NATIONAL REGISTER OF HISTORIC PLACES

	RE(21524W8ED
an geographic and the Street Street and the Street Street Street Street Street Street Street Street Street Stre		NOV 1 5 1994
S	INTERA(N	GENCY RESOURCES DIVISION ATIONAL PARK SERVICE

1484

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

=======================================	
1. Name of Property	Country Club Park Historic District
historic name	Country Club Park Subdivision
other names/site number	

2. Location Thomas Road to Virginia Avenue; 7th Street to Dayton Street

street & number			C	,		2		not for pu	blication
city,town	Phoenix							vicinity_	
state	Arizona	code	AZ	county	Maricopa	code	013	zip code	85014
=====		===:	= = = =	===:	======	====	= = = =	====	=======

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this χ_{-} 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 χ_{-} meets _____ does not meet the National Register Criteria. I recommend that this property be considered significant _____ nationally _____ statewide χ_{-} locally. (_____ See continuation sheet for additional comments.)

Signature of certifying official

State or Federal agency and bureau

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

Signature of commenting or other offic
--

Date

USDI/NPS NRHP Registration Form Country Club Park Historic District Maricopa County, Arizona Page 2

✓ entered in the National Register	Antonicots flees	12/21/94
See continuation sheet. determined eligible for the	·	
National Register		
See continuation sheet.		
determined not eligible for the National Register		
removed from the National Register		
other (explain):		_
Signature of Keeper		Date of Action
X private X public-local	y)	
wnership of Property (Check as many boxes as apply private	y)	
X private X public-local public-State public-Federal	y)	
X private X public-local public-State public-Federal	y)	
X private X public-local public-State public-Federal	y)	
<pre>wnership of Property (Check as many boxes as applyX private public-local public-State public-Federal ategory of Property (Check only one box) building(s) district site site structure</pre>	y)	
X private X public-local public-State public-Federal district X district	y)	
Americal System Americal System Market Ma	y)	
<pre>wnership of Property (Check as many boxes as apply X private public-local public-State public-Federal ategory of Property (Check only one box) building(s) building(s) district site structure object umber of Resources within Property Contributing Noncontributing</pre>	y)	
wnership of Property (Check as many boxes as apply X private X public-local	y)	
wnership of Property (Check as many boxes as apply X private X public-local	y)	
X public-local	y)	

Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing "Residential Subdivisions and Architecture in Phoenix"

===			
6. Fun	ction or Use		
		categories from instructions)	
		c: single-family dwellings	Sub:
		on and Culture:	
		Outdoor recreation	
	· · · · · · · · · · · · · · · · · · ·		<u> </u>
Current	Functions (Enter	categories from instructions)	
		c: single-family dwellings	Sub:
		on and Culture:	
		Outdoor Recreation	
===			
7. Des	cription		
	-	on (Enter categories from instructions)	
AI CINCC		Provincial	
		al Traditional/Early Ranch	
		nia Ranch	
		n Eclectic	
	Art Mo	Daerne	
		es from instructions)	
		concrete	
	roof	composition shingle	
		built-up roofing	
		tile	
	walls	brick	

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets [7-1 thru 7-5]) =

stucco

8. Statement of Significance

other

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

- X 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.
- X C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- ____ D Property has yielded, or is likely to yield information important in prehistory or history.

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

	A	owned by a religious institution or used for religious purposes.					
	В	removed from its original location.					
	С	a birthplace or a grave.					
	D	a cemetery.					
	Е	a reconstructed building, object, or structure.					
	F	a commemorative property.					
	G	less than 50 years of age or achieved significance within the past 50 years.					
Areas of Significance (Enter categories from instructions) Architecture Community Planning and Development Politics/Government							
Period of Signif	icance	1939 - 1945					
Significant Date	s	1939 - Country Club Park Subdivision Platted					
Significant Pers	on (Com	plete if Criterion B is marked above)					
Cultural Affiliat	tion						
Architect/Builde	er	Lescher & Mahoney, architects; others					
Narrative Statement of Significance (Explain the significance of the property on one or more continuation sheets [8-1 thru 8-2])							
 9. Major Bibliographical References Bibliography (Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets) X See continuation sheet 							
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 #_____

