alt: 628, 630 W 8th St, 809 Gaines St</p> <p>State #82-00704</p> <p>Map #149 Field Site #G-12 Parcel #G0045-10</p> <p>Updated district status: 2 contributing buildings (A)</p> <p>1983 NRHP status: Contributing</p>	<p>John Hoehn Grocery and Residence</p> <p>c.1868-1892 - John H. and Maria Hoehn (retail grocery - also residence) 1880 census: Hoehn, John H. (retail grocer) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony); wife: Maria (44) - born in Germany - Hessen (Germany - Hessen, Germany - Hessen) 1892-1900 - Jansen Bros grocery, residence of Gustav and Luella Jansen, Theodore Jansen; c.1900-c.1907 - Jansen & Stolley - grocers and saloon, also residence of Gustav and Luella Jansen (832 1/2) and rental unit (830 1/2) 1910 Sanborn map: store-store, store - extant 1910 census: rented by Goetsch, Amelia (47, widow) - born in Germany (Germany, Germany) c.1907-c.1913 - Herman Stolley (grocer - 630-632) - two rental res units on upper; c.1914-1946 - Harry M. Rehder - grocery - bought building in 1927 and moved into 632 1/2, other as rental 1946-1954 - owned by Margaret Haack - 630-632: Struve Market - Edgar P. Johnson (632 1/2); 1954-1960s - Edgar P. Johnson - groceries - 630-632; 1956 Sanborn map: ware room, store - extant Current use: commercial / two apartments</p>	<p>c.1868 Side gable commercial (2 story com)</p>	<p>Walls: frame - vinyl, stucco on 1st story Foundation: stucco Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: - Windows: 1/1 windows Architectural details: side gable form, two gable-roof dormers Modifications: Historic: -; Non-historic: siding/stucco, storefront windows/doors Garage: detached - one car Date: c.1901 Walls: brick Foundation: brick Roof: gable-front - asphalt shingles Notes: old brick building - built between 1892 and 1910 maps, assessor date of 1901 Other site features: stone retaining wall (6 ft) setback along east edge of property to rear of building - garage setback in wall</p>
<p>720 Gaines St</p> <p>State #82-01842</p> <p>Map #150 Field Site #F-23 Parcel #G0045-42</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Frederick and Elise (Looft) Postel House</p> <p>1885-1918 - Fritz (Frederick) and Elise Postal (wholesale liquor) 1910 Sanborn map: house - 2 story - extant 1910 census: Postel, Fritz (61, retired) - born in Germany (Germany, Germany); wife: Elise (52) - born in Germany (Germany, Germany) 1918-1939 - Elise Postel (widow), also Rudolph H. and Jessie Postel (salesman) 1939-1951 - Rudolph and Jessie Postel - lived in 720, rented 2nd unit at 720 1/2; 1952-1964 - Charles H. and Anne M. Waspi - lived in 720 1/2, rented 720; 1964-1970s - Raymond E. and Elveta P. Baumbach 1956 Sanborn map: flats (apartments) (5? units) - 2 story - extant Current use: duplex</p>	<p>c.1885 Italianate (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch - round wood columns (1900s) Windows: 1/1 windows Architectural details: brackets, bay window, cross gable section, cross gable with wood shingles Modifications: Historic: c.1900s - front porch; Non-historic: 1993 - windows Garage: none Other site features: stone retaining wall along alley (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>730 Gaines St Alt: 732 Gaines St, 701 W 8th St</p> <p>State #82-01843</p> <p>Map #151 Field Site #F-24 Parcel #G0045-30A</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Christian H. H. and Fanny (Voigt) Jipp House and Grocery</p> <p>1867-1888 - Christian H.H. and Fanny Jipp (house and grocery) 1880 census: Jipp, Christian (47, grocer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Fanny (44) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1888-1913 - Christian H.H. Jipp (widower, grocer), also daughters Meta, Ella (teacher), and Rhoda (teacher) 1910 Sanborn map: house/store - 1 story/1 1/2 story - extant 1910 census: Jipp, Christ H.H. (77, retired) - born in Germany (Germany, Germany) 1913-1945 - owned by sisters Meta and Rhoda Jipp (1913-16 - also Ella) - lived here in 1910s-20s; only Rhoda by 1935; commercial space rented to grocers - Vincent DiMaria from 1920s to 1940s; 1945-1958 - Fannie Schirach - lived on first story - rented 2nd story unit and commercial/grocery space; 1958-1960s - Elmo E. and Ruth G. Howard - Howard's Westinghouse Laundromat #2 1956 Sanborn map: house/store - 1 story/1 1/2 story - extant 2004 - rehabbed by Jack Haberman / Gateway Redevelopment Group - opened Architectural Rescue Shop at The Jipp Current use: retail store (Architectural Rescue Shop)</p>	<p>c.1867 Italianate (2 story / 1 story com)</p>	<p>Walls: brick on frame Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry steps Windows: 1/1 wood windows, some 2/2 wood windows - segmental arch brick lintels Architectural details: two-story house with attached one-story grocery store, recessed/paneled house entry, cross gable side section, large storefront windows Modifications: Historic: -; Non-historic: - Garage: detached - storage building Date: c.2011 Walls: frame - board and batten Foundation: concrete Roof: side gable - asphalt shingles Notes: designed like historic carriage house - salvaged materials Other site features: -</p>
<p>721 W 8th St</p> <p>State #82-00707</p> <p>Map #152 Field Site #F-25 Parcel #G0045-31</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Hauschild Rental House</p> <p>(1850s-1890s - lot owned with house/lot to west at corner) 1877-1901 - owned by Detlef and Christian Hauschild; 1892 - house here on Sanborn map, 1894 - first listing for 721 - Herman and Ida Schmidt (foreman R & S Factory) - various renters in late 1890s and 1900s; 1901-02 - owned by Diedrich J. Harfst 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Ruedy, Louis (33, bookkeeper for Dav Malt Co) - born in US - IA (Germany, Germany); wife: Henrietta M. (29) - born in Germany (Germany, Germany) 1902-1908 - owned by Emilie V. Karlowa - used as rental; 1909-1931 - owned by Leonhard P. Biller - used as rental; 1931-1937 - owned by Minnie K. Tathwell - used as rental; 1937-1947 - owned by Mary Turner - used as rental 1947-1960 - Ida Ernst (owner occupied); 1960s - Werner O. Ernst 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1892 gable-front - 2 story, 3 bay (2 story)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns with inset panels Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>731 W 8th St</p> <p>State #82-00710</p> <p>Map #153 Field Site #F-26 Parcel #G0045-32</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Hugo G. and Louisa (Krohn) Braunlich Jr. House</p> <p>(earlier house on lot from 1850s-1890s; vacant lot in 1910) 1910 Sanborn map: vacant - lot c.1911-1926 - Hugo G. and Louisa Braunlich (sec & treas - H F Brammer MnfG Co); 1926-27 - Mira Muller, 1927-28 - Ferdinand Dietz, 1928-31 - Clarence and Frances Dusing; 1931-36 - Frances Dusing (widow); 1936-1940 - Henry Fischer 1940-1944 - Jennie Thompson; 1944-46 - Oscar and Emilie Leidenfrost; 1946-48 - Charles G. and Wayne J. Adrian Berg; 1948-50 - Maude Cooper; 1950-1964 - Wayne E. and Lillian M. Clifton 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1911 Foursquare/Craftsman (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (stucco) Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - brick square columns - wood detail across top between columns Windows: 3/1 wood windows Architectural details: wide eaves, hip-roof dormers, brackets, porch Modifications: Historic: -; Non-historic: 1963 - aluminum siding Garage: detached - two car Date: c.1977 Walls: frame - aluminum siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>723 Brown St</p> <p>State #82-01378</p> <p>Map #154 Field Site #F-27 Parcel #G0045-33</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Paul C. A. F. and Emilie V. (Krause) Karlowa House</p> <p>(earlier house on lot owned by Robert Krause - used as rental) 12-1888 - Robert Krause transferred property to daughter Emilie; 1889 - house likely built; 11-12-1889 - Emilie married Paul Karlowa; 1890-1908 - Paul and Emilie Karlowa (vp for The Robert Krause Co - clothing) - both died young - 1907/1908 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Biller, Mabel (19) - born in US - IA (US - IN, US - VA); wife: not listed - born in 1909-1920 - owned by Leonard P. Biller - daughter Mabel here in 1910, then rental in 1915; 1920-1951 - Otto F. and Carrie Rohwedder (salesman, retired) 1951-1953 - Carl A. and Mary A. Burton; 1953-1959 - Ward E. and Idella MacMillan; 1959-62 - Carl W. and Mildred G. Haas; 1962-1965 - Georgia A. Thomas; 1965-1970s - Charles V. Henderson 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1889 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood - arch with large brackets - concrete steps Windows: 1/1 wood windows Architectural details: decorative wood shingles between stories, curved corner with curved windows; decorative gables with wood shingles/siding, sunburst, and windows; south side porch; two-story bay windows; decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.2002 Walls: frame - wood Foundation: concrete block (textured) Roof: cross gable - asphalt shingles Notes: historic carriage house design - shingled gables to complement house, multi-light windows Other site features: section of stone retaining wall along alley (3 ft)</p>
<p>712 W 8th St</p> <p>State #82-00705</p> <p>Map #155 Field Site #H-01 Parcel #G0045-52</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>August and Fredrika (Wittenberg) Warnebold House</p> <p>(earlier house on lot - August Warnebold here since 1862) 1880 census: Warnebold, August (52, flour manufacturer) - born in Germany - Hanover (Germany - Hanover, Germany - Hanover); wife: Fredericka (51) - born in Germany - Hanover (Germany - Hanover, Germany - Hanover) 1881 - new house built for Warnebolds - designed by F.G. Claussen; 1881-1887 - August and Frederika Warnebold (Farmers Mills - Warnebold & Wittenberg); 1887-1912 - Frederika Warnebold (widow), also son Herman C., sister Christina Wittenberg 1910 Sanborn map: house - 2 1/2 story - extant 1910 census: Warnebold, Fredericka (81, widow) - born in Germany (Germany, Germany) 1912-1914 - owned by Herman Wittenberg (brother); 1914-1918 - owned by Henry C. Kahl (vacant in 1915); 1918-1921 - owned by Charles Spangler; 1921-26 - owned by Thomas Agar - used as rental; 1926-28 - owned by O.D. Doran; 1928-29 - owned by Nelson Graham 1929-32 - owned by Mueller Land / Lumber Co - used as rental; 1937-41 - John A. and Katherine Werthmann; 1941-44 - Katherine Werthmann; 1944-1960s - Ollie N. and Verna Tallerday - lived in one unit - three other families listed in 1945 - 5 units by 1956 1956 Sanborn map: house (5 units) - 2 1/2 story - extant Current use: single family house - owner occupied</p>	<p>1881 Victorian Italianate (2 story)</p>	<p>Walls: brick (solid) Foundation: stone (cut) Roof: hip roof - asphalt shingles</p> <p>Architect/builder: Clausen, Frederick G. (architect) Porch: entry steps (concrete) Windows: 1/1 wood windows - carved stone hoods with shoulders Architectural details: double-door entry with carved stone lintel, stone window hoods, wide eaves/frieze with brackets, bay window, dormers, stickwork on gable Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along W. 8th St and Gaines St* (3 ft, dressed cut stone)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>724 W 8th St</p> <p>State #82-00708</p> <p>Map #156 Field Site #H-02 Parcel #G0045-51</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Charles and Cathrina (Erine) Hill House</p> <p>1874-1907 - Charles and Catherine Hill (furniture manufacturer, later retired), also daughter Laura 1880 census: Hill, Charles (52, furniture) - born in Germany - Hessen (Germany - Hessen, Germany - Hessen); wife: Catherine (44) - born in Germany - Baden (Germany - Baden, Germany - Baden) 1907-1923 - Laura Hill (single), also 2nd unit as rental 1910 Sanborn map: house - 2 story - extant 1910 census: Hill, Laura (50, single) - born in US - IA (Germany, Germany) 1923-1933 - Gerhard T. and Emma Harms (baker for H. Korn Baking Co); 1933-35 - owned by Reconstruction Finance Corp - used as rental; 1935-1942 - owned by Katherine Geweye 1942-1946 - owned by Tom Rokenas - used as rental; 1946-1953 - owned by James E. and Iva Mae Bryant - used as rental; 1960s - owned by Jack and Marjorie Crabbs et al - used as rental 1956 Sanborn map: house (3 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873 Gable-front - 2 story, 3 bay (McClelland type) (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns on brick piers, wide eaves (c.1910s) Windows: 1/1 wood window - segmental arch brick lintel Architectural details: entry with segmental arch transom, round window in front gable, first story bay window, wide frieze boards Modifications: Historic: c.1910s - front porch; Non-historic: - Garage: detached - two car Date: c.2011 Walls: frame - vinyl Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>730 W 8th St</p> <p>State #82-00709</p> <p>Map #157 Field Site #H-03 Parcel #G0045-50</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>William H. and Susan B. (Tanner) Korn House</p> <p>(lot owned with property to east at 724) 1904 - lot bought by William Korn, moved here in 1910; 1910-1922 - William H. and Susan B. Korn (manager of Korn Baking Co) 1910 Sanborn map: vacant - lot 1910 census: Korn, William (43, manager of Korn Baking Co) - born in US - IA (Germany, Germany); wife: Susie B. (43) - born in US - IA (Switzerland, Switzerland) 1923-1942 - Dr. Frank O. and Laura M. Burk (physician) - built garage c.1924; 1942-44 - Laura Burk (widow) 1944-1960 - owned by Hugo V. and Adela L. Rasche - used as rental - Marlyn Fink here by 1955 - then owned in 1960s-70s 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1910 Dutch Colonial / Craftsman (2 story)</p>	<p>Walls: frame - stucco/wood shingles on 2nd Foundation: stucco Roof: gambrel roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square brick columns with stepped capitals Windows: multi/1 wood windows - some 12/1, 9/1 Architectural details: gambrel roof, gable-roof dormers, bay window, sleeping porch with brackets Modifications: Historic: c.1924 - attached garage built at rear facing Brown - sunken; Non-historic: - Garage: attached - two car Other site features: -</p>
<p>730 Brown St</p> <p>State #82-01379</p> <p>Map #158 Field Site #F-28 Parcel #G0046-09</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Jochim and Sohpia Boehl Apartments</p> <p>Feb 1864 - property bought by carpenter Jochim Boehl - likely constructed building - appears built as 4 units - listing identified here by 1874 - four families lived here per 1880 census, including Jochim and Sophia Boehl (carpenter) and their children 1880 census: Boehl, Jochim (50, carpenter) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg); wife: Sophia (50) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg) 1880s-1900s - four families lived here, including Jochim Boehl (owned until 1913) - daughter Emily married Gustav A Thiering in 1901 - lived in one unit with Jochim (widower by 1910) 1910 Sanborn map: house - 2 story - extant 1910 census: 4 units, owner: Boehl, Jochim (79, retired) - born in Germany (Germany, Germany) 1913-1972 - owned by Emily Thiering - continued to live in one unit with husband Gustav after Jochim's death total of four apartments in 1920s-30s, five apartments by 1945 and on 1956 map 1956 Sanborn map: flats (apartments) (5 units) - 2 story - extant Current use: apartments (4 units)</p>	<p>c.1865 Greek Revival / Italianate (2 story)</p>	<p>Walls: frame - EIFS Foundation: stone (EIFS) Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: two-story porch - square wood columns Windows: 1/1 wood windows - segmental arch lintels Architectural details: symmetrical façade, wide eaves Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1930 Walls: concrete block Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
817 W 8th St State #82-00716 Map #159 Field Site #F-29 Parcel #G0046-10 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing	Fritz H. and Else Dueser House (earlier one-story house on lot - Henry and Emma Scharfenberg) 1906 - property bought by Jens Lorenzen - current house built for daughter Else and new husband Dr. Fritz H. Dueser; c.1907-1914 - Dr. Fritz H. and Else Dueser (dentist) 1910 Sanborn map: house - 2 story - extant 1910 census: Dueser, Fritz (35, dentist) - born in US - IA (Germany, Germany); wife: Else (33) - born in US - IA (Germany, Germany) 1914-1931 - Else Dueser (widow) 1931-1953 - owned by Henry O. Wichelmann - rented to Rudolph and Della Karstens (welder) in 1930s-40s; 1953-55 - owned by Wichelmann heirs; 1955-1962 - Warren and Dorothy McAfee; 1962-1970s - Leonard J. Decker 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied	c.1906 Foursquare/Craftsman (2 story)	Walls: frame - wood Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles Architect/builder: - Porch: entry hood - wood steps Windows: multi/1 wood windows, 1/1 wood windows Architectural details: band between stories, wide eaves, gable returns, hip-roof dormer, square bay windows Modifications: Historic: -; Non-historic: - Garage: none Other site features: stone retaining wall along alley (6 ft, rough cut stone)
827 W 8th St State #82-00720 Map #160 Field Site #F-30 Parcel #G0046-12 Updated district status: 1 non-contributing building 1983 NRHP status: Non-contributing	Vale Rental House (earlier duplex on property - 823-825 or 829-831) 1910 Sanborn map: duplex - 2 story - replaced 11-1937 - permit to build new dwelling issued to owner W.J. Vale and contractor Louis Coffelt 1938-1943 - owned by William J. and Grace Vale - used as rental; 1943-1950 - owned by Hilda Hahn / Vera E. Nagel; 1950-1965 - Everett L. and Dorothy Kingsbury; 1965-1970s - Joe W. and Carrie L. Morgan 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied	c.1938 Cape Cod Revival (1 1/2 story)	Walls: frame - aluminum Foundation: concrete block Roof: side gable - asphalt shingles Architect/builder: Coffelt, Louis (contractor) Porch: entry deck (wood) with ramp Windows: 1/1 vinyl windows Architectural details: two gable-roof dormers on façade, picture window with 1/1 sidelights Modifications: Historic: -; Non-historic: 1966 - aluminum siding, 1992 - windows Garage: attached - basement - one car Other site features: concrete retaining wall along Warren St
719 Warren St State #82-02673 Map #161 Field Site #F-31 Parcel #G0046-13 Updated district status: 1 non-contributing building 1983 NRHP status: Non-contributing	Harold A. and Leora Jones House (1890s-1920s - earlier two story house on lot) 1910 Sanborn map: house - 2 story - replaced (1930s-50s - vacant lot) 4-1958 - building permit for house to Florence A. Coffelt, who transferred property to Coffelt Construction Co in 4-1959; 1960 - Harold A. and Leora Jones (owner/occupant), then transferred back to Coffelt; 1960s - owned by First Federal Savings and Loan 1956 Sanborn map: vacant - lot Current use: single family house - owner occupied	c.1959 modern (raised ranch) (1 story with raised basement)	Walls: frame - wood shingles on upper level Foundation: concrete - brick veneer on lower level Roof: low hip roof - asphalt shingles Architect/builder: - Porch: entry steps Windows: large windows, some 1/1 Architectural details: four horizontal overhangs about lower level openings, wide eaves Modifications: Historic: -; Non-historic: - Garage: attached - basement Other site features: -