USDI/NPS NRHP Registration Form Country Club Park Historic District Maricopa County, Arizona Page 5

Primary Location of Additional Data X State Historic Preservation Office Other State agency Federal agency X Local government University Other Name of repository: City of Phoenix Historic Preservation Office 10. Geographical Data

Acreage of Property 43.14 acres

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

	Zone	Easting	Northing		Zone	Easting	Northing
Α	12	401610	3704820	С	12	401150	3704430
В	12	401610	3704430	D		401150	3704720
		XX	See continuation sheet.				

Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet) (see accompanying map)

Boundary Justification (Explain why the boundaries were selected on a continuation sheet [10-2])

11. Form Prepared By

name/title Deborah Edge Abele, Historic Preservation Officer; Roger Brevoort, Historic Preservation Planner; Bill Jacobson, Historic Preservation Planner; Vicki Vanhoy, Secretary II

organization City of Phoenix Historic Preservation Office

street & number 200 West Washington Street, Fourth Floor

city or town Phoenix state Arizona zip code 85003

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

A USGS map (7.5 or 15 minute series) indicating the property's location. A sketch map for historic districts and properties having large acreage or numerous resources.

Photographs

Representative black and white photographs of the property.

USDI/NPS NRHP Registration Form Country Club Park Historic District Maricopa County, Arizona Page 6

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

Property Owner

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

Various private property owners and the City of Phoenix

NPS Form 10-900-a (8-86)

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>7</u> Page <u>1</u>

ſ	REC	CEI	VE	02	OMB No.	1024-0018
		NOV	15	1994		
INTERAGENCY RESOURCES DIVISION NATIONAL PARK SERVICE						
	untry Cl aricopa (District	æ

NARRATIVE DESCRIPTION

The Country Club Park Historic District is located in Phoenix, Arizona, northeast of the downtown business district. The district boundaries are Thomas Road and Virginia Avenue to the north and south, Dayton Street to the east and the alley between Seventh and Eighth Streets on the west. Adjacent to the residential development of Country Club Park is the North High School Complex on its eastern boundary, commercial uses along Seventh Street to the west and the Phoenix Country Club on the north. The Coronado Historic District, an earlier residential neighborhood, is immediately south of the district. The district occupies approximately 44 acres of land platted as a residential subdivision in 1939. The focal point of the neighborhood is a 2.5-acre elliptical park, known as Country Club Park Oval, which is located in the center of the development. Due to the park, the district has a curvillinear street plan and variations in the size and configuration of the lots. Although the right-of-way is substantially wider, the streets are only 30 feet wide, allowing ample room for street trees, lawns and public sidewalks. Early residents of the subdivision had the opportunity to select from a variety of curb and sidewalk options which resulted in a wide variety of combinations. The diversity of the infrastructure, coupled with the curved non-through streets and public open space, creates a distinct setting for the district's dwellings which are placed with common setbacks along the blocks. Most houses have detached garages located on the rear of the lots or porte cocheres in sideyards.

The Country Club Park Historic District consists of 142 houses built between 1939 and 1945. Ninety-seven percent (97%) of these structures are Ranch style homes. The variations that can be found in their plan and detailing is representative of the evolution of this important residential building form in Phoenix. All houses are one-story and almost exclusively of brick construction. Although generally laid out in square, rectangular or L-shaped plans, the inclusion of a variety of porch forms, projecting bays and porte cocheres create some complexity in their basic arrangements. Roofs are both hipped and gabled with cross and side-gabled versions equally represented. The pitch of the roofs range from a medium to low. Exterior brick walls are both natural and painted and occasionally covered with stucco. Modern roofing materials, such as asphalt or composite shingles, predominate with some wood shake and shingles. Windows are uniformly steel casement.