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>808 Brown St State #82-01380 Map #162 Field Site #H-04 Parcel #G0046-31 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Elizabeth S. Pohlmann House 1910 Sanborn map: outbuilding - replaced 12-1922 - building permit issued to E. Pohlman for new dwelling; 1923-1939 - Elizabeth S. Pohlmann - lived here 1923-1927, then used as rental, Otto and Bertha Balke here by 1935 1939-1944 - Bertha O. and Otto Balke (machinist - RI Arsenal); 1944-1953 - John L. Jr. and Vera H. Beresford (linoleum layer) - lived in one unit, rented 2nd unit; 1953-1958 - owned by L.R. and Bertha Dessaint - used as rental; 1958-1960s - owned by Parry 1956 Sanborn map: house (2 units) - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1923 bungalow - side gable (clipped) (1 1/2 story)</p>	<p>Walls: frame - vinyl Foundation: concrete block (rusticated) Roof: side gable (clipped) - asphalt shingles Architect/builder: - Porch: entry vestibule - clipped gable roof Windows: 1/1 vinyl windows Architectural details: clipped gables on roof, dormers, and entry vestibule Modifications: Historic: -; Non-historic: c.2000 - vinyl siding Garage: attached - basement Other site features: -</p>
<p>808 W 8th St Alt: 806 W 8th St State #82-00712 Map #163 Field Site #H-05 Parcel #G0046-29A Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Theodore and Priska Zensen House c.1867-1874 - Theodore and Priska Zensen (carpenter), also brother Matthias Zensen (cabinetmaker); 1874-1892 - Briska Zensen (widow), daughters Elizabeth and Mary M. 1880 census: Zensen, Briska (50, widow) - born in Germany - Baden (Germany - Baden, Germany - Baden) 1890s - owned by Zensen heirs - used as rental; 1900-1920 - John and Mary M. (Zensen) Schumacher (clothing salesman) 1910 Sanborn map: house (west half) - 2 story - replaced 1910 census: Schumacher, John (52, clothing salesman) - born in US - IA (Germany, Germany); wife: Mary (43) - born in US - IA (Germany, Germany) 1921-1933 - owned by John and Mary M. Schumacher - used as rental 1933-1963 - Joseph W. and Minnie M. Southwick (foreman/watchman for Crook Bros Laundry), lived in one unit, 2nd as rental 1956 Sanborn map: duplex - 2 story (808A, 808B) - extant Current use: single family house - owner occupied</p>	<p>c.1867 side gable - 2 story, 5 bay (2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone Roof: side gable - asphalt shingles Architect/builder: - Porch: entry hood - Italianate brackets, gable roof Windows: 1/1 windows Architectural details: symmetrical five bay façade, side gable form, entry hood Modifications: Historic: -; Non-historic: 1936 - asbestos siding Garage: none Other site features: -</p>
<p>814 W 8th St State #82-00714 Map #164 Field Site #H-06 Parcel #G0046-27 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Christian Sternberg House c.1867-c.1875 - Christian Sternberg (cigar maker), also brother Charles Sternberg (teamster) 1880 census: Kaesman, F. (42, teamster) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony); wife: Mathilda (42) - born in Germany - Saxony (Germany - Saxony, Germany - Saxony) c.1877-c.1890 - Friederich and Mathilda Kaesman (teamster, laborer); c.1890-1926 - Mathilda Kaesman (widow), also daughter Anna 1910 Sanborn map: house - 1 story - extant 1910 census: Kasemann, Mathilda (73, widow) - born in Germany (Germany, Germany) 1926-1939 - Anna Kaesman - lived here through 1929, then rental - Earl Schnoor here by 1935 1939-1952 - Earl and Margaret Schnoor (radio operator - police dept); 1950s-60s - owned by Schnoors - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - vacant</p>	<p>c.1867 gable-front - 1 story (1 story)</p>	<p>Walls: frame - wood shingles Foundation: stone Roof: gable-front - asphalt shingles Architect/builder: - Porch: entry steps (concrete) Windows: 1/1 windows (boarded) Architectural details: - Modifications: Historic: -; Non-historic: 1941 - wood shingle siding Garage: none Other site features: modern block retaining wall along W. 8th St (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>816 W 8th St <i>Alt: 818 W 8th St</i></p> <p>State #82-00715</p> <p>Map #165 Field Site #H-07 Parcel #G0046-26</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: <i>Contributing</i></p>	<p>Hans and Margaretha Wiese House</p> <p>c.1875-1904 - Hans and Margaretha Wiese (laborer) - appear to have used as rental in 1890s then back here by 1900 1880 census: Wiese, Hans (55, laborer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Margaretha (50) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1905-1926 - John and Elsie Peters (carpenter) - lived here through 1910s, then used as rental 1910 Sanborn map: house - 1 story - extant 1910 census: Peters, John (32, carpenter) - born in US - IA (Germany, Germany); wife: Elsie (27) - born in US - IL (Germany, Germany) 1926-1946 - owned by Peters heirs - used as rental - Herbert and Sophie Orr here in 1940/1945 1946-1951 - owned by Mae S., Marjorie D., and Leroy O. Orr; 1950s-60s - owned by Orr family/heirs - used as rental 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - vacant</p>	<p>c.1873 gable-front - 1 1/2 story (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) Windows: 1/1 windows (boarded) Architectural details: - Modifications: Historic: -; Non-historic: 1972 - aluminum siding, 1970s - enclosed front porch addition Garage: none Other site features: concrete retaining wall along W. 8th St (2 ft)</p>
<p>832 W 8th St <i>Alt: 828, 830, 832 W 8th St</i></p> <p>State #82-00721</p> <p>Map #166 Field Site #H-08 Parcel #G0046-23</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: <i>Contributing</i></p>	<p>House</p> <p>c.1861-66 - Fred August Hauswald (cabinet maker); 1866-71 - Ernst & Maria Riekmann (Laverenz & Riekmann, retired merchant); 1871-85 - owned by Anna Thoening - used as rental, then here after married Alfred Holst by 1876, Alfred died in early 1880s 1880 census: Holst, Alfred (28, laborer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Anna (44) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1870s-1890s - three families here, including owner (usually) - Anna Thoening here in 1885; 1885-1889 - owned by Marx Frahm; 1889-1914 - owned by John and Annie Nickels (retired) - lived here - two other units also in 1902, three other units by 1910 1910 Sanborn map: house - 2 story - extant 1910 census: Nickels, Johann (79, retired) - born in Germany (Germany, Germany); wife: Anna (77) - born in Germany (Germany, Germany) 1914-1934 - owned by Charlotte Rehbock - lived here with husband August (carpenter) until he died in early 1920s - side addition likely in this period - then here as widow - 3-5 other units also 1935-1965 - owned by Paul and Paula Klamme (Independent Baking Co, retired) - lived at 830 - new additions - four other units by 1945, also 5 units on 1956 map 1956 Sanborn map: house (4 + 1 units) - 2 story - extant Current use: apartments (6 units)</p>	<p>c.1861, c.1919 Federal (2 story)</p>	<p>Walls: frame - stucco Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - 1960s metal columns on rusticated concrete block piers Windows: 1/1 windows Architectural details: original side gable form - five bay façade with two gable roof dormer Modifications: Historic: c.1919 - three-bay east side addition, 1937 - new rear addition; Non-historic: 1960s - porch columns, awnings Garage: detached - two car Date: c.1940 Walls: concrete block (rusticated) Foundation: concrete Roof: flat</p> <p>Other site features: -</p>
<p>813 Warren St</p> <p>State #82-02676</p> <p>Map #167 Field Site #H-25 Parcel #G0046-44</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: <i>Non-contributing</i></p>	<p>Charles F. and Catherine Knappe House</p> <p>1867-1873 - Charles F. and Catherine Knappe (grocer) 1880 census: Heinsen, H.E.L. (47, furniture factory) - born in Germany - Hamburg (Germany - Hamburg, Germany - Hamburg); wife: Maria (50) - born in Germany - Hamburg (Germany - Hamburg, Germany - Hamburg) 1873-1900 - Henry E.L. and Maria Heinsen (cabinet maker) 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Detmers, George (42, street car conductor) - born in US - IL (Germany, Germany); wife: Jeanette (43) - born in Germany (Germany, Germany) 1900-1916 - owned by Jacob Hilbert - used as rental; 1916-1943 - owned by Wilhelmina Hilbert et al - used as rental - Clarence Francis here by 1939 1943-1968 - Clarence E. and Ethel L. Francis 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1867 side gable - one story (1 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: 1958 - aluminum siding, windows altered, front addition/enclosure Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>728 Warren St Alt: 924 Warren St</p> <p>State #82-02674</p> <p>Map #168 Field Site #F-32 Parcel #G0046-14</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Dr. Bernard H. and Helen (Reith) Schmidt House</p> <p>c.1912 Foursquare (2 story)</p> <p>(two earlier houses on property; 1902-1911 - Dr. Bernhardt H. and Helen Schmidt lived in earlier house at corner at 903) 1910 Sanborn map: house - 2 story, duplex - replaced 1910 census: Schmidt, Ben H. (34, physician) - born in US - IA (Germany, Germany); wife: Helen (35) - born in US - IA (Germany, Germany) 1911 - Schmidts still at 903, 1912 - now at 724 Warren - likely new house; 1912-c.1930 - Dr. Bernard H. and Helen Schmidt (physician and surgeon); 1930s - owned house, but rented to Fred and Bernice Shaw (sec US Broom Co) 1944-1967 - Fred W. and Bernice S. Shaw (sec US Broom Co) 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>		<p>Walls: frame - stucco Foundation: stucco on concrete Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square columns (stucco clad) Windows: 1/1 wood windows Architectural details: wide eaves, hip-roof dormers - front with Palladian window, multi-light windows, side hip-roof overhang with large brackets Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.1912 Walls: stucco Foundation: concrete Roof: hip-roof - asphalt shingles Notes: multi-light wood windows on side, angled concrete retaining walls along driveway Other site features: -</p>
<p>913 W 8th St Alt: 911 W 8th St, 909 W 8th St</p> <p>State #82-00726</p> <p>Map #169 Field Site #F-33 Parcel #G0046-15</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Albert and Pearl Mausnest House</p> <p>c.1924 Foursquare - gable-front (2 story)</p> <p>(earlier duplex then one-story house on lot - 911) 1910 Sanborn map: house - 1 story - replaced 6-1924 - building permit for new dwelling issued to Albert Mausnest; c.1925-c.1929 - Albert and Pearl Mausnest; c.1929-c.1940 - Albert Mausnest (widower, retired) - owned until 1949 - rental by 1945 1951-1958 - Alfred and Marion J. Hanlon; 1958-1960s - owned by First Federal Savings and Loan 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>		<p>Walls: frame - wood Foundation: concrete block (rusticated) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - metal columns (1960s) on rusticated concrete block piers (original) Windows: 1/1 vinyl windows Architectural details: wide eaves Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>915 W 8th St</p> <p>State #82-00728</p> <p>Map #170 Field Site #F-34 Parcel #G0046-16</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Nathan and Norma Petcher House</p> <p>c.1923 bungalow - side gable (1 1/2 story)</p> <p>(earlier two-story house on lot - 913) 1910 Sanborn map: house - 2 story - replaced 5-1923 - building permit for new dwelling to Nathan Petcher c.1924-1968 - Nathan and Norma Petcher (Petcher Candy Co, later retired) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>		<p>Walls: frame - wood Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - tapered square wood columns on brick piers Windows: 1/1 vinyl windows Architectural details: wide eave, band between stories on sides, bay windows Modifications: Historic: -; Non-historic: 2001 - windows Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>927 W 8th St Alt: 923 W 8th St</p> <p>State #82-00731</p> <p>Map #171 Field Site #F-35 Parcel #G0047-20</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Peter & Elisabeth M. (Geckler) Bindschaedel House</p> <p>1869 - lot bought by carpenter Peter Bindschaedel - first listed living here in 1874 1880 census: Bindschaedel, P. (64, carpenter) - born in Germany - Baden (Germany - Baden, Germany - Baden); wife: Elizabeth (49) - born in Germany - Baden (Germany - Baden, Germany - Baden) c.1874-1895 - Peter and Elizabeth Bindschaedel (carpenter, later retired); 1895-1911 - Elizabeth Bindschaedel (widow), also daughter Emilie 1910 Sanborn map: house - 2 story - extant 1910 census: Bindschaedel, Elizabeth (78, widow) - born in Germany (Germany, Germany) 1911-1941 - Emilie Bindschaedel (single) 1941-1960s - John V. and Isabel S. Bloom (commercial artist) (sculpter) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1873 gable-front - 1 1/2 story, 4 bay (2 story)</p>	<p>Walls: brick (solid) Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry deck - stone; rear porch - square wood columns with chamfered corners Windows: 4/4 wood windows - segmental arch brick lintels Architectural details: entry with transom, side cross gable Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>719 Vine St</p> <p>State #82-02656</p> <p>Map #172 Field Site #F-36 Parcel #G0047-20A</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Non-contributing</p>	<p>Bloom Rental House</p> <p>(older carriage house in this location for house at 927 W. 8th St) 1910 Sanborn map: outbuilding - 1 1/2 story - replaced 1919 - garage built for 927 W. 8th St 1946 - permit to remodel and expand garage on property to one family house to John Bloom (lived at 927 W. 8th St); c.1947-1960s - rental house owned by John V. and Isabel S. Bloom 1956 Sanborn map: outbuilding - 1 story - extant Current use: single family house - rental</p>	<p>c.1946 ranch (1 story)</p>	<p>Walls: frame - asbestos shingles Foundation: concrete block Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: - Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>814 Warren St</p> <p>State #82-02677</p> <p>Map #173 Field Site #H-26 Parcel #G0046-46A</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Garage (new) (house demolished)</p> <p>1910 Sanborn map: house - 1 story - demolished 1956 Sanborn map: house - 1 story - demolished permit to demo earlier house issued on 12-10-2004; March 2005 permit for garage Current use: garage</p>	<p>- (garage) (house demolished in 2004-05)</p>	<p>Walls: - Foundation: - Roof: -</p> <p>Architect/builder: - Porch: - Windows: - Architectural details: - Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.2005 Walls: frame - vertical boards Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>902 W 8th St</p> <p>State #82-00722</p> <p>Map #174 Field Site #H-09 Parcel #G0046-22A</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Henry and Alvina Nagel House</p> <p>(earlier house on lot) 1910 Sanborn map: house - 1 1/2 story - replaced 1918-1933 - Henry and Alvina Nagel (janitor, retired), also daughter Anna and sons Fred (electrician) and Otto (plumber) 1933-1960s - Fred and Bernice Nagel (electrician) (1935 - Bernice - elevator operator) 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1917 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - stucco Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square columns on rusticated concrete block piers Windows: 1/1 vinyl windows Architectural details: gable-roof dormer, shed-roof bay window Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>908 W 8th St</p> <p>State #82-00723</p> <p>Map #175 Field Site #H-10 Parcel #G0046-21A</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Miller Rental House</p> <p>1880-1897 - lot owned with house to east at corner by Frederick and Minnie Miller (blacksmith) - appears built c.1890 - tenants here in 1890s; 1897-1916 - owned by Miller heirs - used as rental - Frank and Mary Ruefer here by 1910 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: rented by Ruefer, Frank (29, riveter - car shops) - born in US - IA (Germany, Germany); wife: Mary (27) - born in US - IA (Germany, Germany) 1916-1923 - owned by Henry and Alvina Nagel with house to east where they lived - rental - Frank Ruefer here in 1920; 1923 - parcel/house sold separately to son Edward and Louise Nagel; 1923-1947 - Edward and Louise Nagel (engineer for Young School) 1940s - owned by Nagel, used as rental; 1947-1950 - James and Elizabeth Rush; 1950-1960s - Harry and Rachel L. Schnauber 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1890, c.1923 gable-front - 1 1/2 story (1 1/2 story)</p>	<p>Walls: frame - vinyl Foundation: stone, concrete block (rusticated) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: wrap-around porch - tapered square columns on low wall (c.1920s) Windows: 1/1 window, some 4/4 wood windows Architectural details: - Modifications: Historic: c.1923 -side and rear additions, porch; Non-historic: 1922 - vinyl siding Garage: none (on parcel at 910) Other site features: -</p>
<p>910 W 8th St</p> <p>State #82-00724</p> <p>Map #176 Field Site #H-11 Parcel #G0046-20</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Garage (new) (house demolished)</p> <p>1910 Sanborn map: house - 2 story - demolished 1956 Sanborn map: house - 2 story - demolished 1994 - earlier house on lot demolished Current use: garage for 908 W. 8th St</p>	<p>- - (garage only)</p>	<p>Walls: - Foundation: - Roof: -</p> <p>Architect/builder: - Porch: - Windows: - Architectural details: - Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.1998 Walls: frame - vinyl Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>914 W 8th St</p> <p>State #82-00727</p> <p>Map #177 Field Site #H-12 Parcel #G0046-18</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>William F. and Maria Koch House</p> <p>(earlier one-story house on lot) 1891-1927 - owned by William F. Koch (carpenter); house appears built c.1895, Koch here in 1894; 1894-1917 - William F. and Maria Koch (carpenter, later driver for bakery), Maria died in 1917, then used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: Koch, Wilhelm (61, driver for bakery) - born in Germany (Germany, Germany); wife: Maria (60) - born in Germany (Germany, Germany) 1927-1936 - owned by Koch heirs, used as rental; 1936-1947 - owned by Flora Koch - used as rental 1947-1950 - owned by Bertha Paulsen et al - used as rental; 1950-51 - Jacob W. and Blanche E. VanPelt; 1951-1957 - owned by Marie Jahnke; 1957-62 - owned by Norma D. Hamann; 1962-67 - owned by William Everetts 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 gable-front - 2 story, 2 bay (2 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: side entry porch - top rail remaining, new wood deck Windows: 1/1 windows (resized) Architectural details: - Modifications: Historic: -; Non-historic: 1955 - windows resized/replaced; 1989 - vinyl siding Garage: none Other site features: -</p>
<p>916 W 8th St</p> <p>State #82-00729</p> <p>Map #178 Field Site #H-13 Parcel #G0046-17</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>House</p> <p>(earlier one-story house on lot) house appears built c.1895 (along with 914 to east) - unclear ownership - used as rental property - series of tenants listed through 1914, when sold by Louise F. Eckmann (wife of George) 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Grafton, Pearl (34, widow) - born in US - IL (US - IL, US - IL) 1914-1921 - Christian C. and Mary Andersen (pattern and model maker); 1921-23 - Elizabeth Curry; 1923-1949 - Jasper F. and Julia Wilson (machine operator) 1949-1952 - Bertha Wilson; 1952-1959 - owned by Henry M. Schumann - used as rental - Leo D. and Bette Schneckloth here by 1955, then bought in 1959; 1959-1960s - Leo D. and Bette Schneckloth 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1895 gable-front - 1 1/2 story (1 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - metal columns (1960s) Windows: 1/1 windows (resized), picture windows added Architectural details: - Modifications: Historic: -; Non-historic: 1960s - windows, porch Garage: none Other site features: historic concrete retaining wall along W. 8th St (2 ft)</p>
<p>924 W 8th St</p> <p>State #82-00730</p> <p>Map #179 Field Site #H-14 Parcel #G0047-19</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Rose A. Mitchell House</p> <p>property part of larger Gilbert C.R. Mitchell land holdings - passed after his death in 1865 to wife Rose A. Mitchell - no house here until 1890 - lived elsewhere 1890-1907 - Rose A. Mitchell (widow, landlady) (born in Ireland) 1910 Sanborn map: house - 1 story - extant 1910 census: Rohde, Henry (73, retired painter) - born in Germany (Germany, Germany); wife: Anna (72) - born in Germany (Germany, Germany) 1914-1920s - Ralph and Annie Koch - then continued to own and use as rental? 1930s-1950s - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1889 Victorian vernacular (1 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: side entry porch Windows: 1/1 windows Architectural details: bay window Modifications: Historic: -; Non-historic: - Garage: none Other site features: historic concrete retaining wall along W. 8th St (2 ft)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>820 Ripley St</p> <p>State #82-02508</p> <p>Map #180 Field Site #G-16 Parcel #G0043-21</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>John and Elizabeth Mueller House</p> <p>1892-1896 - one of several lots on block owned by John and Mary Bruhn - likely built house in 1896 1896-1900s - John and Elizabeth Mueller (driver for driver H. Korn & Sons - baking co) 1910 Sanborn map: house - 2 story - extant 1910 census: Mueller, John (49, teamster for bakery) - born in Germany (Germany, Germany) 1910s-1942 - John Mueller (shipping clerk for H. Korn Baking Co) - 2nd wife Catherine by 1920 to 1942 1942-1947 - owned by Harry and Bessie Tart - used as rental; 1947-1950 - owned by Florence Gerdts - used as rental; 1950-1963 - Margarito M. and Marline Sanchez 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1896 L-plan (1 1/2 story)</p>	<p>Walls: frame - vinyl Foundation: stone (stucco) Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (enclosed) Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 2001 - vinyl siding, windows Garage: none Other site features: -</p>
<p>828 Ripley St</p> <p>State #82-02511</p> <p>Map #181 Field Site #G-17 Parcel #G0043-22</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Theodore and Paulina Geerts House</p> <p>1900-1926 - Theodore and Paulina Geerts (tailor) 1910 Sanborn map: house - 1 story - extant 1910 census: Geerts, Theodore (57, tailor) - born in Holland (Holland, Holland); wife: Paulina (45) - born in Germany (Germany, Germany) 1926-1940s - Agnes Geerts (chiropractor) 1940s-1964 - owned by Agnes Geerts - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1900 Victorian vernacular (1 story)</p>	<p>Walls: frame - vinyl Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 windows Architectural details: picture window with decorative transom Modifications: Historic: -; Non-historic: 1999 - remodeling (porch, siding, interior) Garage: none Other site features: -</p>
<p>415 W 9th St</p> <p>State #82-00760</p> <p>Map #182 Field Site #G-18 Parcel #G0043-25</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Baker Rental House</p> <p>1895-1920 - owned by Alice Plumb Baker (widow of Stephen Plumb (1887), then Joseph Baker (1894)) - built rental house at 413 around 1896 (east half of lot) (demo), later built rental house at 415 around 1913 (west half of lot) (extant) 1910 Sanborn map: vacant - lot 1920-1930 - owned by Stephen P. Plumb - used as rental; 1930-1940 - owned by Plumb family - used as rental 1940-1951 - owned by Miles Collins - used as rental - Harold Davis here by 1945 - later bought; 1951-1955 - rental owned by Clyde Braun; 1955-1960s - Harold and Claire Davis 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>	<p>c.1913 L-plan (2 story)</p>	<p>Walls: frame - aluminum Foundation: stucco Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (enclosed) Windows: 1/1 wood windows - some resized/covered Architectural details: - Modifications: Historic: -; Non-historic: 1958 - aluminum siding Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>501-503 W 9th St</p> <p>State #82-00762</p> <p>Map #183 Field Site #G-19 Parcel #G0044-02</p> <p>Updated district status: 2 contributing buildings (A) (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Stuhr Duplex</p> <p>1895-1904 - lot owned by William and Matilda Stuhr - duplex appears built around 1900 - first listed in 1901 city directory - Stuhrs lived in half; 1904-1909 - owned by Henry T. Proestler - rental property; 1909-1914 - owned by Peter Dittmer - rental 1910 Sanborn map: duplex - 2 story - extant 1910 census: rented by McKay, Harry (36, wire chief for RI railroad) - born in US - KS (US, US); wife: Frances (39) - born in US - IL (US - PA, US - NJ) 1914-1919 - owned by Morris Citron; 1919-1924 - owned by Vivian Manthey Condon; 1924-27 - owned by Richard S. Condon; 1927-29 - owned by Frank B. Stevens; 1930-1945 - owned by Lloyd and Lily Stottenberg - lived in half - add rear bathroom in 1936 1945 - four families listed; 1945-1953 - owned by Alex and Kathryn Berger - 4 units; 1953-1959 - owned by Marion F. and Beulah Murray; 1959-1962 - owned by John Howes; 1960s - owned by First Trust and Savings Bank 1956 Sanborn map: duplex - 2 story - extant Current use: apartments (4 units)</p>	<p>c.1900 Queen Anne duplex (2 story duplex)</p>	<p>Walls: frame - wood Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (later) Windows: 1/1 wood windows - some covered Architectural details: wood shingled gables on front and sides Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>517-519 W 9th St</p> <p>State #82-00764</p> <p>Map #184 Field Site #G-20 Parcel #G0044-04</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Bernhard C. and Agnes Friedholdt House</p> <p>1902-1914 - lot owned by Bernhard (Barney) C. and Agnes Friedholdt, then 1914-1916 by son Hugo; 1914 - duplex built - Barney C. and Agnes Friedholdt lived in 519 portion with son Hugo and daughter Hedwig 1910 Sanborn map: vacant - lot 1916-1926 - owned by Bernhard J. and Clara Friedholdt (son of Barney C.) - lived in 519 half with their children; 517 half - Agnes Friedholdt (widow), with Barbara Friedholdt (bookkeeper) and Walter/Esther Friedholdt (PO clerk) 1926-1934 - owned by W.E. Kerns - used as rental duplex; 1934-1960s - owned by Anna Kerns - used as rental duplex (517-519) 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: duplex</p>	<p>1914 Queen Anne (duplex) (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns - wide eaves Windows: 1/1 wood windows Architectural details: bay windows with gables Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.2007 Walls: frame - wood siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: modern block retaining wall along alley</p>
<p>525 W 9th St Alt: 521 W 9th St</p> <p>State #82-00767</p> <p>Map #185 Field Site #G-21 Parcel #G0044-05</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Herman O. and Ida S. (Kaufmann) Schmidt House</p> <p>June 1898 - March 1899 - lot owned by Edward C. Mueller (Mueller lumber) - house likely built for sale; March 1899 - property sold to Herman O. Schmidt - house may have then been built 1910 Sanborn map: house - 2 story - extant 1910 census: Schmidt, Herman O. (42, candy merchant) - born in US - IA (Germany, Germany); wife: Ida (43) - born in US - IA (Germany, US - IL) 1899-1947 - Herman O. and Ida Schmidt (foreman, then vp of Roddewig-Schmidt Candy Co, later retired), also son Roy H. Schmidt 1947-1949 - Ida Schmidt (widow), Roy H. Schmidt; 1950-c.1973 - Roy H. Schmidt 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1898 Queen Anne (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Aufderhiede, Benjamin (architect) Porch: wrap-around porch - round wood columns, dentils under eaves Windows: 1/1 wood windows Architectural details: corner tower, two-story portico section with gable roof, bay windows with gables, wide frieze boards, dentils, decorative panels, decorative windows Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1920s Walls: concrete block (rusticated) Foundation: concrete Roof: hip roof - asphalt shingles Notes: historic wood garage doors Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>533 W 9th St State #82-00769 Map #186 Field Site #G-22 Parcel #G0044-06 Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>Otto and Christine (Ludwig) Rieche House 1900-1919 - Otto and Christine Rieche (clerk, then asst cashier German Savings Bank) 1910 Sanborn map: house - 2 story - extant 1910 census: Rieche, Otto (35, bank clerk) - born in US - IA (Germany, Germany); wife: Christine (35) - born in US - IA (Germany, Germany) 1920-1925 - Mathias H. and Grace Kock (real estate); 1925-1932 - owned by William T. Kepler - used as rental; 1932-1940 - owned by Benjamin Zoeckler - used as rental - Louis and Ada Bender here by 1935 (salesman) - bldg permit to Bender for porch in 1941 1940s-1960s - Louis H. and Ada M. Bender - lived here - owned by A. Haus Bender (1943-1954), June Bender (1954-58), Charles F. Schick (1958-1968) 1956 Sanborn map: flats (1 unit) - 2 story - extant Current use: duplex</p>	<p>c.1900 Queen Anne / Classical Revival (2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: wrap-around porch - round wood columns, dentils under eaves, gable over steps Windows: 1/1 wood windows Architectural details: gable-roof dormer/balcony, wrap around porch, bay window with gable, cross gables Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>537 W 9th St <i>Alt: 535 W 9th St</i> State #82-00770 Map #187 Field Site #G-23 Parcel #G0044-07 Updated district status: 1 contributing building (A, C), 1 non-contributing building 1983 NRHP status: Contributing</p>	<p>Frank and Minnie Birkhahn House vacant lot on 1910 map 1910 Sanborn map: vacant - lot 1915-1917 - Frank A. and Minnie Birkhahn (machinist - Arsenal); 1918 - William C. and Amanda Mathews (Mathews & Carroll - real estate) 1919-1951 - William and Maude Goettsch (foreman - Davenport Fish Co (USA)); 1951-1956 - Maude Goettsch (widow) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1915 Foursquare (2 story)</p>	<p>Walls: frame - vinyl Foundation: concrete block (rusticated) Roof: hip roof - asphalt shingles Architect/builder: - Porch: full porch - tapered square wood columns on rusticated concrete block piers, wide eaves Windows: 1/1 wood windows Architectural details: first story bay window, hip-roof dormer, square bay window Modifications: Historic: -; Non-historic: - Garage: detached - two car Date: c.1949 Walls: concrete block Foundation: concrete Roof: hip roof - asphalt shingles Notes: wood side door Other site features: -</p>
<p>539 W 9th St State #82-00772 Map #188 Field Site #G-24 Parcel #G0044-08 Updated district status: 2 non-contributing buildings 1983 NRHP status: Contributing</p>	<p>Isadore and Rose Ekstein House vacant lot on 1910 map 1910 Sanborn map: vacant - lot 1932-1960s - Isadore (Izzy) and Rose Ekstein (shoemaker, later men's clothing store) (Polish immigrants) 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1931 bungalow - side gable (1 story)</p>	<p>Walls: brick (multi-color) Foundation: brick veneer (multi-color) Roof: side gable - asphalt shingles Architect/builder: - Porch: partial porch (enclosed) Windows: 6/1 wood windows Architectural details: wide eaves, multi/single windows, multi-color brick Modifications: Historic: -; Non-historic: - Garage: detached - two car (now one) Date: c.1932 Walls: brick (multi-color) Foundation: concrete Roof: hip roof - asphalt shingles Notes: designed to match/complement house, 6-light wood window Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>603 W 9th St</p> <p>State #82-00774</p> <p>Map #189 Field Site #G-25 Parcel #G0045-01</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>John Frederick and Sophia (Stahmer) Schultz</p> <p>c.1891-1920 - John Frederick (Fritz) and Sophia Schultz (foreman - U.N. Robert Co - lumber/sash/doors) 1910 Sanborn map: house - 2 story - extant 1910 census: Schultz, John F. (55, foreman - sash and door co) - born in Germany (Germany, Germany); wife: Sophia (52) - born in Germany (Germany, Germany) 1920-1931 - Sophia Schultz (widow), also children Clara, Fred (finisher for Davenport Jewelry Mfg Co) (second family in house to rear - demo in 1958) 1932-1940 - owned by Schultz heirs - Hans and Lillian Hamann lived here; 1940-1959 - Hans and Lillian Hamann (Crescent Meat Marker); 1960s - owned by Horace J. Marechal 1956 Sanborn map: apartment - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1891 T-plan - 2 story (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch with entry vestibule along side of front section Windows: 1/1 vinyl windows Architectural details: two-story bay window with gable roof, Modifications: Historic: -; Non-historic: 1970s - siding, 2000s - windows (front resized) Garage: detached - two car Date: c.1978 Walls: frame - aluminum siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: modern block retaining wall along alley</p>
<p>617 W 9th St</p> <p>Alt: 621 W 9th St, 613 W 9th St</p> <p>State #82-00779</p> <p>Map #190 Field Site #G-26 Parcel #G0045-04</p> <p>Updated district status: 1 contributing building (A)?</p> <p>1983 NRHP status: Contributing</p>	<p>Henzen Rental House</p> <p>1897-1910 - owned by Hans Henzen - older house at rear of lot, this house built c.1897 - rental from 1898-1910 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Kier, Jerry (39, manager for fruit co) - born in Germany (Germany, Germany); wife: Anna (37) - born in US - IA (Germany, Germany) 1910-1921 - owned by Newman family - used as rental; 1924-1929 - owned by M.A. Foster - used as rental; 1929-1935 - owned by John Brown - used as rental 1936-1942 - owned by F. O. and Laura Burk - used as rental; 1942-1950s - owned by Laura Burk - used as rental; 1950s-60s - owned by Dorothy Childress - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1897 gable-front - 1 story (1 story)</p>	<p>Walls: frame - vinyl Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry vestibule Windows: 1/1 vinyl windows Architectural details: gable-front form Modifications: Historic: -; Non-historic: siding, windows Garage: none Other site features: -</p>
<p>623 W 9th St</p> <p>State #82-00782</p> <p>Map #191 Field Site #G-27 Parcel #G0045-06</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Bertelmann Rental House</p> <p>1890-1938 - lot owned by William G. and Bertha Bertelmann - lived to west at 829 Gaines - house built c.1891 - renter here in 1892/1894 - then house as address for Bertelmann's contracting business in 1896-1900; 1902 - renter in house again 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Mason, Frederick (37, foreman RI Arsenal) - born in Canada (Canada, Canada); wife: Agnes (36) - born in US - IA (Germany, Germany) 1902-1938 - owned by Bertelmann - used as rental; 1938-1943 - Hans T. and Katherine Jurgens (barber) 1943-1950s - Leonard J. and Olive Gugelmeyer - lived in one unit, rented 2nd unit 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: duplex</p>	<p>c.1891 L-plan - 2 story (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (stucco) Roof: cross gable - asphalt shingles</p> <p>Architect/builder: Bertelmann, William G. (carpenter/contractor) Porch: entry porch - wood column Windows: 1/1 wood windows Architectural details: stained glass transom windows Modifications: Historic: -; Non-historic: siding Garage: detached - one car Date: c.1948 Walls: frame - wood siding Foundation: concrete Roof: gable-front - asphalt shingles Notes: roof collapsing, 6-light wood windows Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>829 Gaines St</p> <p>State #82-01847</p> <p>Map #192 Field Site #G-28 Parcel #G0045-07</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>William G. and Bertha Bertelmann House</p> <p>c.1887-1936 - William G. and Bertha Bertelmann (carpenter/contractor) - married c.1886, Bertha died in 1934 1910 Sanborn map: house - 2 story - extant 1910 census: Bertelmann, William (52, carpenter) - born in Germany (Germany, Germany); wife: Bertha (53) - born in US - IA (Germany, Germany) 1936-1944 - owned by John W. and Anna Koenig - used as rental (lived at 912 Gaines) 1944-1946 - Warner and Verna Tegtmeier; 1946-1951 - William H. Ross; 1951-1954 - Miles Collins; 1950s - owned by Collins heirs 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>	<p>c.1887 Queen Anne (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: Bertelmann, William G. (carpenter/contractor) Porch: entry porch - tapered square wood columns (1910s) Windows: 2/2 wood windows Architectural details: bay window, stained glass windows, cross gable section Modifications: Historic: 1910s - entry porch; Non-historic: siding Garage: none Other site features: -</p>
<p>819 Gaines St Alt: 817 Gaines St</p> <p>State #82-01845</p> <p>Map #193 Field Site #G-29 Parcel #G0045-08</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Johann and Dorothea Kruse House</p> <p>c.1865-1882 - Johann (John) and Dorothea (Dora) Kruse (laborer, janitor), also 1866-1877 - son Ernst and Bertha Kruse (carpenter) - property owned by Ernst 1880 census: Kruse, John (48, laborer) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg); wife: Dorothea (41) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg) 1882-1885 - Theodore and Mary Heuck (salesman); 1885-1891 - Peter and Hannah Eyer (plumber and gas fitter); 1891-1903 - owned by William Hubers - used as rental - George Neuman here by 1902 1910 Sanborn map: house - 2 story - extant 1910 census: Neuman, Pauline (53, widow) - born in US - IA (Austria, Germany) 1903-1905 - George and Pauline Neuman (machinist); 1905-1920s - Pauline Neuman, also children Emma, George, and Alice 1920s-1955 - owned by Neuman children - Emma Prescott (teacher) lived here; 1956-1958 - Elmer V. Parsons; 1958-1990s - J. C. and Josephine Hester 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1865 gable-front - 2 story (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: side entry porch - wood columns -front portion enclosed (1961) Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1964 - porch enclosed, 1976 - aluminum siding Garage: detached - two car Date: c.1961 Walls: frame - wide wood siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>518 W 9th St</p> <p>State #82-00765</p> <p>Map #194 Field Site #I-01 Parcel #G0037-34</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Mary L. Neuhaus House</p> <p>1891-1910 - Mary L. Neuhaus (widow) - then moved in with daughter Martha Worrall and used as rental until 1920 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: vacant - born in - 1920-c.1940 - William B. and Martha (Neuhaus) Worrall (civil engineer), c.1940-1946 - Martha Worrall (widow) 1947-1960s - George F. and Lela R. Weber 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - rental</p>	<p>c.1891 gable-front - side entry (1 1/2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: side porch/entry (enclosed) Windows: 1/1 wood windows Architectural details: 1 1/2 story with side 1 story section Modifications: Historic: -; Non-historic: 1964 - asbestos siding Garage: detached - one car Date: c.1978? Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Notes: looks older than 1978 but not on 1956 map Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>524 W 9th St State #82-00766 Map #195 Field Site #I-02 Parcel #G0037-33 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Theodore and Margaret Neuhaus House c.1892 gable front - 2 story, 2 bay (2 story) c.1893-1940s - Theodore W. and Margaret Neuhaus (mother Mary Neuhaus to east at 518) (hardware salesman, then buyer, then v-pres & genl mngr by 1915 – Sickles & Preston Co, later retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Neuhaus, Theodore W. (44, hardware buyer) - born in US - II (Germany, US - NY); wife: Margaret (42) - born in US - IA (Ireland, Ireland) 1920s-1930s - also children Elizabeth Neuhaus (stenographer), Imogene Neuhaus (stenographer), and Ralph Neuhaus (foreman - Crescent Macaroni & Cracker Co) 1950s - owned by Margaret Neuhaus - used as rental - Walter Harrington here by 1959 - then bought; 1960s - Walter and Roberta Harrington 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>		<p>Walls: frame - aluminum Foundation: stone Roof: gable-front - asphalt shingles Architect/builder: - Porch: full porch - later wood columns/braces/rail Windows: 1/1 wood windows Architectural details: two-story bay window with gable roof, cross gable section Modifications: Historic: -; Non-historic: 1959 - porch, 1960s - aluminum siding Garage: none Other site features: stone retaining wall along east lot line (2 ft)</p>
<p>538 W 9th St State #82-00771 Map #196 Field Site #I-03 Parcel #G0037-32A Updated district status: 1 contributing building (A, C) 1983 NRHP status: Contributing</p>	<p>Fred and Lena Nodsle House c.1922 bungalow - hip roof (1 1/2 story) (vacant lot) 1910 Sanborn map: vacant - lot 1923-1934 - Fred and Lena Nodsle (mail carrier) 1934-1956 - Lena Nodsle (widow), 1957-1960 - Russell E. and Helen Schweb; 1960s - Blanche I. and Mark Clay, Jr. 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>		<p>Walls: brick / frame - wood Foundation: brick veneer Roof: hip roof - asphalt shingles Architect/builder: - Porch: entry porch - round wood columns, brick sidewalls Windows: 1/1 windows Architectural details: large clipped gable roof dormers, wide eaves, multi-color brick Modifications: Historic: -; Non-historic: - Garage: none Other site features: -</p>
<p>602 W 9th St State #82-00773 Map #197 Field Site #I-04 Parcel #G0037-30 Updated district status: 1 contributing building (A) 1983 NRHP status: Contributing</p>	<p>Claus H. and Chatrina Goettsch House c.1891 Queen Anne (simplified) (1 1/2 story) 1891-1892 - Claus H. and Chatrina Goettsch (brick mason), 1892-1907 - Claus H. Goettsch (brick mason, retired) 1910 Sanborn map: house - 2 story - extant 1910 census: Goettsch, Max (24, brick mason) - born in US - IA (Germany, Germany); wife: Augusta (23) - born in US - IA (Germany, Germany) 1907-1935 - Max and Augusta Goettsch (brick mason) 1935-1970 - Augusta Goettsch (widow) - lived in one unit, rented 2nd unit 1956 Sanborn map: apartments - 2 story - extant Current use: single family house - owner occupied</p>		<p>Walls: frame - vinyl Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles Architect/builder: - Porch: entry porch - later wood columns Windows: 1/1 vinyl windows, some 2/2 wood windows Architectural details: decorative diamond window, cross gable sections, bay window, partially engaged brick chimney Modifications: Historic: -; Non-historic: siding, windows Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>606-608 W 9th St</p> <p>State #82-00775</p> <p>Map #198 Field Site #I-05 Parcel #G0037-29</p> <p>Updated district status: 2 contributing buildings (A) (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Bernard and Charlotte Berg Duplex</p> <p>(vacant lot) 1910 Sanborn map: duplex - 2 story - extant 1910 census: Berg, Bernhardt (38, photographer) - born in Germany (Germany, Germany); wife: Charlotte (27) - born in US - IA (Germany, Germany) 1905-1933 - Bernhard and Charlotte Berg (photographer) - lived in one half, rented other half of duplex; 1933-1938 - owned by Peter N. Jacobsen et al - rented both sides 1938-1949 - Phillip W. and Orpha Foreman (606), William P and Margaret Foreman (608); 1949-1956 - Marjorie Ann and Ralph Charles Bach and James B. and Eleanor L. O'Connor; 1956-1960s - owned by John and Bessie Dermis 1956 Sanborn map: duplex - 2 story - extant Current use: duplex</p>	<p>c.1905 Queen Anne duplex (2 story duplex)</p>	<p>Walls: frame - vinyl/asbestos Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry porches (enclosed) - square wood columns Windows: 1/1 windows Architectural details: decorative gables, square oriel windows Modifications: Historic: -; Non-historic: 1953 - asbestos siding Garage: none Other site features: -</p>
<p>614 W 9th St</p> <p>State #82-00778</p> <p>Map #199 Field Site #I-06 Parcel #G0036-07</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>John and Lena Foeller House</p> <p>(vacant lot) 1910 Sanborn map: house - 2 story - extant 1910 census: Foeller, John (59, porter at saloon) - born in Germany (Germany, Germany); wife: Lena (53) - born in US - PA (Germany, Germany) 1905-1929 - John and Lena Foeller (porter, retired), also William J. and Corrine Foeller (engineer); 1929-39 - Lena Foeller (widow), also William J. and Corrine Foeller 1939-1946 - William and LuLu Ross; 1946-1948 - Samuel and Rebecca Getlir; 1948-1957 - owned by Melvin Schumann - rented to David Coen by 1955; 1957-1960s - Helene Bultinck 1956 Sanborn map: flat (apartments) - 1 1/2 story - extant Current use: single family house - vacant</p>	<p>c.1905 gable-front - 1 1/2 story, 2 bay (1 1/2 story)</p>	<p>Walls: frame - vinyl Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - later wood columns Windows: 2/2 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1988 - enclosed front porch addition, 2008 - vinyl siding Garage: none Other site features: -</p>
<p>618 W 9th St</p> <p>State #82-00780</p> <p>Map #200 Field Site #I-07 Parcel #G0036-06</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Thomas Britt House #3</p> <p>1892-1902 - Thomas Britt (retired, widower) (owned properties to west previously); 1902-1903 - Harry C. and Ettie Schwertfeger (factory worker) 1910 Sanborn map: house -1 story - extant 1910 census: Clairry, Lena (33, widow) - born in US - IA (Germany, Germany) 1903-1910s - Lena Clairry (widow, house work, factory worker), then married Henry Wesner; 1920s-1930s - Henry and Lena Wesner 1940s-1956 - Lena Wesner (widow); 1955-1958 - Clement J. and Alma T. Koos; 1958-1964 - Walter and Mildred Spears; 1964-1970s - Harold and Doris I. Chenhall 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1891 L-plan - 1 story (1 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch (enclosed/sided) Windows: 1/1 wood windows - wood surrounds Architectural details: - Modifications: Historic: c.1920s - front corner addition; Non-historic: 1970s - porch Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>620 W 9th St Alt: 624 W 9th St</p> <p>State #82-00781</p> <p>Map #201 Field Site #1-08 Parcel #G0036-05</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Thomas and Mary Britt House</p> <p>c.1865-c.1881 - Thomas Britt (wife Mary also, died in 1870s) (stone cutter); appears Thomas Britt owned lots 2-3, this property along with lot for house to west - appears lived here until c.1881 and then built house to west and moved there (now 624) 1880 census: Britt, Thomas (59, stone cutter) - born in Ireland (Ireland, Ireland) 1880s - Britt appears to have used house as rental before selling to Gosline; 1888-c.1894 - Frank Gosline (stone cutter); 1894-1905 - owned by Pherby Kimball - used as rental; 1906-1908 - owned by William and Margaret Clancy - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: Schlarfke, Carl (31, printer) - born in US - IA (Germany, Germany); wife: Lillian (27) - born in US - IA (Germany, Germany) 1908-1960 - Carl F. and Lillian Schlarfke (printer - The Times, comptroller in 1945) 1960-1963 - owned by Loretta M. Lemcke (Schlaefke heir) 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1865 T-plan (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch along side - wood column Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: siding, 2004 - windows Garage: none Other site features: -</p>
<p>624 W 9th St Alt: 628 W 9th St</p> <p>State #82-00783</p> <p>Map #202 Field Site #1-09 Parcel #G0036-04</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Thomas Britt House #2</p> <p>appears Thomas Britt owned lots 2-3, this property along with lot for house to east - appears lived to east until c.1881 and then built this house to west and moved here by 1882 (listed then as 628) c.1882-c.1891 - Thomas Britt (stone cutter, widower); 1890s - owned by Britt - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: Hurley, Patrick J (38, button cutter) - born in US - IA (Ireland, Ireland); wife: Annie (32) - born in US - IA (Ireland, Ireland) 1906-1920 - owned by Thomas Stueben (Britt heir) - used as rental; 1920-1926 - owned by Theodore Tagge - used as rental; 1926-1938 - owned by Julia A. Welty - used as rental; 1938-1946 - owned by Charles Welty - used as rental 1946-1948 - Gerald D. Wilson, 1948-1949 - Lillian D. Fusco; 1949-1966 - owned by Milo Smith - used as rental - William and Dorothy Lorenz here by 1955 - then bought in 1966 - here into 1970s 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1881 gable-front and ell (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch along side ell Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 1949 - porch, 1969 - aluminum siding, 2000s - windows Garage: attached carport - frame - one car Other site features: -</p>
<p>907-909 Gaines St</p> <p>State #82-01851</p> <p>Map #203 Field Site #1-10 Parcel #G0036-19</p> <p>Updated district status: 2 non-contributing buildings (duplex)</p> <p>1983 NRHP status: Contributing</p>	<p>Smith Duplex</p> <p>1910 Sanborn map: house - 1 story - replaced 1914 - duplex under construction - owned by Lucie Latner Smith from July 1914 to Sept 1919 (husband - John) - rented out both sides; 1919-1924 - owned by Marguerite Smith Derr - both sides as rental; 1924-1939 - owned by Fred H. Buemann - both sides rent 1940-1950 - owned by Willie Buemann - both sides as rental; 1950-52 - owned by Farrell T. Sherer; 1952-1960s - owned by Ascension R. Lopez - lived in 907, rented 909 1956 Sanborn map: duplex - extant Current use: duplex</p>	<p>c.1914 gable-front duplex (2 story duplex)</p>	<p>Walls: frame - vinyl Foundation: concrete block Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns on low wall (clad in vinyl) Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 2009 - windows, siding Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>911 Gaines St Alt: 913 Gaines St</p> <p>State #82-01852</p> <p>Map #204 Field Site #I-11 Parcel #G0036-18</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Gustave and Nellie Rehder House</p> <p>1910 Sanborn map: house - 2 story - extant 1910 census: Rehder, Gustav (46, furniture upholster) - born in US - IA (Germany, Germany); wife: Nellie (45) - born in US - IA (England, Ireland) c.1900-1950 - Gustave and Nellie Rehder (upholster, shade salesman for Petersens, retired) 1950-1959 - Grave Rehder; 1959-1960s - owned by heirs - Rose Richard et al 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>	<p>c.1900 gable-front - 1 1/2 story, 2 bay (1 1/2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) - round wood columns Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1958 - asbestos siding, 1967 - house/porch repairs Garage: none Other site features: older frame shed in rear</p>