The primary difference among the Country Club Park Ranch houses relates to the decorative treatments or the absence of detailing which can be found. Approximately a third of the houses are reflective of the transition from earlier Period Revival styles. These houses tend to be more asymmetrical in their massing and proportions. An occasional bay, octagonal or circular window is incorporated in the building along with the more standard rectangular and square window openings. Decorative iron or wood porch supports and shutters also provide some interest to the exterior.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>7</u> Page <u>2</u>

Country Club Park Historic District Maricopa County, Arizona

NARRATIVE DESCRIPTION (cont'd)

A notable subset of the Ranch houses are the French Provincial style dwellings which account for over 50 homes in the district. Houses in this category are united by their characteristic hipped roof, although in Country Club Park the pitch tends to be more moderate than the steeply pitched high style versions found elsewhere in the community. Eaves are narrow with exposed rafters or, more commonly, a cornice molding. Variation to the facades of these houses are created through the use of offset doorways and a wide variety of entry porch configurations.

A handful of Ranch houses also exhibit features from other stylistic categories. The use of red tile, an arched window opening, decorative ironwork or stucco sheathing gives several buildings a Spanish Eclectic-influenced appearance. Clapboard gables and classical porch treatments make some homes reminiscent of the American Colonial Revival traditions.

The Country Club Park Historic District also has three notable examples of the Art Moderne style. Typical of the Modernistic form, the houses are one-story, laid out in a linear plan, broadside with a strong horizontal orientation. Roofs are flat and the smooth stucco walls are rounded at the corners. Porch hoods and entryways also are curved. Corner windows and glass block also are characteristically used on the houses.

Very few of the residences in the district have had significant alterations to their original designs or materials. Those modifications which have been made are minor and unobtrusive. As a result, only five of the houses in the district are considered non-contributing. The intact condition of both the houses and the original subdivision's layout and setting of the Country Club Park Historic District gives it a high degree of integrity.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>7</u> Page <u>3</u>

Country Club Park Historic District Maricopa County, Arizona

Address Con	struction Date	Address	Construction Date
2601 North 8th Street	1944	2720 North 10th Street	1945
2602 North 8th Street	1942	2721 North 10th Street	1921
2607 North 8th street	1944	2801 North 10th Street	1943
2608 North 8th Street	1941	2805 North 10th Street	1943
2611 North 8th Street	1945	2809 North 10th Street	1943
2612 North 8th Street	1943	2815 North 10th Street	1943
2616 North 8th Street	1942	2816 North 10th Street	1940
2617 North 8th Street	1943		
2622 North 8th Street	1941	806 East Cambridge Ave	1939
2628 North 8th Street	1 94 1	810 East Cambridge Ave	1942
2629 North 8th Street	1 948	815 East Cambridge Ave	1943
2702 North 8th Street	1940	816 East Cambridge Ave	1 94 1
2706 North 8th Street	1942	820 East Cambridge Ave	1942
2709 North 8th Street	1943	824 East Cambridge Ave	1942
2710 North 8th Street	1942	830 East Cambridge Ave	1944
2713 North 8th Street	1940	837 East Cambridge Ave	1 94 0
2714 North 8th Street	1 94 1	838 East Cambridge Ave	1933
2718 North 8th Street	1940	841 East Cambridge Ave	1 94 1
2722 North 8th Street	1940	842 East Cambridge Ave	1 94 1
2726 North 8th Street	1940	846 East Cambridge Ave	1 94 1
		902 East Cambridge Ave	1 943
2602 North 10th Street	1943	905 East Cambridge Ave	1 943
2607 North 10th Street	1943	912 East Cambridge Ave	1 94 1
2608 North 10th Street	1940	916 East Cambridge Ave	1940
2611 North 10th Street	1943	921 East Cambridge Ave	1940
2612 North 10th Street	1939	922 East Cambridge Ave	1943
2617 North 10th Street	1943		
2621 North 10th Street	1943	2602 North Dayton Street	1943
2625 North 10th Street	1940	2608 North Dayton Street	1943
2631 North 10th Street	1943	2612 North Dayton Street	1 943
2635 North 10th Street	1943	2618 North Dayton Street	1943
2641 North 10th Street	1943	2622 North Dayton Street	1943
2645 North 10th Street	1943	2626 North Dayton Street	1943
2648 North 10th Street	1942	2632 North Dayton Street	1943
2701 North 10th Street	1943	2636 North Dayton Street	1943
2707 North 10th Street	1943	2642 North Dayton Street	1943
2711 North 10th Street	1943	2646 North Dayton Street	1943
2717 North 10th Street	1943	2702 North Dayton Street	1 943
		-	