<p>916 Gaines St</p> <p>State #82-01855</p> <p>Map #205 Field Site #I-12 Parcel #G0036-23</p> <p>Updated district status: 2 contributing buildings (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Rudolph and Katherine Thoensen House</p> <p>(vacant lot) 1910 Sanborn map: lot - vacant c.1915-1954 - Rudolph and Katherine Thoensen (chief tester - telephone co, later safety supervisor) - other families also listed here in 1945 1954-1960s - Eugene T. and Kathleen Hahn 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1915 bungalow - gable-front (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: concrete block - rusticated Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) - square columns on rusticated concrete block piers Windows: 4/1 wood windows Architectural details: wide eaves Modifications: Historic: -; Non-historic: 1961 - siding, porch windows/siding Garage: detached - two car Date: c.1915 Walls: frame - wood Foundation: concrete Roof: hip roof - asphalt shingles Notes: wood garage doors Other site features: -</p>
<p>912 Gaines St</p> <p>State #82-01853</p> <p>Map #206 Field Site #I-13 Parcel #G0036-22</p> <p>Updated district status: 2 non-contributing buildings</p> <p>1983 NRHP status: Contributing</p>	<p>House</p> <p>1890s-1910s - ownership unclear - sold by William G. Bertelmann in 1922 - address first listed in 1906 city directory (912) - rented to Otto and Mary Stolley; 1909-c.1912 - rented to John and Maud Kress; 1915 - rented to Edward and Laura Brashar 1910 Sanborn map: house - 2 story - extant 1910 census: Kress, John J (33, awning and tents mfr) - born in US - IA (Germany, Germany); wife: Maud (29) - born in US - MN (US - NY, Canada) 1922-c.1954 - John W. and Anna Koenig (RI Arsenal) c.1955-1967 - Anna Koenig (widow) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1905 Queen Anne (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (now enclosed with siding) Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: 1990 - aluminum siding, front porch enclosed Garage: detached - two car Date: c.1940s Walls: frame - aluminum Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>906 Gaines St</p> <p>State #82-01850</p> <p>Map #207 Field Site #I-14 Parcel #G0036-21</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Hans Mundt House</p> <p>1860s - Ruch & Bro brickyard in this area - may be earlier home of John Ruch - moved by 1867 - then Hans Mundt listed in this area - on Gaines 1 n of 9th St by 1873 - noted as 906 Gaines by 1874/1880 - worked for B. Ruch brickyard still in this vicinity 1880 census: Mundt, Hans (46, brickmaking) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: (no wife) - born in 1870s- c.1887 - Hans Mundt (brick maker for B. Ruch through 1885); c.1888-1895 - Henry Mundt (painter, trimmer for gas co) 1910 Sanborn map: house - 1 1/2 story - extant 1910 census: rented by Brinken, Louise (30) - born in US - IA (Germany, Germany) 1895-1920 - owned by Fred Schlapkohl - used as rental; 1920-1940 - Harry A. and Bertha Doyle (laborer for Cement Products Co) 1941-1943 - owned by Irene A. and Burl A. Debar; 1943-1950 - owned by Harry and Jean Ellis - rented to Hans F. and Laurine Ahrens by 1945 - then bought in 1950; 1950-1959 - Hans F. and Laurine Ahrens 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1872 gable-front (1 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns Windows: 1/1 vinyl windows Architectural details: - Modifications: Historic: -; Non-historic: 1978 - aluminum siding Garage: none Other site features: -</p>
<p>902 Gaines St</p> <p>State #82-01849</p> <p>Map #208 Field Site #I-15 Parcel #G0036-20</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Zoller Building</p> <p>1906-1910 - owned by Independent Real Estate Company (August Zoller, president) - not listed in 1907 or 1908; 1909 - Albert O. Petersen - saloon at 902, residence at 902 1/2 1910 Sanborn map: saloon - 2 story - extant 1910 census: rented by Soll, Joseph (37, saloon) - born in US - IA (Germany, Germany); wife: Elizabeth (34) - born in Germany (Germany, Germany) 1913-1939 - owned by Independent Realty Company (Zoller); 1910-1918 - rented to Joseph H. and Lizzie Soll - saloon on 1st from 1910-1916; then converted to two apts - rented to two families by 1925 1939-1961 - owned by Stelianos Christorilokes/Christos - rented to two families 1956 Sanborn map: flats (apartments) (2 units) - 2 story - extant Current use: duplex</p>	<p>c.1908 commercial brick building (2 story com)</p>	<p>Walls: brick (solid) Foundation: stone Roof: flat/parapet</p> <p>Architect/builder: - Porch: entry porch (later) - concrete steps/ramp Windows: 1/1 vinyl windows Architectural details: wide decorative cornice/frieze, buff brick Modifications: Historic: corner entry converted to window and entry moved to north; Non-historic: first story window openings partially bricked-in, new 2nd story windows Garage: none Other site features: -</p>
<p>716 W 9th St</p> <p>State #82-00785</p> <p>Map #209 Field Site #I-16 Parcel #G0036-02</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Wernentin Rental House</p> <p>(vacant lot) 1910 Sanborn map: vacant - lot 1915-1916 - owned by Fred Wernentin (Ruhl & Wernentin - real estate / insurance) - first listed in 1915 and used as rental; 1916-1918 - Ira L. and Adah L Gerberick (machinist); 1918-1935 - David and Bessie Siegel (pawnbroker) 1936-1953 - owned by Bessie Siegal (widow) - rented to Rena E. Stolder (widow) by 1945 - later bought in 1953 - here into 1960s 1956 Sanborn map: house - 2 Story - extant Current use: single family house - owner occupied</p>	<p>c.1915 side gable - 2 story (2 story)</p>	<p>Walls: frame - vinyl (over stucco) Foundation: tile block Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square brick columns Windows: 1/1 vinyl windows Architectural details: wide eaves, dormer Modifications: Historic: -; Non-historic: 2004 - vinyl siding, windows Garage: none Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>720 W 9th St <i>Alt: 720 W 9th St</i></p> <p>State #82-00788</p> <p>Map #210 Field Site #1-17 Parcel #G0036-01</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Ernst G. and Minnie Lafrenz House</p> <p>(vacant lot) 1910 Sanborn map: vacant - lot 1920-1933 - Ernst and Minnie Lafrenz (packer, metal worker, retired), also children Clarence, Robert, Florence; 1933-1942 - owned by Lafrenz heirs - used as rental 1942-1943 - Paul and Hilda Storjohann; 1944-1946 - George and Bertha Willer (janitor); 1946-1950 - owned by Omri D. Mayhew - used as rental; 1950-1960s - Guy W. and Icel M. Phares 1956 Sanborn map: house - 2 Story - extant Current use: single family house - owner occupied</p>	<p>c.1920 Foursquare (2 story)</p>	<p>Walls: frame - aluminum Foundation: concrete block - rusticated Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) - square wood columns on rusticated concrete block piers Windows: 1/1 wood windows Architectural details: wide eaves, dormer Modifications: Historic: -; Non-historic: 1967 - aluminum siding Garage: none Other site features: -</p>
<p>822 Gaines St</p> <p>State #82-04055</p> <p>Map #211 Field Site #H-15 Parcel #G0045-43</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>John and Anna (Voss) Bredow House</p> <p>1875-1888 - John and Anna Bredow (retired saloonkeeper), also son John F (bank clerk) and son Gerhart (candy mfr) 1880 census: Bredow, John (55, retired saloonkeeper) - born in Germany - Schleswig (Germany - Schleswig, Germany - Schleswig); wife: Anna (59) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1888-1919 - John F. and Bertha Bredow (businessman - series of companies, by 1910 - J F Bredow Hydraulic Concrete Construction Co) 1910 Sanborn map: house - 2 story - extant 1910 census: Bredow, John F (52, concrete construction co) - born in Germany (Germany, Germany); wife: Bertha (47) - born in US - WI (Germany, Germany) 1919-1946 - Anna Nagel (widow of Jacob F) - also children Clara (stenographer), Helen, Henry (plumber), Jacob H. (electrician), and Rudolph 1946-1958 - Nagel children: Clara (stenographer), Helen, Henry (plumber), Jacob H. (electrician), and Rudolph (Arsenal) 1956 Sanborn map: house - 2 story - extant 2006 - vacant - rehabbed by Gateway Redevelopment Group Current use: single family house - owner occupied</p>	<p>c1875 side gable with front cross gable (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - square wood columns Windows: 1/1 wood windows - wood surrounds Architectural details: cross gable on front, bay window on side Modifications: Historic: -; Non-historic: 2006 - house rehabbed Garage: detached - one car Date: c.1926 Walls: frame - wood Foundation: concrete Roof: gable-front - asphalt shingles Notes: wood garage door, 4-light wood window, side carport Other site features: -</p>
<p>711 W 9th St</p> <p>State #82-00784</p> <p>Map #212 Field Site #H-16 Parcel #G0045-44</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Ferdinand and Mathilda Muller House</p> <p>1868-1905 - Ferdinand G. and Matilda Muller (cabinet maker) 1880 census: Muller, Ferd (52, cabinet maker) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia); wife: Matilda (53) - born in Germany - Prussia (Germany - Prussia, Germany - Prussia) 1905-1908 - Matilda Muller (widow) 1910 Sanborn map: house - 2 story - extant 1910 census: Mueller, Ferdinand (38, nurse) - born in US - IA (Germany, Germany); wife: Mary (30) - born in US - IA (Germany, Germany) 1908-1941 - Ferdinand (Jr) and Mary Mueller (Muller) (chiropractor) 1941-1946 - Mary Mueller (Muller) (widow); 1946-1965 - Lester G. and Gertrude D. Ragan 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1868 gable-front - 2 story, 3 bay (2 story)</p>	<p>Walls: frame - stucco Foundation: stone (stucco) Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - narrow square wood columns on piers Windows: 1/1 windows - segmental arch lintels Architectural details: gable-front form, stained glass transom Modifications: Historic: c.1910s - side/front addition and new porch; Non-historic: - Garage: detached - two car Date: c.1991 Walls: frame - aluminum siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: stone retaining wall along W. 9th St, modern block terrace wall also; aluminum carport to west of garage</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data	
<p>717 W 9th St</p> <p>State #82-00786</p> <p>Map #213 Field Site #H-17 Parcel #G0045-45</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Ernst and Minnie Lafrenz House</p> <p>(earlier one-story house on lot) 1897-1919 - Ernst and Minnie Lafrenz (shipper Otto Albrecht Co - cigars) 1910 Sanborn map: house - 2 story - extant 1910 census: Lafrenz, Ernst G. (41, salesman for cigar co) - born in US - IA (Germany, Germany); wife: Minnie (39) - born in US - IA (Germany, Germany) 1919-1923 - August and Florence Simon (foreman); 1923-1930 - owned by Henry Schrader (real estate) - used as rental - 2 units - Tarkets here by 1925; 1930-1946 - Russell J. and Elsie Tarket - assistant foreman - lived in one unit, rented 2nd unit 1946-1949 - Clell D. and Pauline Coulson (machinist); 1949-1956 - Ernest F. and Lucy L. Owen; 1956-1960s - John E. and Leota J. Maxfield 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - rental</p>	<p>c.1897 T-plan (2 story)</p>	<p>Walls: frame - brick asphalt siding Foundation: stone (stucco) Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - square wood columns on rusticated concrete block piers (1920s) Windows: 4/4 vinyl windows Architectural details: bay window Modifications: Historic: c.1920s - porch; Non-historic: asphalt siding Garage: none Other site features: -</p>
<p>719 W 9th St</p> <p>State #82-00787</p> <p>Map #214 Field Site #H-18 Parcel #G0045-46</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>August and Florence Simon House</p> <p>(vacant lot - part of property to east) 1910 Sanborn map: vacant - lot 1923 - August and Florence Simon built house here (moved here from 717) - lived here in 1923-24, then used as rental, Florence (widow) here in early 1940s, then rental again - owned until 1946 1946-c.1950 - Anthony and Eleanor Hillebrand (salesman), owned in 1950s and used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1923 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - asbestos shingles Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: partial porch (enclosed) - square wood column on rusticated concrete block pier Windows: 4/1 wood windows Architectural details: rafter tails, shed-roof dormer, multi-light wood windows Modifications: Historic: -; Non-historic: 1965 - asbestos siding Garage: attached (basement) - one car Other site features: -</p>
<p>819 Brown St Alt: 823 Brown St</p> <p>State #82-01382</p> <p>Map #215 Field Site #H-19 Parcel #G0045-49</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>John P. and Mary Flynn House</p> <p>1890s-1900s - John P. and Mary Flynn (laborer), also children Michael, Edward, Leander, Leonard; 1910s - only Mary Flynn (widow) - moved into house at rear 1910 Sanborn map: house - 2 story - also house to rear (replaced) - extant 1910 census: rented by Swindler, George V (52, journeyman) - born in Ireland (Ireland, Ireland) 1910s-1946 - owned by Micheal Flynn - rental, then brother Leonard and Blanche Flynn here in 1930s-40s 1946-1955 - owned by Flynn family - Leonard and Blanche Flynn here; 1955-1962 - John and Anna M. Kahl (1959 - demo house to rear); 1960s - Jesse Berry 1956 Sanborn map: house - 2 story - also house to rear (replaced by garage) - extant Current use: single family house - rental</p>	<p>c.1894 cross gable (2 story)</p>	<p>Walls: frame - permastone, asphalt shingles Foundation: stone (stucco) Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch (enclosed) Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1965 - permastone and asbesto siding, 1967 - porch enclosed Garage: detached - two car Date: c.1974 Walls: frame - wide wood siding Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>815 W 9th St</p> <p>State #82-00791</p> <p>Map #216 Field Site #H-20 Parcel #G0046-39</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Rieck Rental House</p> <p>(part of larger property - Lot 8) 1888-1892 - Lot 8 owned by carpenter Albert Rieck - main house built c.1888 (on 1892 map), this second house built c.1893 (not on 1892 map, 815 listed in 1894 directory); 1892-1913 - owned by Margaret Vogel (with 817 house, lived there) - used as rental 1910 Sanborn map: house - 1 story - extant 1910 census: rented by Jacobs, Merritt (30, bartender) - born in US - MO (US - MI, US - MI); wife: Belle (35) - born in US - MA (US - MA, US - MA) 1913-1924 - owned by P.J. Carney - used as rental; 1924-1931 - owned by Stephen and Minnie Palmer - used as rental; 1931-1935 - owned by Leonard W. Palmer - used as rental; 1935-1941 - owned by Charles H. and Cora A. Hoffmann - used as rental 1941-1954 - owned by Miles Collins - used as rental; 1954-1960 - owned by Mina R. Collins - used as rental; 1960s - owned by Alexoff Kosta - used as rental 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1893 gable-front (1 story)</p>	<p>Walls: frame - brick asphalt siding Foundation: stone Roof: gable-front - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood - gable roof with brackets Windows: 1/1 wood windows Architectural details: - Modifications: Historic: -; Non-historic: 1947 - rolled asphalt "brick" siding Garage: none Other site features: -</p>
<p>817 W 9th St</p> <p>State #82-00793</p> <p>Map #217 Field Site #H-21 Parcel #G0046-39</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Albert and Clara Rieck House</p> <p>(appears earlier house on lot) 1888-1892 - Lot 8 owned by carpenter Albert Rieck - this main house built c.1888 (on 1892 map) (second rental house built at 815 around 1893); 1892-1913 - owned by Mrs. Margaret Vogel (widow of Conrad) - rental then lived here by 1896 through 1913 1910 Sanborn map: house - 2 story - extant 1910 census: Vogel, Margerite (50, widow) - born in US - PA (Germany, Germany) 1913-1924 - owned by P.J. Carney - used as rental - Charles B. and Minnie Palmer here by 1920, then bought; 1924-1931 - Palmers; 1931-1935 - owned by Leonard W. Palmer et al - used as rental; 1935-1941 - owned by Charles H. and Cora A. Hoffmann - rental 1941-1954 - owned by Miles Collins - used as rental (two units by 1930s); 1954-1960 - owned by Mina R. Collins - used as rental; 1960s - owned by Alexoff Kosta - used as rental 1956 Sanborn map: flats (apartments) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1888 T-plan (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - gable roof, wood columns Windows: 2/2 wood windows Architectural details: corner tower? Modifications: Historic: -; Non-historic: 1965 - aluminum siding, 1966 - side addition Garage: none Other site features: -</p>
<p>829 Warren St</p> <p>State #82-02682</p> <p>Map #218 Field Site #H-22 Parcel #G0046-41</p> <p>Updated district status: 1 contributing building (A, C), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>John D. and Pauline Schmidt House</p> <p>(earlier one-story house on lot) 1910 Sanborn map: house - 1 story - replaced 10-1923 - building permit to John Schmidt for new house; 1924-1937 - John D. and Pauline Schmidt (house carpenter, retired); 1937-1945 - owned by Cora Schmidt - used as rental 1945-1958 - Victor and Cora A. Hasskarl - rented to Gerald L. and Alyce M. Timmerman by 1955; 1958-1960s - Paul B. McCray 1956 Sanborn map: house - 1 story - extant Current use: single family house - rental</p>	<p>c.1923 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: partial porch - square wood columns on rusticated concrete block piers Windows: 3/1 wood windows Architectural details: wide eaves, triangular brackets, gable-roof dormers, square bay window Modifications: Historic: -; Non-historic: 1991 - rear addition Garage: detached? - two car (also - one-car basement garage) Date: c.2013 Walls: frame - vinyl Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>823 Warren St</p> <p>State #82-02680</p> <p>Map #219 Field Site #H-23 Parcel #G0046-42</p> <p>Updated district status: 1 contributing building (A), 1 non-contributing building</p> <p>1983 NRHP status: Contributing</p>	<p>Franz and Dorothea Strohkarck House</p> <p>1877-1910s - Franz and Dorothea Strohkarck (carpenter) 1880 census: Strohkarck, Franz (35, carpenter) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg); wife: Dorothea (30) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg) 1910s-1927 - owned by Franz and Dorothea Strohkarck - used as rental 1910 Sanborn map: house - 2 story - extant 1910 census: Strohkarck, Franz (65, retired) - born in Germany (Germany, Germany); wife: Dorothea (60) - born in Germany (Germany, Germany) 1927-1941 - owned by Mary F. Sommers - used as rental - Leroy and Margaret Lenninger here by 1939 1941-1949 - Leroy and Margaret Lenninger (salesman), lived in one unit and rented 2nd unit; 1947-1960s - owned by Leonard Roggenkamp, later John Thomas 1956 Sanborn map: house (2 units) - 2 story - extant Current use: single family house - owner occupied</p>	<p>c.1877 T-plan (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: cross gable - asphalt shingles</p> <p>Architect/builder: - Porch: - Windows: 2/2 wood windows Architectural details: - Modifications: Historic: -; Non-historic: siding Garage: detached - two car Date: c.1992 Walls: frame - aluminum Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>
<p>819 Warren St</p> <p>State #82-02678</p> <p>Map #220 Field Site #H-24 Parcel #G0046-43</p> <p>Updated district status: 1 non-contributing building</p> <p>1983 NRHP status: Non-contributing</p>	<p>Fritz and Maria Grevsmuehl House</p> <p>1866-1904 - Frederick (Fritz) and Maria Grevsmuehl (cabinet maker, furniture dealer), also children Gustav, Meta 1880 census: Grevsmuehl, Fritz (46, furniture factory) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg); wife: Maria (42) - born in Germany - Mecklenburg (Germany - Mecklenburg, Germany - Mecklenburg) 1904-1906 - owned by Gustav Stueben; 1906-1909 - owned by George and Elizabeth Wallarab - used as rental; 1909-1915 - Hans and Catharina Jurgens 1910 Sanborn map: house - 1 story - extant 1910 census: Jurgens, Hans (29, no occupation noted) - born in Germany (Germany, Germany); wife: Katherine (27) - born in Germany (Germany, Germany) 1915-1945 - Paul and Anna Klammek - lived here in 1920s, then used as rental in 1930s-40s 1945-1965 - Lawrence and Hazel A. Beckwith (clerk - Lagomarcino-Grupe Co - fruit), lived in one unit and rented 2nd unit 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1865 side gable - one story (1 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry hood (later metal) Windows: 2/2 wood windows (some), some 6/1 wood windows Architectural details: shed-roof dormer Modifications: Historic: -; Non-historic: 1972 - aluminum siding Garage: none Other site features: concrete retaining wall along alley (2 ft)</p>
<p>820 Warren St</p> <p>State #82-02679</p> <p>Map #221 Field Site #H-27 Parcel #G0046-47</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Herman and Augusta Hausser House</p> <p>1893-1922 - Herman and Augusta Hausser (musician) 1910 Sanborn map: house - 2 story - extant 1910 census: Hausser, Herman (48, musician) - born in Germany (Germany, Germany); wife: Augusta (42) - born in Germany (Germany, Germany) 1922-1933 - Herman Hausser (musician, widower), also 2nd unit with renters; 1933-1937 - owned by Hausser heirs - used as rental 1937-1961 - John F. and Marie Petersen (clerk - RI Arsenal); 1960s - Charles M. and Marcella Hamer 1956 Sanborn map: house (2 units) - 2 story - extant Current use: duplex</p>	<p>c.1893 Queen Anne (2 story)</p>	<p>Walls: frame - aluminum Foundation: stone (stucco) Roof: combination hip/gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - round wood columns Windows: 1/1 windows Architectural details: cross gables, cross gable sections, bay window Modifications: Historic: -; Non-historic: aluminum siding Garage: none Other site features: stone retaining wall along Warren St and alley (2 ft, stone clad in stucco)</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
	History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use		Architectural data (architect/builder, features, modifications), Garage data
<p>824 Warren St Alt: 822 Warren St</p> <p>State #82-02681</p> <p>Map #222 Field Site #H-28 Parcel #G0046-48</p> <p>Updated district status: 1 contributing building (A)</p> <p>1983 NRHP status: Contributing</p>	<p>Hausser Rental House</p> <p>(earlier 1 1/2 story house on lot) 1910 Sanborn map: house - 1 1/2 story - replaced 1901-1933 - owned by Herman Hausser (lived to south at 820) - used as rental - new/current house appears built in 1919 - used as rental; 1933-1937 - owned by Hausser heirs - used as rental 1937-1946 - owned by John F. and Marie Petersen (lived to south at 820) - used as rental; 1946-1960s - owned by Vernard J. and Milfred Teshak - used as rental 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1919 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - aluminum Foundation: concrete block (rusticated) Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - short wood columns on rusticated concrete block Windows: 1/1 wood windows Architectural details: wide eaves, triangular brackets, dormer Modifications: Historic: -; Non-historic: 1947 - dormer enlarged, 1972 - aluminum siding Garage: none Other site features: concrete retaining wall along Warren St (2 ft)</p>
<p>911 W 9th St</p> <p>State #82-00797</p> <p>Map #223 Field Site #H-29 Parcel #G0046-51</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Hans and Catharina Jurgens House</p> <p>(part of property to east on Warren - shed on lot) 1910 Sanborn map: vacant - lot 1915-1935 - Hans T. and Catharina Jurgens (barber); 1935-1938 - Herman and Emma Trost (janitor - Davenport Bank) 1938-1945 - owned by Minta Freitag - used as rental; 1946-47 - Minnie Zelle; 1947-1950 - Ralph K. and Virginia I. Caster; 1950-1962 - Wade H. and Violet R. Stickler; 1960s - Flynn R. and Bertha C. Griffin 1956 Sanborn map: house - 1 1/2 story - extant Current use: single family house - owner occupied</p>	<p>c.1915 bungalow - side gable (1 1/2 story)</p>	<p>Walls: frame - wood Foundation: concrete Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - wood columns on brick piers, wide eaves Windows: 1/1 wood windows Architectural details: wide eaves, dormer Modifications: Historic: -; Non-historic: - Garage: detached - one car Date: c.1918 Walls: frame - wood siding Foundation: concrete Roof: gable-front - asphalt shingles Notes: swinging wood doors Other site features: -</p>
<p>917 W 9th St</p> <p>State #82-00800</p> <p>Map #224 Field Site #H-30 Parcel #G0046-52A</p> <p>Updated district status: 2 non-contributing buildings</p> <p>1983 NRHP status: Contributing</p>	<p>Marx and Catherine Rehder House</p> <p>c.1865-1914 - Marx and Catherine Rehder (laborer, teamster, upholster, retired) 1880 census: Rehder, Marx (50, laborer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Kathrina (43) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1914-1918 - Marx Rehder (retired, widower) 1910 Sanborn map: house - 1 story - extant 1910 census: Rehder, Marx (79, retired) - born in Germany (Germany, Germany); wife: Katherine (73) - born in Germany (Germany, Germany) 1918-1947 - owned by Will and Emma Dunker - used as rental 1947-1961 - owned by Birdie Mae Hentzelman - used as rental - rented to John Miller by 1955; 1960s - John and Velma Miller 1956 Sanborn map: house - 1 story - extant Current use: single family house - owner occupied</p>	<p>c.1865 (earlier?) side gable - one story (1 story)</p>	<p>Walls: frame - aluminum Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry on side of house - concrete steps Windows: 1/1 windows Architectural details: - Modifications: Historic: -; Non-historic: 1961 - door moved from north to west side, 1977 - aluminum siding Garage: detached - two car Date: c.1963 Walls: frame - aluminum Foundation: concrete Roof: gable-front - asphalt shingles</p> <p>Other site features: -</p>

Hamburg Historic District (amended)

Scott County, Iowa

Name of Property

County and State

Address State #, Map #, FS # 2016 district status 1983 district status	Historic Name	significant date/s architectural style/type	Materials of walls, foundations, roof
History of property (owners/residents, census data including birthplace of self (and parents), Sanborn map info), Current use			Architectural data (architect/builder, features, modifications), Garage data
<p>923 W 9th St</p> <p>State #82-00802</p> <p>Map #225 Field Site #H-31 Parcel #G0047-16</p> <p>Updated district status: 2 contributing buildings (A, C)</p> <p>1983 NRHP status: Contributing (key)</p>	<p>Juergen F. and Caroline (Mathieson) House</p> <p>c.1878 Italianate (2 story)</p> <p>1878-1897 - Juergen and Caroline Broders (retired farmer) 1880 census: Broders, Juergen (68, farmer) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein); wife: Caroline (43) - born in Germany - Holstein (Germany - Holstein, Germany - Holstein) 1897-c.1900 - Caroline Broders; c.1901-c.1908 - Frank T. and Caroline Schebler 1910 Sanborn map: house - 2 story - extant 1910 census: Schebler, Frank T. (53, capitalist) - born in US - IA (France, US - IA); wife: Mary (30) - born in US - IA (Germany, Germany) c.1909-1930 - Frank T. and Mary M. Schebler; 1930-1946 - Mary M. Schebler (widow) 1946-1969 - Anthony D. and Hazel Ceurvorst (office worker) 1956 Sanborn map: house - 2 story - extant Current use: single family house - owner occupied</p>		<p>Walls: brick (solid) Foundation: stone Roof: side gable - asphalt shingles</p> <p>Architect/builder: - Porch: entry porch - square wood columns with scroll brackets Windows: 4/4 wood windows, some 1/1 wood windows Architectural details: double-door entry with arch transom, segmental arch brick lintels, cross gable on south Modifications: Historic: c.1910s - first story windows on façade changed to picture windows with stained glass transoms; Non-historic: - Garage: detached outbuilding Date: c.1870s, c.1900s addition Walls: frame - wood Foundation: stone/concrete Roof: cross gable - asphalt shingles Notes: old building (on 1892 map) with addition on west side by 1910 Other site features: -</p>
<p>929 W 9th St</p> <p>State #82-00803</p> <p>Map #226 Field Site #H-32 Parcel #G0047-17</p> <p>Updated district status: 1 contributing building (A, C)</p> <p>1983 NRHP status: Contributing</p>	<p>Otto and Agatha Edinger House</p> <p>c.1881 Italianate (2 story)</p> <p>1882-1900 - Otto and Agatha Edinger (stone mason) 1910 Sanborn map: house - 2 story - extant 1910 census: rented by Miller, Matilda (45, widow) - born in US - WI (Germany, Germany) 1900-c.1908 - owned by Caroline Broders - used as rental; c.1909-1930 - owned by Schebler? - used as rental; 1933-1941 - owned by The Liquidation Corp - used as rental 1941-1942 - owned by Freda L. Luetje; 1942-1953 - owned by W.P. Hoffman - used as rental; 1953-1962 - owned by Leonard J. Decker - rented to Weldon Scholey by 1955 - then sold to him in 1962; 1960s - Weldon H. and Faye E. Scholey 1956 Sanborn map: house - 2 story - extant Current use: single family house - rental</p>		<p>Walls: frame - stucco Foundation: stone Roof: hip roof - asphalt shingles</p> <p>Architect/builder: - Porch: full porch - square wood columns on brick piers Windows: 2/2 wood windows Architectural details: wide eaves, brackets, cross gable on south Modifications: Historic: c.1910s - front porch; Non-historic: - Garage: none Other site features: stone retaining wall along Vine St* (3-6 ft), section of concrete retaining wall at south end and along alley</p>
<p>Brick streets – various blocks of W. 5th Street, BrownSt, ScottSt, and Western Ave (see map)</p>			
<p>Updated district status: 1 contributing structure 1983 NRHP status: not tabulated</p>			
<p>Brick alleys – various alleys between W. 6th St and W. 7th St, between W. 8th St and W. 9th St (see map)</p>			
<p>Updated district status: 1 contributing structure 1983 NRHP status: not tabulated</p>			
<p>Retaining walls – various locations (see “other site features” on table of individual properties)</p>			
<p>Updated district status: 1 contributing structure 1983 NRHP status: not tabulated</p>			

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

8. Statement of Significance

Applicable National Register Criteria

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

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

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

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

Areas of Significance

(Enter categories from instructions.)

Architecture

Social History

Ethnic Heritage / European

Period of Significance

c.1848-1926

Significant Dates

Significant Person

(Complete only if Criterion B is marked above.)

N/A

Cultural Affiliation

Architect/Builder

Carroll, Willet L.

Clausen, Frederick G.

Clausen & Burrows

Clausen & Clausen

Hanssen, Gustav A.

Aufderhiede, Benjamin

Cochrane, John C.

Harfst, Diedrich J.

McClelland, Thomas W.

Whitaker, John

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes level of significance, applicable criteria, justification for the period of significance, and any applicable criteria considerations.)

The Hamburg Historic District was listed on the National Register of Historic Places in May 1983 under Criterion A for social history and under Criterion C for architecture at a local level of significance. The historical and architectural significance of the district is tied directly to the residential development of Davenport and as a neighborhood of middle-upper class German immigrants located on the hill/bluff to the northwest of downtown Davenport. The period of significance was not specifically defined in the original nomination, and it has been better defined for this amended nomination. It spans from the construction of the earliest identified extant building around 1848 to the completion of the last residence representing the early 20th century development in 1926. The period of significance covers the early development of the neighborhood from the 1840s to the 1870s, when a mix of early Davenport residents and German immigrants chose this location immediately northwest of downtown to construct a residence. It continues through the key development of the neighborhood in the 1880s to early 1900s when large, prominent homes were constructed on the hill overlooking downtown Davenport and the Mississippi River by successful German immigrants and their children. The neighborhood was known in this period for its association with middle-upper class Germans, an association that continued into the first quarter of the 20th century. The development of the neighborhood began to taper off in the 1910s and 1920s, with the last residence reflecting this period of development completed in 1926. Thus, the period of significance spans from c.1848 to 1926.

Narrative Statement of Significance (Provide at least **one** paragraph for each area of significance.)

As originally written and listed on the National Register of Historic Places (NRHP) in 1983: "The Hamburg Historic District contains the largest concentration of historically significant houses in Davenport and displays some of the most outstanding examples of 19th century architectural styles in the city. In addition, the district represents the geographical location of the middle and upper income German settlement of the late 19th and early 20th century. The large German population had a dominating influence on 19th century Davenport, and Hamburg was the home of many prominent German business and political leaders."¹²

The amended nomination for the Hamburg Historic District continues to reflect this statement of significance as originally written and listed on the NRHP. The amended Hamburg Historic District is composed of the most architecturally significant residences and blocks with the highest concentration of historic buildings in this historically German neighborhood. The amended Hamburg Historic District continues to reflect the most significant collection of 19th century residential architecture in Davenport, as well as significant early 20th century examples, with 190 single-family residences built during the period of significance from circa 1848 to 1926 throughout the neighborhood. The large houses primarily reflect Italianate and Queen Anne styles, with other 19th century Victorian styles, 20th century revival styles, and Craftsman styles blended in. Smaller, earlier houses are mixed with larger later houses on some blocks, contributing to the significance related to the earlier development of the neighborhood and these blocks. Other historic property types (duplex, apartments, commercial, church) are scattered among the residences on these blocks and are concentrated along the Gaines Street corridor, and they contribute to the overall neighborhood fabric that gives continuity and integrity to the historic district. The amended Hamburg Historic District also continues to reflect strong ties to the German settlement of the late 19th and early 20th century, particularly the middle-upper class. Census data related to extant houses in the neighborhood by 1880 reveal 67 heads of households born in Germany, eight born in Ireland, five born in the United States, and one born in Austria. Similar data for the 173 households identified in the 1910 census associated with extant houses in the neighborhood indicates 74 heads of households born in Germany and 65 born in the United States with at least one parent born in Germany. These German residents included a number of men who were successful and prominent business, community, and political leaders, and women who likewise occupied positions as community and social leaders.

¹² Bowers 1982: 8D-3

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Developmental history/additional historic context information (if appropriate)

The following paragraphs are taken directly from the 1982 nomination for the Hamburg Historic District, listed in May 1983 as part of the "Historical and Architectural Resources of Davenport, Iowa" Multiple Resource Application, which contains additional contextual information on the residential development of Davenport and German settlement.¹³

As one of the early extensions to the original city plat, this northwest area of town contains excellent examples of the first permanent dwellings of the German immigrants: small vernacular one-story cottages, symmetrical Greek Revival houses and the popular two-story, three-bay front gable form. Throughout the district are outstanding Victorian dwellings styled in the Gothic, Second Empire, Italianate and Queen Anne, as well as examples of early 20th century Georgian Revival and Craftsman style houses. Supported by more common 19th and early 20th century house forms and by a handful of compatible modern dwellings, the district has maintained its architectural integrity throughout the 20th century. Architects designing in Hamburg included Frederick G. Clausen (412 W. 6th St, 624 W. 6th St, 817 W. 7th St), Gustav A. Hanssen (709 Brown), Benjamin F. Aufderhiede (703 Ripley, 525 W. 9th St), Deidrich J. Harfst (424 W. 7th St), and Thomas McClelland (630 W. 5th St, 530 Western).

Davenport Germans were a solid community geographically. Harrison Street formed the boundary between the Germans on the west and non-Germans on the east, while the Chicago, Rock Island and Pacific Railroad tracks along 5th Street divided the middle and upper income Germans on the north from the lower income Germans in the "west end" south of the tracks. German immigration to Davenport began in 1848 and by 1858 nearly 3,000 Germans had settled in Davenport. This figure represented about 20% of the city's population. German immigration continued strong in Davenport through the 1880's and by the 1890's the city acquired a reputation as a German town — politically, socially and culturally. After World War I, however, in light of the xenophobic reaction of non-Germans, the German community as a single entity lost much of its dominating influence. In addition, Davenport's 2nd and 3rd generation descendants did not have the same language and cultural reinforcement of the immigrants and thus the homogeneity of "Hamburg" never returned.

Prominent German residents of the Hamburg Historic District include Henry Lischer (624 W. 6th St), owner-publisher of the German language newspaper, *Per Demokrat*; August E. Steffen, Sr. (420 W. 6th St), founder of the prominent Steffens Dry Goods Store and his son August Steffen, Jr. (412 W. 6th St), his successor; Henry Frahm (321 W. 6th St), owner of one of Davenport's most successful breweries; Hans Reimer Clausen (413 W. 6th St (an earlier structure at this address), a state senator in the 1870's and Davenport's most outspoken German-American leader; E.C. Mueller (413 W. 6th St, 429 W. 6th St) and Wm. L. Mueller (413 W. 6th St), owners of one of the major lumber milling companies; H. H. Andressen (726 W. 6th St), the founder of the German Savings Bank; Henry Koehler (817 W. 7th St), partner in the Koehler & Lange Arsenal Brewery; Carl Beiderbecke (532 W. 7th St), the city's most important wholesale grocery jobbers; F. Max D. Petersen (629 Brown), a partner in the major dry goods department store, J. H. C. Petersen & Sons; and William H. Weise (709 Brown), a prominent manufacturer and financier in Davenport at the turn of the century. These neighbors shared common roots from the German states of Schleswig and Holstein. In addition, they shared numerous family relationships through the intermarriage of sons and daughters of the first generation settlers.

The only institutional buildings in the Hamburg District with historical significance were the German Methodist Episcopal Church (c.1860) at 830 W. 6th Street, and the first Iowa College building (1848) at 517 W. 7th Street. The latter was modified in the late 19th century for residential use.

Together, the historical associations of these residential and institutional structures make the Hamburg district an unusually good collection of buildings significant in Davenport's 19th century German-American community.

¹³ Bowers 1982: 8D-3-4

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

9. Major Bibliographical References

Bibliography (Cite the books, articles, and other sources used in preparing this form.)

Bowers, Martha H. "Historical and Architectural Resources of Davenport, Iowa," Multiple Resource Application, National Register of Historic Places nomination form. Dennett, Muessig & Associates, Iowa City, Iowa. Revised July 1983. Listed on May 29, 1984.

Bowers, Martha H. "Hamburg Historic District," part of Historical and Architectural Resources of Davenport, Iowa, Multiple Resource Application, National Register of Historic Places nomination form. Dennett, Muessig & Associates, Iowa City, Iowa. January 1982. Listed on May 5, 1983.

Building permits. Building Department, City of Davenport, Public Works, 1200 E. 46th Street, Davenport, Iowa.

Census records, federal and Iowa. Researched online through Ancestry.com.

City directories, Davenport, Iowa. Special Collections, Davenport Public Library, Davenport, Iowa, and also online through Ancestry.com.

Deed records. Auditor's Office and Recorder's Office, Scott County Administration Building, Davenport, Iowa.

Oszuscik, Philippe. "A History of the Architecture and Urbanization of Nineteenth Century Davenport, Iowa." Ph.D. Dissertation, University of Iowa, 1979.

Sanborn Map Company. "Davenport, Iowa," fire insurance maps. New York: Sanborn Map Company, 1886, 1892, 1910, 1956.

Svensden, Marlys and Martha H. Bowers. *Davenport: Where the Mississippi Runs West*. Davenport: Department of Community Development, 1982.

The research and development of this nomination amendment is supported in part by a grant from the Historical Resource Development Program, State Historical Society of Iowa. Matching funds were also provided by the City of Davenport, as well as in-kind staff hours for Ryan Rusnak (city staff to the Davenport Historic Preservation Commission) for research and survey work in 2014 to 2016. Volunteer research hours for individual properties were also contributed in 2014-15 by the Davenport Historic Preservation Commission and other neighborhood volunteers, including John Dodd, John Frueh, Tami Lord, and Marion Meginnis.

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67 has been requested)
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____
- recorded by Historic American Landscape Survey # _____

Primary location of additional data:

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other
- Name of repository: _____

Historic Resources Survey Number (if assigned): Iowa Inventory #82-00027

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

10. Geographical Data

Acreage of Property 79 acres

Use either the UTM system or latitude/longitude coordinates

Latitude/Longitude Coordinates

Datum if other than WGS84: _____
(enter coordinates to 6 decimal places)

1 _____
Latitude Longitude

3 _____
Latitude Longitude

2 _____
Latitude Longitude

4 _____
Latitude Longitude

or

UTM References

Datum (indicated on USGS map): ____ NAD 1927 or x NAD 1983

1 15 701295 4600135
Zone Easting Northing

3 15 702135 4599890
Zone Easting Northing

2 15 702020 4600170
Zone Easting Northing

4 15 701535 4599830
Zone Easting Northing

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Verbal Boundary Description (Describe the boundaries of the property.)

The map below depicts the boundary for the amended Hamburg Historic District in Davenport, Scott County, Iowa. The split map on the subsequent pages depicts the district at a scale of 1 inch = 200 feet. Additional discussion and description of the boundary is also found on pages 21-24.

Building/Map Key:
Z99 - Contributing
Z95 - Non-contributing
brick street or alley

Hamburg Historic District (amended)
R.L. McCarley, April 2016 draft
initial/draft evaluations

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Hamburg Historic District (amended)
R.L. McCarley, April 2016 draft
initial/draft evaluations

east half of district map

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Building/Map Key:
Z99 - Contributing
Z9C - Non-contributing
— brick street or alley

Hamburg Historic District (amended)
R.L. McCarley, April 2016 draft
initial/draft evaluations

west half of district map

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Boundary Justification (Explain why the boundaries were selected.)

The boundary for the amended Hamburg Historic District has been drawn to include parcels that reflect the significant residential development and architecture of the district from 1848 to 1926 as defined through their association with this distinct neighborhood on the bluff/hill overlooking downtown Davenport and the Mississippi River that is historically connected with the German community in Davenport. Parcels that do not reflect these historic associations have been excluded from the district boundary and assist in defining the edge of the boundary. The boundary has been drawn as contiguous, so these parcels on the edge of the boundary not associated with the significance of the district are excluded from the district. Likewise, if these parcels are found between contributing resources, they have been included in the district as non-contributing resources. The boundary follows the current parcel lines associated with contributing properties.

The topography of this hill/bluff to the immediate northwest of downtown Davenport played a key role in attracting residential development to this neighborhood and continues to play a key role in definition of the neighborhood. The majority of the residences noted for their architectural significance in the Hamburg Historic District are found on prominent lots within the neighborhood, many with views of the Mississippi River. The edges of the hill also define shifts in types of development, including flatter sites associated with commercial development to the east and south and a shift to lower-middle mixed residential development to the west and south. Demolitions along the edges have also resulted in boundaries being tightened to eliminate blocks dominated by vacant lots and include blocks with a high concentration of historic resources.

The overall middle-upper class residential nature of the Hamburg Historic District distinguishes it from the surrounding area, and its historic nature and topography have guided the determination of the revised district boundary. The boundary at the southeast corner includes residential properties in the 500 block of Ripley and 300 block of W. 6th Street that mark the edge between the neighborhood and the commercial downtown. The revised boundary continues along the mid-block alley in the 400-500 blocks of W. 5th and 6th streets, including the residential properties on the side of the hill along W. 6th Street and excluding the parking lots on the sites of demolished houses along W. 5th Street. The boundary jogs south on Western Avenue to include the north sides of the 600 and 700 blocks of W. 5th Street, noted for their collection of primarily early two-story brick residences and separated from other commercial/industrial development to the south by the railroad tracks. The boundary continues north on Brown Street and west in the 800 block of W. 6th Street along the edge of the hill that defines the Hamburg neighborhood to the north. It jogs along the edge of this hill north slightly on Warren Street, west in the mid-block alley of the south side of the 900 block of W. 7th Street, and then further north, including large houses built on the hillside and excluding blocks and properties in valleys and on flatter land to the south and west with integrity issues and development not strongly associated with the significance or historic development of the core of the Hamburg Historic District. The boundary continues north on Vine Street in the 700-800 blocks and then west on W. 9th Street in the 800-900 blocks, encompassing the northwest corner of the hill and neighborhood development and excluding blocks with integrity issues and development more closely associated with the neighborhood to the north and northwest. The topography defines the north edge of the residential development in the 500, 600, and 700 blocks of W. 9th Street, and the boundary jogs north east of Brown Street to include these properties on the north side of W. 9th Street and Gaines Street along the north edge of the hill and neighborhood development. The boundary continues east on W. 9th Street in the 400 block to the east of these properties and then south along Ripley Street, again encompassing the edge of the hill to the southwest within the boundary and excluding blocks with integrity issues along the east side of Ripley. The edge of the hill then extends to the east side of the properties on the east side of the 600 block of Ripley, resulting in the historic development of these lots with prominent large residences. The boundary thus jogs to the east to include these properties and continues south in the mid-block on the east side of Ripley to W. 6th Street to encompass the hill and associated residences. The boundary then connects with the point of beginning with the residential properties in 300 block of W. 6th Street

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

and 500 block of Ripley. Additional discussion on the boundary revisions and the resulting boundary for the amended Hamburg Historic District can be found in Section 7, pages 19-24.