LIST OF CONTRIBUTING PROPERTIES

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>7</u> Page <u>4</u>

838 East Edgemont Ave

839 East Edgemont Ave

842 East Edgemont Ave

843 East Edgemont Ave

846 East Edgemont Ave

849 East Edgemont Ave

852 East Edgemont Ave

855 East Edgemont Ave

856 East Edgemont Ave

859 East Edgemont Ave

862 East Edgemont Ave

863 East Edgemont Ave

864 East Edgemont Ave

1940

1940

1940

1940

1940

1940

1940

1940

1940

1940

1940

1941

1940

Country Club Park Historic District Maricopa County, Arizona

855 East Windsor Ave

860 East Windsor Ave

872 East Windsor Ave

822 East Virginia Ave 902 East Virginia Ave

2601 North Richland St

2608 North Richland St

2602 North 9th St

2607 North 9th St

1943

1942

1941

1944

1940

1941

1941

1941

1945

Address **Construction Date** Address **Construction Date** 715 East Windsor Ave 2708 North Dayton Street 1943 1939 2712 North Dayton Street 1943 801 East Windsor Ave 1941 2718 North Dayton Street 1943 802 East Windsor Ave 1940 2722 North Dayton Street 1943 813 East Windsor Ave 1942 2802 North Dayton Street 1943 814 East Windsor Ave 1942 2806 North Dayton Street 1943 818 East Windsor Ave 1942 2810 North Dayton Street 1943 819 East Windsor Ave 1942 2816 North Dayton Street 824 East Windsor Ave 1943 1943 825 East Windsor Ave 1942 801 East Edgemont Ave 1940 828 East Windsor Ave 1941 802 East Edgemont Ave 829 East Windsor Ave 1942 1940 807 East Edgemont Ave 1940 832 East Windsor Ave 1941 814 East Edgemont Ave 1941 833 East Windsor Ave 1942 815 East Edgemont Ave 836 East Windsor Ave 1942 1940 837 East Windsor Ave 1941 818 East Edgemont Ave 1945 821 East Edgemont Ave 1940 840 East Windsor Ave 1940 822 East Edgemont Ave 1940 844 East Windsor Ave 1940 847 East Windsor Ave 1942 825 East Edgemont Ave 1942 829 East Edgemont Ave 850 East Windsor Ave 1941 1940 851 East Windsor Ave 830 East Edgemont Ave 1942 1940 854 East Windsor Ave 1942 833 East Edgemont Ave 1940

LIST OF CONTRIBUTING PROPERTIES

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>7</u> Page <u>5</u>

Country Club Park Historic District Maricopa County, Arizona

LIST OF NON-CONTRIBUTING PROPERTIES

Address 2601 North 10th Street	Construction Date 1944
834 East Cambridge	1941
843 East Windsor	1941
859 East Windsor	1962
867 East Windsor	1945

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>8</u> Page <u>1</u>

Country Club Park Historic District Maricopa County, Arizona

STATEMENT OF SIGNIFICANCE

The Country Club Park Historic District is historically significant under Criteria A for its excellent representation of the influence of Federal Housing Administration (FHA) policies and requirements on local building and development. The district also is illustrative of the change in subdivision development and construction practices that occurred with the onset of World War II. Architecturally, the district is significant under Criterion C for its intact examples of the modern residential building styles that appeared in the mid-twentieth century. The district homes also are reflective of the changes that occurred in construction methods and technologies during World War II.