Though historic archaeological sites have not been identified at this time, they could potentially contribute to the Hamburg Historic District. If necessary, the boundary could be adjusted to include these sites evaluated as significant. No current sites have been identified or evaluated for archeological potential or significance.

11. Form Prepared By

name/title Rebecca L. McCarley, Architectural Historian
organization SPARK Consulting date July 11, 2016
street & number 17 Oak Lane telephone 563-324-9767
city or town Davenport state Iowa zip code 52803
e-mail sparkconsulting@octaspark.com

Additional Documentation

Submit the following items with the completed form:

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

A **Sketch map** for historic districts and properties having large acreage or numerous resources. Key all photographs to this map.

- **Additional items:** (Check with the SHPO or FPO for any additional items.)

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C.460 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 100 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Office of Planning and Performance Management, U.S. Dept. of the Interior, 1849 C. Street, NW, Washington, DC.

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Property owners:

The following people were identified as owning property within the amended boundary of the Hamburg Historic District as of May 2016. A total of 293 parcels are found within the district, include those with buildings and vacant lots. These parcels have 225 distinct property owners that are included on this list, which is organized according to property address. Property owners that own multiple properties are listed under the first occurrence of their property, by address.

- ODELIA ANN ROGERS**, 604 W 5TH ST, DAVENPORT IA 52801; **Property: Hartmann Rental House - 604 W. 5th St - c.1873 - Map #002; Field #A-08; Parcel #G0052-08; also Property: Lot (site of house demolished since 1983) - 608 W. 5th St - Map #; Field #; Parcel #G0052-08**
- JENNIFER A SCHUMACHER**, 515 ARMSTRONG CR, MOUNT PLEASANT IA 52641; **Property: Lot (site of house demolished since 1983) - 610 W. 5th St - Map #; Field #; Parcel #G0052-07**
- DEANNA M WALTER**, 614 W 5TH ST, DAVENPORT IA 52801; **Property: Henry C. (Jr) and Johanna (Wessel) Struck House (#1) - 614 W. 5th St - 1877 - Map #003; Field #A-09; also Property: Lot (also in 1983) - 620 W. 5th St - Map #; Field #; Parcel #G0052-05**
- DUANE TIMM**, 630 W 5TH ST, DAVENPORT IA 52801; **Property: Charles and Amelia (Ruch) McElroy House - 624 W. 5th St - c.1874 - Map #004; Field #A-10; Parcel #G0052-04; also Property: Friederich W. ("Fritz") and Ernestine ("Annie") (Edens) Frickel Duplex - 514 Gaines St - c.1901 - Map #007; Field #B-18; Parcel #G0052-31; also Property: Lot (site of duplex demolished since 1983) - 508-510 Western Ave - Map #; Field #; Parcel #G0052-10; also Property: Friedrich (Frederick) & Caroline Hartmann House - 514 Western Ave - c.1866 - Map #001; Field #A-07; Parcel #G0052-10**
- DUANE TIMM AND JEFFREY GOMEZ**, 630 W 5TH ST, DAVENPORT IA 52801; **Property: John and Elizabeth (Cumber) Ruch House - 630 W. 5th St - c.1867 - Map #005; Field #A-11; Parcel #G0052-03**
- TLC PROPERTIES**, 1001 MANSUR AVE, CARBON CLIFF IL 61239; **Property: Lot (also in 1983) - 702 W. 5th St - Map #; Field #; Parcel #G0052-29**
- TIFFANY L MATT**, 710 W 5TH ST, DAVENPORT IA 52802; **Property: John and Anna Nickels House - 710 W. 5th St - c.1879 (earlier?) - Map #009; Field #B-01; Parcel #G0052-28**
- RUSSELL BROWN**, 724 W 5TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 720 W. 5th St - Map #; Field #; Parcel #G0052-26**
- ALICIA L BROWN**, 724 W 5TH ST, DAVENPORT IA 52802; **Property: Catherine Smith House - 724 W. 5th St - c.1869 - Map #011; Field #B-03; Parcel #G0052-25**
- LIBERTY HOUSE VETERAN'S HOME, c/o CYNTHIA CAMPBELL**, 732 W 5TH ST, DAVENPORT IA 52801; **Property: Lot (site of house demolished since 1983) - 726 W. 5th St - Map #; Field #; Parcel #G0052-24**
- EAGLES NEST VETERANS HOME INC**, 732 W 5TH ST, DAVENPORT IA 52802-4409; **Property: George and Margaretha Christina (Becker) Schriebl House - 732 W. 5th St - c.1855 - Map #012; Field #B-04; Parcel #G0052-23**
- THE SALVATION ARMY**, 301 W 6TH ST, DAVENPORT IA 52803; **Property: Roosevelt Apartments - 301-307 W. 6th St - c.1907 - Map #017; Field #A-29; Parcel #G0054-17A**
- GRANDVIEW COOPERATIVE**, 816 20TH ST, ROCK ISLAND IL 61201; **Property: Lot (also in 1983) - 306-312 W. 6th St - Map #; Field #; Parcel #G0054-10A; also Property: Louis P. and Clara L. (Krause) Best House - 627 Ripley St - c.1909 - Map #065; Field #C-12; Parcel #G0054-10B**
- TERRY A GENZ**, 321 W 6TH ST, DAVENPORT IA 52803; **Property: Henry and Julia (Tritchler) Frahm House - 321 W. 6th St - c.1880 - Map #018; Field #A-13; Parcel #G0054-19A**
- TROY G SMITH**, 9180 GLENRIDGE BLVD, CENTERVILLE OH 45458; **Property: August E. and Julia (Tritchler) Steffen, Jr. House ("Overview") - 412 W. 6th St - c.1901 - Map #025; Field #C-01; Parcel #G0054-07; also Property: (see 412 W. 6th St - Steffan Garage) - 407 W. 7th St - Map #; Field #; Parcel #G0054-01**
- LTJ REAL ESTATE HOLDING COMPANY LLC**, PO BOX 4469, DAVENPORT IA 52808; **Property: William L. and Bernadine (Leemhuis) Mueller House - 413 W. 6th St - c.1893 - Map #021; Field #A-16; Parcel #G0054-22; also Property: William F. and Marie T. (Petersen) Hahn House - 803 W. 7th St - c.1893 - Map #106; Field #D-22; Parcel #G0051-49**
- JUDITH E MALONE**, 420 W 6TH ST, DAVENPORT IA 52803; **Property: August M. and Margareta H. (Gehrlicher) Steffen, Sr. House - 420 W. 6th St - c.1865 - Map #026; Field #C-02; Parcel #G0054-06**
- DONNA WINFIELD**, PO BOX 2448, DAVENPORT IA 52809; **Property: Frank W. and Emma (Hoffman) Mueller House - 421 W. 6th St - c.1893 - Map #022; Field #A-17; Parcel #G0054-23; Property: Hugo G. and Louisa (Krohn)**

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Braunlich Jr. House - 731 W. 8th St - c.1911 - Map #153; Field #F-26; Parcel #G0045-32; **Property: Fritz H. and Else Dueser House - 817 W. 8th St** - c.1906 - Map #159; Field #F-29; Parcel #G0046-10

ELIZABETH M NOLAN, 429 W 6TH ST #3, DAVENPORT IA 52803; **Property: Edward C. and Clara C. (Bruhn) Mueller House - 429 W. 6th St** - 1901 - Map #023; Field #A-18; Parcel #G0054-24

WILSON & SON INC, PO BOX 248, BLUE GRASS IA 52726; **Property: Dr. Heinrich (Henry) E. & Hilda (Mueller) Matthey House - 505 W. 6th St** - 1900 - Map #028; Field #A-19; Parcel #G0053-11

RICHARD AND LINDA STONE, 2638 SEVEN OAKS PARK, MUSCATINE IA 52761; **Property: Lambrite-Iles-Petersen House - 510 W. 6th St** - 1857 - Map #032; Field #C-04; Parcel #G0053-04

WEBSTER PROPERTIES LLC, 5745 CALIFORNIA DR, BETTENDORF IA 52722; **Property: George and Catherine E. (Goetsch) Ott House - 511 W. 6th St** - c.1876 - Map #029; Field #A-20; Parcel #G0053-10

DON E AND JOHN M WAGNER, 436 W 7TH ST, DAVENPORT IA 52803; **Property: Elmer C. and Erma Schick House - 514 W. 6th St** - c.1925 - Map #033; Field #C-05; Parcel #G0053-05; also **Property: Alexander and Fredericke (Tank) Naeckel House - 436 W. 7th St** - c.1898 - Map #079; Field #E-05; Parcel #G0044-31

ERIC J AND ANGELA HANSEN, 29808 SCOTT PARK RD, LONG GROVE IA 52756; **Property: Dr. Gustav Hoepfner House and Office - 521 W. 6th St** - c.1874 - Map #030; Field #A-21; Parcel #G0053-09

JENNIFER BERGER, 528 W 6TH ST, DAVENPORT IA 52803; **Property: Petersen-Schricker House - 528 W. 6th St** - c.1876, c.1896, c.1990s? - Map #034; Field #C-06; Parcel #G0053-06

HAROLD J AND LORRAINE JESTEL, 532 W 6TH ST, DAVENPORT IA 52803; **Property: Hirschl-Seiffert House - 532 W. 6th St** - c.1890 - Map #035; Field #C-07; Parcel #G0053-07

CHRISTOPHER AND AMANDA CROUSE, 612 W 6TH ST, DAVENPORT IA 52803; **Property: Pilcher House - 612 W. 6th St** - c.1987 - Map #042; Field #C-08; Parcel #G0052-55

LENNY J DESANTIGO, PO BOX 4609, DAVENPORT IA 52808; **Property: Isaac and Mary Farber House - 613 W. 6th St** - c.1921 (c.1868 base) - Map #038; Field #A-25; Parcel #G0052-14

THERESA E AND ROBERT G WAMER, 619 W 6TH ST, DAVENPORT IA 52803-5106; **Property: Techentin-Best House - 619 W. 6th St** - c.1867, c.1898 - Map #039; Field #A-26; Parcel #G0052-15

PATRICIA J SLOBOJAN, 623 W 6TH ST, DAVENPORT IA 52802; **Property: Gustav and Anna (Hitzeman) Hageboeck House - 623 W. 6th St** - c.1869 - Map #040; Field #A-27; Parcel #G0052-16

JACK A HABERMAN AND F MARION MEGINNIS, 624 W 6TH ST, DAVENPORT IA 52803; **Property: Henry and Anna D. (Vollmer) Lischer House - 624 W. 6th St** - c.1869 - Map #043; Field #C-09; Parcel #G0052-47; also 624 W 6TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 620 W. 7th St** - Map #; Field #; Parcel #G0045-23; also **Property: John W. and Katherine (Mundt) Buck House - 506 W. 8th St** - c.1893 - Map #137; Field #G-04; Parcel #G0044-15; also **Property: Lot (site of house demolished since 1983) - 617 W. 8th St** - Map #; Field #; Parcel #G0045-20C; also **Property: Lot (site of house demolished since 1983) - 621 W. 8th St** - Map #; Field #; Parcel #G0045-20C; also **Property: Louis P. Best Apartments (rowhouses) - 705-707-709-711 Gaines St** - c.1905 - Map #094; Field #F-05; Parcel #G0045-22

JACK HABERMAN, 624 W 6TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 512 W. 8th St** - Map #; Field #; Parcel #G0044-14; also **Property: Lot (site of demolished church - Zion Evangelical Lutheran) - 621-631 W. 8th St** - Map #; Field #; Parcel #G0045-20C

F MARION MEGINNIS, 624 W 6TH ST, DAVENPORT IA 52803; **Property: Charles E. and Minnie (Haak) Meier House - 519 W. 8th St** - c.1905 - Map #130; Field #E-22; Parcel #G0044-22

ELI AND LETICA TALIAFERO, 629 W 6TH ST, DAVENPORT IA 52803; **Property: Jens and Agnes Lorenzen House - 629 W. 6th St** - c.1878 (c.1870) - Map #041; Field #A-28; Parcel #G0052-01

DAVENPORT HISTORIC PROPERTIES LLC, 624 W 6TH ST, DAVENPORT IA 52803; **Property: Frederick G. and Johanna (Lischer) Clausen House - 630 W. 6th St** - c.1873 - Map #044; Field #C-10; Parcel #G0052-48

JOSEPH ARTHUR, 2953 HWY 22 EAST, MUSCATINE IA 52761; **Property: Lot (also in 1983) - 701 W. 6th St** - Map #; Field #; Parcel #G0052-35; also **Property: Catherine Schlotfeldt House - 520 Gaines St** - c.1873 - Map #046; Field #B-20; Parcel #G0052-33; **Property: Asmus and Margaretha Petersen House - 522 Gaines St** - c.1861 - Map #047; Field #B-21; Parcel #G0052-34

BENJAMIN W NGUYEN, 705 W 6TH ST, DAVENPORT IA 52802; **Property: August and Fredericka Scharnweber House - 705 W. 6th St** - c.1867 - Map #048; Field #B-22; Parcel #G0052-17

MATTHEW RHOMBERG, 708 W 6TH ST, DAVENPORT IA 52802; **Property: Louis and Mary Rehling House - 708 W. 6th St** - c.1875, 1956 move - Map #053; Field #D-02; Parcel #G0052-37C

TRAI T THAN AND DUC V NGUYEN, 711 W 6TH ST, DAVENPORT IA 52802; **Property: Hageboeck-Priester House - 711 W. 6th St** - c.1872, c.1937 - Map #049; Field #B-23; Parcel #G0052-18

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- JEREMY D KENINGER**, 714 W 6TH ST, DAVENPORT IA 52802; **Property: House - 714 W. 6th St - c.1856 - Map #054; Field #D-03; Parcel #G0052-38C**
- DUDLEY INVESTMENTS LLC**, 2625 CRESTVIEW DR, BETTENDORF IA 52722; **Property: Lot (site of house demolished since 1983) - 717 W. 6th St - Map #; Field #; Parcel #G0052-19; also Property: Ernst and Hermina (Lahrmann) Otto House - 723 W. 6th St - c.1891 - Map #050; Field #B-24; Parcel #G0052-20; also Property: (half of 808 house) - 806 W. 8th St - Map #; Field #; Parcel #G0046-29B; also Property: Theodore and Priska Zensen House - 808 W. 8th St - c.1867 - Map #163; Field #H-05; Parcel #G0046-29A**
- DUSTIN ALLEN EASTWOOD**, 726 W 6TH ST, DAVENPORT IA 52802; **Property: Hans H. and Marie E. (Thomsen) Andresen House - 726 W. 6th St - c.1880 - Map #055; Field #D-04; Parcel #G0052-39**
- JAMES W HOLLAND**, 729 W 6TH ST, DAVENPORT IA 52802; **Property: Francis Ochs House - 729 W. 6th St - c.1874 (c.1860s?) - Map #051; Field #B-25; Parcel #G0052-21**
- LEWIS WASHINGTON**, 1623 23RD AV, ROCK ISLAND IL 61201; **Property: Andresen Duplex - 802-804 W. 6th St - c.1900 - Map #057; Field #D-06; Parcel #G0051-47; also Property: Frederick and Caroline Kurmeier House - 810 W. 6th St - c.1860s - Map #058; Field #D-07; Parcel #G0051-46**
- JENNIFER AVARELLO**, 2018 W 4TH ST, DAVENPORT IA 52802; **Property: Adam and Wilhelmina Sievert House - 816 W. 6th St - c.1860s - Map #059; Field #D-08; Parcel #G0051-44; also Property: Lot (site of house demolished since 1983) - 816 1/2 W. 6th St - Map #; Field #; Parcel #G0051-45**
- KUEHL INVESTMENT GROUP LLC**, 1534 RIVER DR APT 301, MOLINE IL 61265; **Property: Pothoff Rental House - 820 W. 6th St - c.1920 - Map #060; Field #D-09; Parcel #G0051-43**
- CUSTIS HOMES LLC, c/o TAMMY C LUBELL**, 2241 BROOKSIDE DR, BETTENDORF IA 52722; **Property: Gerhard and Mary Pothoff House - 824 W. 6th St - c.1920 - Map #061; Field #D-10; Parcel #G0051-42**
- SHERRI L LUDLOW**, 826 W 6TH ST, DAVENPORT IA 52803; **Property: Parsonage - 826 W. 6th St - c.1977 - Map #062; Field #D-11; Parcel #G0051-54B**
- JOSEPH SENG**, 808 HARRISON ST, DAVENPORT IA 52803; **Property: German Methodist Episcopal Church - 830 W. 6th St - c.1860 - Map #063; Field #D-12; Parcel #G0051-54A; also Property: Lot (site of house demolished since 1983) - 613 Warren St - Map #; Field #; Parcel #G0051-54**
- CHRISTOPHER P KUHNLE**, 716 RIPLEY ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 402 W. 7th St - Map #; Field #; Parcel #G0043-05**
- JOHN J AND PHYLLIS VON ARB**, 625 WESTERN AV, DAVENPORT IA 52803; **Property: Lot (also in 1983) - 410 W. 7th St - Map #; Field #; Parcel #G0043-04; also Property: Paul and Mina Jannssen House - 418 W. 7th St - c.1902 - Map #076; Field #E-02; Parcel #G0043-03; also Property: Gustav A. and Emily (Lerchen) Schlegel House - 625 Western Ave - c.1867 - Map #074; Field #C-22; Parcel #G0053-01**
- WILLIAM J BOOM**, 417 W 7TH ST, DAVENPORT IA 52803; **Property: Richard and Selma (Rieck) Haak House - 417 W. 7th St - c.1924 - Map #069; Field #C-17; Parcel #G0054-02**
- SASHA AND GARY ROWLAND**, 424 W 7TH ST, DAVENPORT IA 52803; **Property: Diedrich J. and Lulu D. (Jammer) Harfst House - 424 W. 7th St - c.1905 - Map #077; Field #E-03; Parcel #G0043-02**
- PENNY B RHOMBERG**, 427 W 7TH ST, DAVENPORT IA 52803; **Property: Anna K. (Lembke) Wernentin House - 427 W. 7th St - 1920 - Map #070; Field #C-18; Parcel #G0054-03; also Property: Lot (site of house demolished since 1983) - 413 W. 9th St - Map #; Field #; Parcel #G0043-24**
- ANTHONY G KURYLO**, 432 W 7TH ST, DAVENPORT IA 52803; **Property: Hans and Christina Hansen House - 432 W. 7th St - c.1893 - Map #078; Field #E-04; Parcel #G0043-01**
- VINCENT J AND SARA E RYAN**, 504 W 7TH ST, DAVENPORT IA 52803; **Property: Louis and Paula (Bruhn) Hanssen, Jr. House - 504 W. 7th St - c.1893 - Map #080; Field #E-06; Parcel #G0044-30**
- MICHAEL W AND SUSANNE M SCHROEDER**, 510 W 7TH ST, DAVENPORT IA 52803; **Property: Carl T. and Adele (Seiffert) Beiderbecke House - 510 W. 7th St - c.1894 - Map #081; Field #E-07; Parcel #G0044-29**
- PATRICK AND ROXANNE MINER**, 517 W 7TH ST, DAVENPORT IA 52803-5110; **Property: Gillett-Bruhn-Schmidt House - 517 (511-521) W. 7th St - 1848, c.1891, c.1905 - Map #073; Field #C-21; Parcel #G0053-02**
- MEGHAN MCCALLUM AND JOANNA MCCALLUM**, PO BOX 494, GENESEO IL 61254; **Property: Herman H. and Lida M. (Lerchen) Meyer House - 520 W. 7th St - c.1887 - Map #082; Field #E-08; Parcel #G0044-28**
- CITY OF DAVENPORT, c/o RYAN RUSNAK**, 226 W 4TH ST, DAVENPORT IA 52801; **Property: Duplex - 526 W. 7th St - c.1982 - Map #083; Field #E-09; Parcel #G0044-27A**
- LAROQUE FAMILY TRUST**, 532 W 7TH ST, DAVENPORT IA 52803; **Property: Charles Beiderbecke Sr. and Louise (Piper) House - 532 W. 7th St - 1881 - Map #084; Field #E-10; Parcel #G0044-27; also Property: Henry and Sophia (Schaefer) Reis House - 527 W. 8th St - c.1893 - Map #132; Field #E-24; Parcel #G0044-24**

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- MCCALLISTER TRUST**, PO BOX 33, ELDRIDGE MO 65463-; **Property: Frederick and Margaretta Kaufmann House - 612 W. 7th St** - c.1888 - Map #092; Field #F-03; Parcel #G0045-25
- MEGHAN MCCALLUM**, 506 N STATE ST, GENESEO IL 61254; **Property: Otilie J. Meisner House - 614 W. 7th St** - c.1890 - Map #093; Field #F-04; Parcel #G0045-24
- ISAIAS AND GREGORIA GONZALES**, 615 W 7TH ST, DAVENPORT IA 52803; **Property: William and Agnes (Klug) Haase House - 615 W. 7th St** - c.1887 - Map #086; Field #C-24; Parcel #G0052-53
- JASON DAVIS**, 625 W 7TH ST, DAVENPORT IA 52803; **Property: Ruch-Goos House - 625 W. 7th St** - c.1865 - Map #087; Field #C-25; Parcel #G0052-52A; also **Property: Lot (site of house demolished since 1983) - 627 Gaines St** - Map #; Field #; Parcel #G0052-52A
- MARVIN WARRINGTON**, 702 W 7TH ST, DAVENPORT IA 52802; **Property: Beeck Rental House #2 - 702 W. 7th St** - c.1901, 1920s - Map #102; Field #F-09; Parcel #G0045-38
- WILLIAM A RICHMOND**, 624 GAINES ST, DAVENPORT IA 52802; **Property: Lot (site of house demolished since 1983) - 707 W. 7th St** - Map #; Field #; Parcel #G0052-42A; also **Property: Ernst and Margaretha Klindt House - 624 Gaines St** - c.1862 - Map #095; Field #D-18; Parcel #G0052-41; also **Property: Lot (site of house demolished since 1983) - 630 Gaines St** - Map #; Field #; Parcel #G0052-42A
- RIDLEY-TREE DEVELOPMENT LLC**, PO BOX 1627, DAVENPORT IA 52809; **Property: Beeck Rental House #1 - 708 W. 7th St** - c.1886 - Map #103; Field #F-10; Parcel #G0045-37
- MICHELE SOCIA**, 713 W 7TH ST, DAVENPORT IA 52802; **Property: John and Louise Boldt House - 713 W. 7th St** - c.1891 - Map #096; Field #D-19; Parcel #G0052-44A
- VINH VANTRAN**, 716 W 7TH ST, DAVENPORT IA 52802; **Property: House - 716 W. 7th St** - c.1870s - Map #104; Field #F-11; Parcel #G0045-36
- SUSAN M HAYES**, 709 BROWN ST, DAVENPORT IA 52802; **Property: Lot (site of house demolished since 1983) - 718 W. 7th St** - Map #; Field #; Parcel #G0045-35; also **Property: William H. and Wilhelmine "Minnie"(Glassman) Wiese House - 709 Brown St** - c.1895 - Map #105; Field #F-12; Parcel #G0045-34
- JOSEPH D AND LYDIA ERENBERGER**, 721 W 7TH ST, DAVENPORT IA 52802; **Property: Perczel-Effey House (Latinovits) Perczel - 721 W. 7th St** - c.1854 - Map #097; Field #D-20; Parcel #G0052-45C
- DAN AND LINDA WILLIAMS**, P O BOX 216, YORBA LINDA CA 92885; **Property: Edgar and Selinda Ryan House - 804 W. 7th St** - c.1858 - Map #111; Field #F-13; Parcel #G0046-06
- MAURICE I AND LOIS L WOODS**, P O BOX 489, CRIPPLE CREEK CO 80813; **Property: Henry F. and Clara Petersen House - 811 W. 7th St** - c.1880 - Map #107; Field #D-23; Parcel #G0051-50; also **Property: Henry E. and Ottelie (Schlapp) Koehler House - 817 W. 7th St** - c.1895 - Map #108; Field #D-24; Parcel #G0051-51
- MAURICE I AND LOIS L WOODS**, 246 E BENNETT AVE, CRIPPLE CREEK CO 80813; **Property: Henning J. & Emma D. (Schmidt) Witt House - 604 Gaines St** - c.1893 - Map #052; Field #D-01; Parcel #G0052-36; also **Property: Lot (also in 1983) - 620 Gaines St** - Map #; Field #; Parcel #G0052-45D
- LOIS WOODS**, 604 GAINES ST, DAVENPORT IA 52802; **Property: Krabbenhoeft-Brockman House - 716 W. 5th St** - c.1899 (c.1860s core) - Map #010; Field #B-02; Parcel #G0052-27
- CARMEN FUENTES**, PO BOX 4768, DAVENPORT IA 52808; **Property: Lot (site of house demolished since 1983 - Ewoldt House) - 816 W. 7th St** - Map #; Field #; Parcel #G0046-05
- MARIA D FUENTES**, P O BOX 4768, DAVENPORT IA 52808; **Property: Bleik and Matilda (Henningsen) Peters House - 824 W. 7th St** - c.1860 - Map #112; Field #F-14; Parcel #G0046-04
- RICHARD L AND TINA M MENDEZ**, 830 W 7TH ST, DAVENPORT IA 52802; **Property: John and Therese M. (Steffen) Krouse House - 830 W. 7th St** - c.1904 - Map #113; Field #F-15; Parcel #G0046-03
- JAMES A AND JUDITH THOMAS**, 911 W 7TH ST, DAVENPORT IA 52802; **Property: Hans and Elsabe (Hass) Stoltenberg House - 911 W. 7th St** - c.1886 - Map #115; Field #D-28; Parcel #G0051-36A
- JUSTIN A AND COURTNEY LAMER**, 925 W 7TH ST, DAVENPORT IA 52803; **Property: Hans and Johanna (Schlicht) Harbeck House - 925 W. 7th St** - c.1889 - Map #116; Field #D-29; Parcel #G0051-36C
- RITA S HOLCOMB**, 401 W 8TH ST, DAVENPORT IA 52803; **Property: Miles and Julia Sweeney House - 401 W. 8th St** - c.1862 - Map #119; Field #E-11; Parcel #G0043-08
- S & J REALTY**, 6480 131ST ST, BLUE GRASS IA 52726; **Property: Francis and Mary Fee House - 405 W. 8th St** - c.1866 - Map #120; Field #E-12; Parcel #G0043-09; also **Property: Juergen F. and Caroline Broders House - 617 Warren St** - c.1867 - Map #109; Field #D-25; Parcel #G0051-53
- CHRISTINA NALL**, 406 W 8TH ST, DAVENPORT IA 52802-3328; **Property: Henry and Martha Brandt House - 406 W. 8th St** - c.1897 - Map #134; Field #G-01; Parcel #G0043-20
- BANK OF AMERICA**, 7105 CORPORATE DR, PLANO TX 75024; **Property: William and Margaret (Gannon) Redmond House - 407 W. 8th St** - c.1914 - Map #121; Field #E-13; Parcel #G0043-10

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

RAFAEL AND MARIA CALZADA, 410 W 8TH ST, DAVENPORT IA 52803; **Property: John J. and Jennie Fahrner House - 410 W. 8th St** - c.1895 - Map #135; Field #G-02; Parcel #G0043-19

EMILY C AND MYCHAEL JONES, 411 W 8TH ST, DAVENPORT IA 52803; **Property: Owen J. and Anna Sweeney House - 411 W. 8th St** - c.1903, 2011 move - Map #122; Field #E-14; Parcel #G0043-12A

EARL BAUGH JR AND CARLETHA BAUGH, 502 W 8TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 416 W. 8th St** - Map #; Field #; Parcel #G0043-18; also **Property: Lot (also in 1983) - 424 W. 8th St** - Map #; Field #; Parcel #G0043-17; also **Property: Lot (site of house demolished since 1983) - 430 W. 8th St** - Map #; Field #; Parcel #G0043-16; also **Property: Wilhelm H. and Margaretta (Ehlers) Pohlmann House - 502 W. 8th St** - c.1888 - Map #136; Field #G-03; Parcel #G0044-16

RODNEY BOYNTON, 2304 3RD ST, EAST MOLINE IL 61244; **Property: Richard and Julia Ayers House - 423 W. 8th St** - c.1867 - Map #123; Field #E-15; Parcel #G0043-13; also **Property: James and Mary Steward House - 425 W. 8th St** - c.1867 - Map #124; Field #E-16; Parcel #G0043-14

GUNNIE MORNING JR, 431 W 8TH ST, DAVENPORT IA 52803; **Property: Michael J. and Anna Healey House - 431 W. 8th St** - c.1915 - Map #125; Field #E-17; Parcel #G0043-15

GLADYS P BECK, 435 W 8TH ST, DAVENPORT IA 52803; **Property: Adolph and Laura Offermann House - 435 W. 8th St** - c.1911 - Map #126; Field #E-18; Parcel #G0044-18

MATTHEW G HIRSCH, 5125 MARQUETTE ST, DAVENPORT IA 52806; **Property: Lot (site of house demolished since 1983) - 436 W. 8th St** - Map #; Field #; Parcel #G0044-17

JOE D AND MARGARET FAISON, 2130 W 38TH PL, DAVENPORT IA 52806; **Property: Struck Rental House - 501 W. 8th St** - c.1909 - Map #127; Field #E-19; Parcel #G0044-19

LEMAYN LTD, P O BOX 4506, DAVENPORT IA 52808; **Property: Mittelbuscher Duplex - 505-507 W. 8th St** - c.1909 - Map #128; Field #E-20; Parcel #G0044-20

GREGORY S AND DEBORAH MCCRACKEN, 513 W 8TH ST, DAVENPORT IA 52803; **Property: Frank J. and Elizabeth Moss House - 513 W. 8th St** - c.1907 - Map #129; Field #E-21; Parcel #G0044-21

C RUSSELL AND ROSEMARY STOKES, 526 W 8TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 520 W. 8th St** - Map #; Field #; Parcel #G0044-13; also **Property: Mathilde E. (Ficke) Dueser House - 526 W. 8th St** - c.1888 - Map #138; Field #G-05; Parcel #G0044-12

JAMES D AND DONNA K WOOD, 625 SCOTT ST, DAVENPORT IA 52803; **Property: Herman and Sophia (Brumm) Kuehlcke House - 521 W. 8th St** - c.1895 - Map #131; Field #E-23; Parcel #G0044-23

REBECCA A GRIFFIN, 528 W 8TH ST, DAVENPORT IA 52803; **Property: Charles E. and Maria (Bruhn) Hanssen House - 528 W. 8th St** - c.1891 - Map #139; Field #G-06; Parcel #G0044-11

JAYSON M HOTELING, 532 W 8TH ST, DAVENPORT IA 52803; **Property: C.H. William and Johanna F. (Petersen) Luetje House - 532 W. 8th St** - c.1895 - Map #140; Field #G-07; Parcel #G0044-10A; also **Property: Lot (site of house demolished since 1983) - 544 W. 8th St** - Map #; Field #; Parcel #G0044-09 (10A)

SCOTT PARKS, 1915 31ST ST A, MOLINE IL 61265; **Property: Gustav and Lea Haase House - 603 W. 8th St** - c.1887 - Map #142; Field #F-20; Parcel #G0045-16

REED E SWENSEN, 3990 HIGHWAY 61, BLUE GRASS IA 52726; **Property: John L. and Anna E. (Braunlich) Zoeckler House - 606 W. 8th St** - c.1899 - Map #145; Field #G-08; Parcel #G0045-15

DAVID D AND KAREN R NEWTON, 607 W 8TH ST, DAVENPORT IA 52803; **Property: House - 607 W. 8th St** - c.1896, 1963 move - Map #143; Field #F-21; Parcel #G0045-17

ABRAHAM CLINTON, 612 W 8TH ST, DAVENPORT IA 52802; **Property: Elise (Zoeckler) Eggers House - 612 W. 8th St** - c.1899 - Map #146; Field #G-09; Parcel #G0045-14

DIANE M AND JACOB MATHURIN, 5523 OAK BROOK RD, DAVENPORT IA 52806; **Property: Nesbit Duplex - 613-615 W. 8th St** - c.1870 - Map #144; Field #F-22; Parcel #G0045-18

PHILIP MCCORMICK, 618 W 8TH ST, DAVENPORT IA 52803; **Property: Charles H. and Hulda (Schlapkohl) Korn House - 618 W. 8th St** - c.1905 - Map #147; Field #G-10; Parcel #G0045-13; also **Property: Lot (also in 1983) - 622 W. 8th St** - Map #; Field #; Parcel #G0045-12

KATHRYN ANN PROBST, 624 W 8TH ST, DAVENPORT IA 52803; **Property: Bernard and Annie Leonard House - 624 W. 8th St** - c.1868 - Map #148; Field #G-11; Parcel #G0045-11

H RAY HOUSTON REVOC TRUST, 1104 KIMBERLY RD UNIT 112, BETTENDORF IA 52722; **Property: John Hoehn Grocery and Residence - 630-632 W. 8th St** - c.1868 - Map #149; Field #G-12; Parcel #G0045-10

JAMES AND ALYSSA KUEHL, 712 W 8TH ST, DAVENPORT IA 52802; **Property: August and Fredrika (Wittenberg) Warnebold House - 712 W. 8th St** - 1881 - Map #155; Field #H-01; Parcel #G0045-52

CRAIG AND MARCIA CANFIELD, 723 BROWN ST, DAVENPORT IA 52802; **Property: Lot (site of house demolished since 1983) - 717 W. 8th St** - Map #; Field #; Parcel #G0045-30B

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- PHUOC V NGUYEN AND NGOC PHAN PHAN**, 721 W 8TH ST, DAVENPORT IA 52802; **Property: Hauschild Rental House - 721 W. 8th St** - c.1892 - Map #152; Field #F-25; Parcel #G0045-31
- LESLIE R YOUNG AND MERLE A MCCLAIN**, 724 W 8TH ST, DAVENPORT IA 52802; **Property: Charles and Cathrina (Erine) Hill House - 724 W. 8th St** - c.1873 - Map #156; Field #H-02; Parcel #G0045-51
- CHRISTOPHER W AND CYNTHIA M TAYLOR**, 730 W 8TH ST, DAVENPORT IA 52803; **Property: William H. and Susan B. (Tanner) Korn House - 730 W. 8th St** - c.1910 - Map #157; Field #H-03; Parcel #G0045-50
- OLLIE THORPE**, 808 BROWN ST, DAVENPORT IA 52802; **Property: Lot (site of house demolished since 1983) - 802 W. 8th St** - Map #; Field #; Parcel #G0046-30
- ELIJAH J COBERLY**, PO BOX 1793, REDWAY CA 95560; **Property: Lot (site of house demolished since 1983) - 810 W. 8th St** - Map #; Field #; Parcel #G0046-28
- STEPHANIE SIMMONS**, 422 E 9TH ST, DAVENPORT IA 52803; **Property: Christian Sternberg House - 814 W. 8th St** - c.1867 - Map #164; Field #H-06; Parcel #G0046-27
- MARION NORWOOD**, 816 W 8TH ST, DAVENPORT IA 52802; **Property: Hans and Margaretha Wiese House - 816 W. 8th St** - c.1873 - Map #165; Field #H-07; Parcel #G0046-26
- DEBORAH M MCCRACKEN**, 1839 S 11TH AVE, ELDRIDGE IA 52748; **Property: Lot (site of house demolished since 1983) - 820 W. 8th St** - Map #; Field #; Parcel #G0046-25; also **Property: Lot (site of house demolished since 1983) - 824 W. 8th St** - Map #; Field #; Parcel #G0046-24
- JERRY ALLEN LEWIS**, 808 BROWN ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 823 W. 8th St** - Map #; Field #; Parcel #G0046-11
- REI PROPERTIES LLC**, 1770 BRIGDEN AV, PASADENA CA 91104; **Property: House - 832 W. 8th St** - c.1861, c.1919 - Map #166; Field #H-08; Parcel #G0046-23
- SUSIE K THOMPSON**, 902 W 8TH ST, DAVENPORT IA 52802; **Property: Henry and Alvina Nagel House - 902 W. 8th St** - c.1917 - Map #174; Field #H-09; Parcel #G0046-22A
- QUIET CAPITAL LLC**, 124 3RD AVE, MILAN IL 61264; **Property: Miller Rental House - 908 W. 8th St** - c.1890, c.1923 - Map #175; Field #H-10; Parcel #G0046-21A; also **Property: Garage (new) (house demolished) - 910 W. 8th St** - Map #176; Field #H-11; Parcel #G0046-20
- MINNIE P HARDY**, 914 W 8TH ST, DAVENPORT IA 52802-3308; **Property: Lot (site of house demolished since 1983) - 912 W. 8th St** - Map #; Field #; Parcel #G0046-19; also **Property: William F. and Maria Koch House - 914 W. 8th St** - c.1895 - Map #177; Field #H-12; Parcel #G0046-18
- DAVID LEON LACY**, 913 W 8TH ST, DAVENPORT IA 52802; **Property: Albert and Pearl Mausnest House - 913 W. 8th St** - c.1924 - Map #169; Field #F-33; Parcel #G0046-15
- SUSIE M HALL**, 915 W 8TH ST, DAVENPORT IA 52802; **Property: Nathan and Norma Petcher House - 915 W. 8th St** - c.1923 - Map #170; Field #F-34; Parcel #G0046-16
- MICHAEL A HIBBS**, 7317 DAMEN AVE, CHICAGO IL 60645; **Property: House - 916 W. 8th St** - c.1895 - Map #178; Field #H-13; Parcel #G0046-17; also **Property: Bertelmann Rental House - 623 W. 9th St** - c.1891 - Map #191; Field #G-27; Parcel #G0045-06; also **Property: Charles F. and Catherine Knappe House - 813 Warren St** - c.1867 - Map #167; Field #H-25; Parcel #G0046-44
- MICHAEL AND MARYANN FOSTER**, 924 W 8TH ST, DAVENPORT IA 52802; **Property: Rose A. Mitchell House - 924 W. 8th St** - c.1889 - Map #179; Field #H-14; Parcel #G0047-19
- ANNA E TAYLOR**, 927 W 8TH ST, DAVENPORT IA 52802; **Property: Peter & Elisabeth M. (Geckler) Bindschaedel House - 927 W. 8th St** - c.1873 - Map #171; Field #F-35; Parcel #G0047-20
- NISA M CASSINI**, 923 W 9TH ST, DAVENPORT IA 52804; **Property: Lot (site of house demolished since 1983) - 932 W. 8th St** - Map #; Field #; Parcel #G0047-18; also **Property: Juergen F. and Caroline (Mathieson) House - 923 W. 9th St** - c.1878 - Map #225; Field #H-31; Parcel #G0047-16
- DARIN A WYATT**, 2655 N DIVISION ST, DAVENPORT IA 52804; **Property: Baker Rental House - 415 W. 9th St** - c.1913 - Map #182; Field #G-18; Parcel #G0043-25
- DAVID SODEMANN**, 2416 HARRISON, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 419 W. 9th St** - Map #; Field #; Parcel #G0043-26
- LESLEY CARTER**, 303 2ND ST CT, DONAHUE IA 52746; **Property: Lot (also in 1983) - 435 W. 9th St** - Map #; Field #; Parcel #G0044-01
- ANDREA BAJC REVOCABLE TRUST**, 2350 FARNAM ST, DAVENPORT IA 52803; **Property: Stuhr Duplex - 501-503 W. 9th St** - c.1900 - Map #183; Field #G-19; Parcel #G0044-02
- BUDD E BERG AND RICHARD F SCHERBARTH JR**, 519 W 9TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 509 W. 9th St** - Map #; Field #; Parcel #G0044-03; also **Property: Bernhard C. and Agnes Friedholdt House - 517-519 W. 9th St** - 1914 - Map #184; Field #G-20; Parcel #G0044-04

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- STEPHANIE CLAUSS**, 1003 ARLINGTON AV, DAVENPORT IA 52803; **Property: Mary L. Neuhaus House - 518 W. 9th St** - c.1891 - Map #194; Field #I-01; Parcel #G0037-34
- COREY J WILSON**, 524 W 9TH ST, DAVENPORT IA 52803; **Property: Theodore and Margaret Neuhaus House - 524 W. 9th St** - c.1892 - Map #195; Field #I-02; Parcel #G0037-33
- SUSAN K MASSICK**, 525 W 9TH ST, DAVENPORT IA 52803; **Property: Herman O. and Ida S. (Kaufmann) Schmidt House - 525 W. 9th St** - c.1898 - Map #185; Field #G-21; Parcel #G0044-05
- JOHN R AND CAROL S FREDENBURG**, 538 W 9TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 530 W. 9th St** - Map #; Field #; Parcel #G0037-32
- MICHAEL AND TONYA O'TOOLE**, 533 W 9TH ST, DAVENPORT IA 52803-5011; **Property: Otto and Christine (Ludwig) Rieche House - 533 W. 9th St** - c.1900 - Map #186; Field #G-22; Parcel #G0044-06
- BUDD E BERG AND RICHARD F SCHERBARTH JR**, 537 W 9TH ST, DAVENPORT IA 52803; **Property: Frank and Minnie Birkhahn House - 537 W. 9th St** - c.1915 - Map #187; Field #G-23; Parcel #G0044-07
- JONATHAN P FREDENBURG**, 538 W 9TH ST, DAVENPORT IA 52803; **Property: Fred and Lena Nodsle House - 538 W. 9th St** - c.1922 - Map #196; Field #I-03; Parcel #G0037-32A
- MICHAEL AND TONYA O'TOOLE**, 539 W 9TH ST, DAVENPORT IA 52803; **Property: Isadore and Rose Ekstein House - 539 W. 9th St** - c.1931 - Map #188; Field #G-24; Parcel #G0044-08
- AUBREY E JORDAN**, 602 W 9TH ST, DAVENPORT IA 52803; **Property: Claus H. and Chatrina Goettsch House - 602 W. 9th St** - c.1891 - Map #197; Field #I-04; Parcel #G0037-30
- MICHAEL E WEIGANDT**, 603 W 9TH ST, DAVENPORT IA 52803; **Property: John Frederick and Sophia (Stahmer) Schultz - 603 W. 9th St** - c.1891 - Map #189; Field #G-25; Parcel #G0045-01; also **Property: Lot (site of house demolished since 1983) - 607 W. 9th St** - Map #; Field #; Parcel #G0045-02
- ARWILDA JOHNSON**, 608 W 9TH ST, DAVENPORT IA 52803; **Property: Bernard and Charlotte Berg Duplex - 606-608 W. 9th St** - c.1905 - Map #198; Field #I-05; Parcel #G0037-29
- STANLEY D AND MINNIE MITCHELL**, 617 W 9TH ST, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 609 W. 9th St** - Map #; Field #; Parcel #G0045-03
- MATTHEW T AND MORGAN A STAHL**, 614 W 9TH ST, DAVENPORT IA 52803; **Property: Lot (also in 1983) - 612 W. 9th St** - Map #; Field #; Parcel #G0036-08; also **Property: John and Lena Foeller House - 614 W. 9th St** - c.1905 - Map #199; Field #I-06; Parcel #G0036-07
- ROSEMARY ANGEL**, 2234 PIONEER ST, DAVENPORT IA 52804; **Property: Henzen Rental House - 617 W. 9th St** - c.1897 - Map #190; Field #G-26; Parcel #G0045-04
- JOEL R LIMBURG**, 821 E 10TH ST, DAVENPORT IA 52803; **Property: Thomas Britt House #3 - 618 W. 9th St** - c.1891 - Map #200; Field #I-07; Parcel #G0036-06
- OHP 1 LC**, 2920 HARRISON ST, DAVENPORT IA 52803; **Property: Thomas and Mary Britt House - 620 W. 9th St** - c.1865 - Map #201; Field #I-08; Parcel #G0036-05
- VAL TOT**, 624 W 9TH ST, DAVENPORT IA 52803; **Property: Thomas Britt House #2 - 624 W. 9th St** - c.1881 - Map #202; Field #I-09; Parcel #G0036-04
- ALEJANDRO RAMIREZ**, 711 W 9TH ST, DAVENPORT IA 52804; **Property: Ferdinand and Mathilda Muller House - 711 W. 9th St** - c.1868 - Map #212; Field #H-16; Parcel #G0045-44
- SAMUEL H LITTIG**, 716 W 9TH ST, DAVENPORT IA 52804; **Property: Wernentin Rental House - 716 W. 9th St** - c.1915 - Map #209; Field #I-16; Parcel #G0036-02
- LETICIA MARTINEZ**, 928 BROWN ST, DAVENPORT IA 52804; **Property: Ernst and Minnie Lafrenz House - 717 W. 9th St** - c.1897 - Map #213; Field #H-17; Parcel #G0045-45
- JERRY A LEWIS AND DE J THORPE**, 808 BROWN ST, DAVENPORT IA 52802; **Property: August and Florence Simon House - 719 W. 9th St** - c.1923 - Map #214; Field #H-18; Parcel #G0045-46
- MARY E HERNANDEZ**, 720 W 9TH ST, DAVENPORT IA 52804; **Property: Ernst G. and Minnie Lafrenz House - 720 W. 9th St** - c.1920 - Map #210; Field #I-17; Parcel #G0036-01
- WYLA C BERRY**, 808 BROWN ST, DAVENPORT IA 52802; **Property: Lot (also in 1983) - 725 W. 9th St** - Map #; Field #; Parcel #G0045-47
- ALLEN MULLER**, 819 BROWN ST, DAVENPORT IA 52802-3327; **Property: Lot (also in 1983) - 813 W. 9th St** - Map #; Field #; Parcel #G0046-37A
- WILLIAM R POSEY**, 817 W 9TH ST, DAVENPORT IA 52804; **Property: Rieck Rental House - 815 W. 9th St** - c.1893 - Map #216; Field #H-20; Parcel #G0046-39; also **Property: Albert and Clara Rieck House - 817 W. 9th St** - c.1888 - Map #217; Field #H-21; Parcel #G0046-39
- PEARLIE D COOPER**, 911 W 9TH ST, DAVENPORT IA 52804; **Property: Hans and Catharina Jurgens House - 911 W. 9th St** - c.1915 - Map #223; Field #H-29; Parcel #G0046-51

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

- SHAWN L TATUM**, 917 W 9TH ST, DAVENPORT IA 52804; **Property: Marx and Catherine Rehder House - 917 W. 9th St - c.1865 (earlier?) - Map #224; Field #H-30; Parcel #G0046-52A**
- GRACE BROTHERS PROPERTIES LLC**, 2100 MANCHESTER RD #900, WHEATON IL 60087; **Property: Otto and Agatha Edinger House - 929 W. 9th St - c.1881 - Map #226; Field #H-32; Parcel #G0047-17**
- LE ROY AND EVA MCDOWELL**, 1319 W 12TH ST, DAVENPORT IA 52804; **Property: Lucht Duplex - 511-513 Brown St - c.1912 - Map #013; Field #B-05; Parcel #G0052-22**
- B & V PARTNERS LLC 24**, 2490 HEATHER GLEN AVE, BETTENDORF IA 52722; **Property: John and Anna Kaufmann House (Andresen Rental House) - 614 Brown St - c.1892 - Map #056; Field #D-05; Parcel #G0051-48**
- ROLAND M CALDWELL AND ANNE CORBI**, 629 BROWN ST, DAVENPORT IA 52802; **Property: Max D. and Caroline A. (Runge) Petersen House - 629 Brown St - c.1878 - Map #098; Field #D-21; Parcel #G0052-46A**
- CHRISTOPHE M BAKER**, 117 TAMWORTH PL, SCHAUMBURG IL 60194; **Property: Lot (also in 1983) - 718 Brown St - Map #; Field #; Parcel #G0046-07; also Property: Lot (also in 1983) - 722 Brown St - Map #; Field #; Parcel #G0046-08; also Property: Jochim and Sohpia Boehl Apartments - 730 Brown St - c.1865 - Map #158; Field #F-28; Parcel #G0046-09**
- CRAIG CANFIELD**, 723 BROWN ST, DAVENPORT IA 52802; **Property: Paul C. A. F. and Emilie V. (Krause) Karlowa House - 723 Brown St - c.1889 - Map #154; Field #F-27; Parcel #G0045-33**
- JOHN H SMALL AND OLLIE D THORPE**, 808 BROWN ST, DAVENPORT IA 52802; **Property: Elizabeth S. Pohlmann House - 808 Brown St - c.1923 - Map #162; Field #H-04; Parcel #G0046-31**
- JERRY A LEWIS**, 719 W 9TH ST, DAVENPORT IA 52804; **Property: Lot (site of house demolished since 1983) - 814 Brown St - Map #; Field #; Parcel #G0046-32**
- MICHAEL R CAMPBELL**, 121 S PINE ST, DAVENPORT IA 52802; **Property: John P. and Mary Flynn House - 819 Brown St - c.1894 - Map #215; Field #H-19; Parcel #G0045-49**
- SHIRLEEN A MARTIN AND JANET CARSON**, 3523 W GARFIELD ST, DAVENPORT IA 52804; **Property: Lot (site of house demolished since 1983) - 822 Brown St - Map #; Field #; Parcel #G0046-33; also Property: Lot (site of house demolished since 1983) - 826 Brown St - Map #; Field #; Parcel #G0046-34; also Property: Lot (also in 1983) - 830 Brown St - Map #; Field #; Parcel #G0046-38**
- ANTONIO G PONCE**, 928 BROWN ST, DAVENPORT IA 52804; **Property: Lot (site of house demolished since 1983) - 825 Brown St - Map #; Field #; Parcel #G0045-48**
- JAMES A BURNS**, 2600 CARLTON LN, SPRINGVILLE IA 52336; **Property: Perry Rental House - 510 Gaines St - c.1869 - Map #008; Field #B-17; Parcel #G0052-30**
- NONG PHAM**, 511 GAINES ST, DAVENPORT IA 52802; **Property: Ruch Carriage House (converted to duplex) - 511 Gaines St - c.1867 - Map #006; Field #A-12; Parcel #G0052-02**
- B BOY WONDER LLC**, 2490 HEATHER GLEN AVE, BETTENDORF IA 52722; **Property: Johann and Margaretha (Jansz) FASTER House - 518 Gaines St - c.1879 (earlier?) - Map #045; Field #B-19; Parcel #G0052-32; also Property: Zoller Building - 902 Gaines St - c.1908 - Map #208; Field #I-15; Parcel #G0036-20**
- JONATHAN TANNER**, 304 N 20TH ST, EAST MOLINE IL 61244; **Property: Lot (also in 1983) - 524 Gaines St - Map #; Field #; Parcel #G0052-34A**
- MELVIN E HAASE AND MARK B FORESTER**, 412 E GREEN ST, WYOMING IA 52362; **Property: John F. and Barbara (Tietze) Grummich House - 619 Gaines St - c.1852 - Map #088; Field #C-26; Parcel #G0052-49**
- DORIS M STEINEMAN**, 418 W 7TH ST #2, DAVENPORT IA 52803; **Property: Henry and Julia A. M. (Kroeger) Rusch House - 623 Gaines St - c.1874 - Map #089; Field #C-27; Parcel #G0052-50**
- MOMMA'S LOVE LLC**, 1415 W 15TH ST, DAVENPORT IA 52804; **Property: F. William and Mary Beeck House - 708 Gaines St - c.1872 - Map #101; Field #F-08; Parcel #G0045-39**
- FEDERAL NATIONAL MORTGAGE ASSOC**, PO BOX 640043, DALLAS TX 75265; **Property: George and Annie Davis House - 710 Gaines St - c.1866 - Map #100; Field #F-07; Parcel #G0045-40**
- WEBSTER MAYES**, 714 GAINES ST, DAVENPORT IA 52802; **Property: Postel Rental House - 714 Gaines St - c.1895 - Map #099; Field #F-06; Parcel #G0045-41**
- HENRY C BURRAGE**, 720 GAINES ST, DAVENPORT IA 52802; **Property: Frederick and Elise (Looft) Postel House - 720 Gaines St - c.1885 - Map #150; Field #F-23; Parcel #G0045-42**
- GATEWAY REDEVELOPMENT GROUP**, 732 GAINES ST, DAVENPORT IA 52802; **Property: Christian H. H. and Fanny (Voigt) Jipp House and Grocery - 730 Gaines St - c.1867 - Map #151; Field #F-24; Parcel #G0045-30A; also Property: Nesbit Rental House - 517 Ripley St - c.1870 - Map #016; Field #A-04; Parcel #G0054-20; also Property: Lot (house moved since 1983) - 718 Ripley St - Map #; Field #; Parcel #G0043-07**
- BETTY J BROWN WINTERS**, 1028 PERSHING AV, DAVENPORT IA 52803; **Property: Lot (site of house demolished since 1983) - 811 Gaines St - Map #; Field #; Parcel #G0045-09**

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

KARIN D MUETHER AND MATALAVAGE VINCENT, 819 GAINES ST, DAVENPORT IA 52802; **Property: Johann and Dorothea Kruse House - 819 Gaines St** - c.1865 - Map #193; Field #G-29; Parcel #G0045-08

EVELYN N GARRISON, 822 GAINES ST, DAVENPORT IA 52803; **Property: John and Anna (Voss) Bredow House - 822 Gaines St** - c.1875 - Map #211; Field #H-15; Parcel #G0045-43

LUCINDA BALLARD, 829 GAINES ST, DAVENPORT IA 52802; **Property: William G. and Bertha Bertelmann House - 829 Gaines St** - c.1887 - Map #192; Field #G-28; Parcel #G0045-07

VY NGUYEN, 6201 MARQUETTE ST, DAVENPORT IA 52806; **Property: Lot (site of house demolished since 1983) - 901 Gaines St** - Map #; Field #; Parcel #G0036-03

MANH VUONG, 906 GAINES ST, DAVENPORT IA 52804; **Property: Hans Mundt House - 906 Gaines St** - c.1872 - Map #207; Field #I-14; Parcel #G0036-21

ROBERT NGUYEN, 6201 MARQUETTE ST, DAVENPORT IA 52806; **Property: Smith Duplex - 907-909 Gaines St** - c.1914 - Map #203; Field #I-10; Parcel #G0036-19

JAMES T AND BRENDA K CAHILL, 911 GAINES ST, DAVENPORT IA 52804; **Property: Gustave and Nellie Rehder House - 911 Gaines St** - c.1900 - Map #204; Field #I-11; Parcel #G0036-18

JERRY A LEWIS, JOHN G. THORP, EMMA CORRUTHERS, 808 BROWN ST, DAVENPORT IA 52802; **Property: House - 912 Gaines St** - c.1905 - Map #206; Field #I-13; Parcel #G0036-22

MABEL I FRANCO, 1607 W 12TH ST, DAVENPORT IA 52804; **Property: Rudolph and Katherine Thoensen House - 916 Gaines St** - c.1915 - Map #205; Field #I-12; Parcel #G0036-23

P & D RENTALS LLC, 5939 DAYTON CORNER B ST, COLONA IL 61241; **Property: Wohler Flats - 509 Ripley St** - c.1909 - Map #014; Field #A-02; Parcel #G0054-36; also **Property: Wohler Apartments - 515 Ripley St** - c.1905 - Map #015; Field #A-03; Parcel #G0054-36

H-I-S PROPERTIES LLC, 19208 E 40TH ST, COAL VALLEY IL 61240; **Property: Alfred C. and Lulu (Ellsworth) Mueller House - 530 Ripley St** - c.1903 (c.1877 core?) - Map #019; Field #A-14; Parcel #G0054-21; also **Property: Mueller Carriage House (converted to duplex) - 526 Ripley St** - c.1903 - Map #020; Field #A-15; Parcel #G0054-

STEVEN E AND SARA A BARTHOLOMEW, 615 RIPLEY ST, DAVENPORT IA 52803; **Property: Henry C. and Johanna (Wessel) Struck House - 615 Ripley St** - c.1907 - Map #064; Field #C-11; Parcel #G0054-11

DAVID R AND MONICA L LAROQUE, 628 RIPLEY ST, DAVENPORT IA 52803; **Property: William H. and Emma A. (Hoering) Ruser House - 628 Ripley St** - c.1896 - Map #068; Field #C-16; Parcel #G0054-08

CHRISTINA E BUCKSBAUM, 3815 128TH ST, URBANDALE IA 50323; **Property: Louis and Clara (Heuer) Naeckel House - 633 Ripley St** - c.1901 - Map #066; Field #C-13; Parcel #G0054-09

CRISTINA AND ZACHARY THOMAS, 703 RIPLEY ST, DAVENPORT IA 52803; **Property: Struck-Herzog House - 703 Ripley St** - c.1897 - Map #067; Field #C-14; Parcel #G0043-41B

JOSE MANUEL AND MICHELLE MARCELENO, 417 W 16TH ST, DAVENPORT IA 52803; **Property: Hoersch Rental House - 716 Ripley St** - c.1897 (c.1867?) - Map #075; Field #E-01; Parcel #G0043-06

MICHAEL O AND ANDREA M RASCHER, 820 RIPLEY ST, DAVENPORT IA 52803; **Property: John and Elizabeth Mueller House - 820 Ripley St** - c.1896 - Map #180; Field #G-16; Parcel #G0043-21

WILBORN RENZIEL AND SHIRL KAY BELL, 828 RIPLEY ST, DAVENPORT IA 52803; **Property: Theodore and Paulina Geerts House - 828 Ripley St** - c.1900 - Map #181; Field #G-17; Parcel #G0043-22; also **Property: Lot (site of house demolished since 1983) - 830 Ripley St** - Map #; Field #; Parcel #G0043-23

HUMILITY OF MARY HOUSING INC, 1228 E 12TH ST, DAVENPORT IA 52803; **Property: Henry and Elizabeth (Seeger) Kurmeier House - 513 Scott St** - c.1888 - Map #024; Field #A-06; Parcel #G0054-25

ROBERT L O'HARE AND LINDA M WILLAREDT, 601 SCOTT ST, DAVENPORT IA 52803; **Property: Phillip T. & Mae Steffen, Sr. House - 601 Scott St** - c.1926 - Map #027; Field #C-03; Parcel #G0054-05B

WILDCAT PROPERTIES LLC, PO BOX 4744, DAVENPORT IA 52808; **Property: Herman and Mary (McBlaine-Lunn) Heesch House - 624 Scott St** - c.1915 - Map #072; Field #C-20; Parcel #G0053-03

MICHAEL J RYAN, 625 SCOTT ST, DAVENPORT IA 52803; **Property: Peter and Elise (Hinrichsen) Goldschmidt House - 625 Scott St** - c.1882 - Map #071; Field #C-19; Parcel #G0054-04

THOMAS E BISHEL AND JAMES W ROMINE, 916 W 7TH ST, DAVENPORT IA 52802; **Property: Bloom Rental House - 719 Vine St** - c.1946 - Map #172; Field #F-36; Parcel #G0047-20A; also **Property: Julius C. and Lizzie H. (Braunlich) Gude House - 916 W. 7th St** - c.1907 - Map #118; Field #F-17; Parcel #G0046-01A

REDMOND D JONES, 630 WARREN ST, DAVENPORT IA 52802; **Property: Lot (site of duplex demolished since 1983) - 620-622 Warren St** - Map #; Field #; Parcel #G0051-32A; also **Property: Henry and Franziska (Schmidt) Dohrmann House - 630 Warren St** - c.1867 - Map #114; Field #D-27; Parcel #G0051-34

JOHN L FRUEH, 625 WARREN ST, DAVENPORT IA 52802; **Property: Peter and Frederika (Tusna) Pries House - 625 Warren St** - c.1873, c.1900 - Map #110; Field #D-26; Parcel #G0051-52

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

JOHN F J DODD AND DANIEL J RUSSO, 702 WARREN ST, DAVENPORT IA 52802; **Property: Amandus and Theresa (Schannes) Woeber House - 702 Warren St** - c.1860 - Map #117; Field #F-16; Parcel #G0046-02

SCOTT AND STACY LOHSE, 719 WARREN ST, DAVENPORT IA 52804; **Property: Harold A. and Leora Jones House - 719 Warren St** - c.1959 - Map #161; Field #F-31; Parcel #G0046-13

TYRONE R ORR, P O BOX 3853, DAVENPORT IA 52808; **Property: Dr. Bernard H. and Helen (Reith) Schmidt House - 728 Warren St** - c.1912 - Map #168; Field #F-32; Parcel #G0046-14

SUSIE TRUNINGER, 902 W 8TH ST, DAVENPORT IA 52802; **Property: Lot (site of house demolished since 1983) - 810 Warren St** - Map #; Field #; Parcel #G0046-46A; also **Property: Garage (new) (house demolished) - 814 Warren St** - Map #173; Field #H-26; Parcel #G0046-46A

ADELA NORIEGA, 819 WARREN ST, DAVENPORT IA 52802; **Property: Fritz and Maria Grevsmuehl House - 819 Warren St** - c.1865 - Map #220; Field #H-24; Parcel #G0046-43

LEROY M SCHRIEVER, 820 WARREN ST, DAVENPORT IA 52802; **Property: Herman and Augusta Hausser House - 820 Warren St** - c.1893 - Map #221; Field #H-27; Parcel #G0046-47

SANDY TAYLOR, 15792 W DESERT MIRAGE DR, SURPRISE AZ 85379; **Property: Franz and Dorothea Strohkarck House - 823 Warren St** - c.1877 - Map #219; Field #H-23; Parcel #G0046-42

EMMA JEAN TATUM, 824 WARREN ST, DAVENPORT IA 52802; **Property: Hausser Rental House - 824 Warren St** - c.1919 - Map #222; Field #H-28; Parcel #G0046-48

DAVID L WALKER, 1306 W GARFIELD ST, DAVENPORT IA 52804; **Property: Lot (also in 1983) - 826 Warren St** - Map #; Field #; Parcel #G0046-49

GRETCHE VASTINE AND ALBERTO GONZALES, 829 WARREN ST, DAVENPORT IA 52802; **Property: John D. and Pauline Schmidt House - 829 Warren St** - c.1923 - Map #218; Field #H-22; Parcel #G0046-41

SHAWN TATUM, 1616 W 67TH ST, DAVENPORT IA 52806; **Property: Lot (site of house demolished since 1983) - 830 Warren St** - Map #; Field #; Parcel #G0046-50

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS, 1001 W WALNUT, INDEPENDENCE MO 64050; **Property: Petersen Carriage House and Rental House - 520 Western Ave** - c.1905 - Map #036; Field #A-24; Parcel #G0052-12; also **Property: Charles and Charlotte French House - 529 Western Ave** - c.1860 - Map #031; Field #A-22; Parcel #G0053-08

JTL REAL ESTATE HOLDING COMPANY LLC, PO BOX 4469, DAVENPORT IA 52808; **Property: Lavinus W. and Annette J. (Hoepfner) Petersen House - 530 Western Ave** - c.1867 - Map #037; Field #A-23; Parcel #G0052-13

STEPHEN W ANDREWS, 624 WESTERN AVE, DAVENPORT IA 52803; **Property: Ernst and Constance (Bornholdt) Claussen House - 624 Western Ave** - c.1866 - Map #085; Field #C-23; Parcel #G0052-54

ROBERT S AND JILL A SIDNEY, 702 WESTERN AVE, DAVENPORT IA 52803; **Property: Richard and Laura (Maehr) Mittelbuscher House - 702 Western Ave** - c.1904 - Map #090; Field #F-01; Parcel #G0045-26

GLENN A PETERSON, 714 WESTERN AVE, DAVENPORT IA 52803; **Property: Daniel and Sarah C. (Earle) Gould House - 714 Western Ave** - c.1859, c.1880s - Map #091; Field #F-02; Parcel #G0045-27

ALETHEA R THOMAS, 718 WESTERN AVE, DAVENPORT IA 52803; **Property: Albert J. and Otilie (Beiderbecke) Stibolt House - 718 Western Ave** - c.1888 - Map #141; Field #F-19; Parcel #G0045-28

HOUSTON MARY A, 729 WESTERN AVE, DAVENPORT IA 52803; **Property: Carl and Minnie (Eldridge) Schlegel House - 729 Western Ave** - c.1892 - Map #133; Field #E-25; Parcel #G0044-25; also **Property: Lot (site of house demolished since 1983) - 721 Western Ave** - Map #; Field #; Parcel #G0044-26

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

Photographs:

Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels (minimum), 3000x2000 preferred, at 300 ppi (pixels per inch) or larger. Key all photographs to the sketch map. Each photograph must be numbered and that number must correspond to the photograph number on the photo log. For simplicity, the name of the photographer, photo date, etc. may be listed once on the photograph log and doesn't need to be labeled on every photograph.

Name of Property: Hamburg Historic District (amended)

City or Vicinity: Davenport

County: Scott State: Iowa

Photographer: Rebecca Lawin McCarley

Dates Photographed: April 9, 2015, February 12, 2016

Description of Photograph(s) and number, include description of view indicating direction of camera:

1. East end of district from 600 block of W. 5th Street, camera facing northeast (IMG1563)
2. West half of district from 600 block of W. 5th Street, camera facing northwest (IMG1566)
3. North side of 600 block of W. 5th Street from Western, camera facing northwest (IMG260)
4. 732 W. 5th Street and north on Brown Street, camera facing northeast (IMG1568)
5. North on Ripley across W.6th Street, camera facing north (IMG281)
6. 703 Ripley and east side of 600 block of Ripley, camera facing southwest (IMG282)
7. South side of 400 block of W. 6th Street, camera facing southeast (IMG279)
8. North side of 500 block of W. 6th Street, camera facing northwest (IMG278)
9. North side of 700 block of W. 6th Street, camera facing northwest (IMG274)
10. North side of 800 block of W. 6th Street from Warren Street, camera facing northeast (IMG1571)
11. North side of 400 block of W. 7th Street, camera facing northeast (IMG284)
12. North side of 500 block of W. 7th Street, camera facing northwest (IMG285)
13. South side of 800 block of W. 7th Street from Brown Street, camera facing southwest (IMG292)
14. South side of 900 block of W. 7th Street from Warren Street, looking southwest (IMG294)
15. 400 block of W. 8th Street from east of Ripley Street, camera facing west (IMG306)
16. North side of 500 block of W. 8th Street from Western, camera facing northeast (IMG304)
17. West side of 700 block of Gaines Street from W. 8th Street, camera facing southwest (IMG300)
18. North side of 700 block of W. 8th Street from Brown Street, camera facing northeast (IMG299)
19. 900 block of W. 8th Street from Warren Street, looking northwest (IMG296)
20. South side of 500 block of W. 9th Street, camera facing southwest (IMG307)
21. 700 block of W. 9th Street from Brown Street, camera facing east (IMG312)
22. South side of 900 block of W. 9th Street from Vine Street, looking southeast (IMG314)

Hamburg Historic District (amended)
Name of Property

Scott County, Iowa
County and State