Originally, the Country Club Park Subdivision was part of a homestead patent filed with the Arizona Territory in 1888 by Charles H. Orme. Passing hands through several sets of prominent owners, the parcel of land was used for horse and dairy ranching until the late 1930s. In 1937, a 30-acre section was sold for the construction of North High School. Two years later the Aetna Investment Corporation bought the remaining 50 acres from the DuPont family with plans to subdivide the area into 196 lots of "more than average city size." In order to qualify the subdivision for financing available from the Federal Housing Administration (FHA), the layout of the streets and lots were done in conformance with newly-adopted FHA policies and standards. Following the federal recommendations, the Country Club Park development included a public park and community open space; curved, non-through streets with three-way intersections; landscaping and consistent building placement. Billed as a complete community with a conveniently located barber shop, gas stations, grocery store and school, the Country Club Park Subdivision was a model demonstration of the FHA's impact on residential subdivision development.

The tract opened in October 1939. Initial development in the area was undertaken both by individuals and developers constructing speculative houses. Within two years, nearly half of the subdivision was built up. However, with America's entry into World War II, all "non-essential" construction was brought to a halt. This event brought a dramatic change to the way the remaining portion of Country Club Park was to be developed. During the war years, housing construction was limited to the provision of housing for workers at war production plants and was under the jurisdiction of the National Housing Agency (NHA) and the War Production Board (WPB). Fortunately for local real estate interests, Arizona was selected for the location of various bases and war industry manufacturing sites. With Phoenix's designation as a war industry district, it allowed construction to continue and was eligible for publicly-financed "essential" war housing. To complete development of Country Club Park, Bert Wilkinson, a contractor who had built several homes in the area, joined forces with Alfred Knight to form the Eureka Investment Company. Wilkinson, president of the Arizona General Contractor's Association, was successful in obtaining the WPA's approval for Eureka's development of the remaining lots in the subdivision.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>8</u> Page <u>2</u>

Country Club Park Historic District Maricopa County, Arizona

STATEMENT OF SIGNIFICANCE (cont'd)

In an effort to follow the FHA recommendations for uniform architectural styles, the homes developed by the Eureka Investment Company matched architecturally those previously built in the subdivision. Designed by the firm of Lescher and Mahoney, the houses were carefully constructed to minimize the use of restricted building materials. Although only minor architectural adjustments from earlier building was required, limited funding and material shortages contributed to the modest appearance of these war industry homes. These homes are important, however, because they clearly reflect the war time period and the profound influences on building and development that occurred in Phoenix and throughout the nation.

The significance of the Country Club Park Historic District and its excellent representation of historic themes and architectural influences important to the development of Phoenix was formally recognized in January 1993 with the local designation of the district on the Phoenix Historic Property Register.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>9</u> Page <u>1</u>

Country Club Park Historic District Maricopa County, Arizona

BIBLIOGRAPHY

Barrett, Robert, In a Nutshell FHA Questions and Answers, Arizona Builders and Contractors, June 1942
McAlester, Virginia & Lee, A Field Guide to American Houses, New York, Alfred A. Knopf Inc., 1986
Salmaggi and Pallavisini, 2194 Days of War, New York, Windward 1980
Whittlesey, Fredrick Wallis, Subdivision Planning, Arizona Builders and Contractors, January 1942
Arizona Republic Newspapers, August 1939 - January 1945, Phoenix, Arizona
Builders Should Learn All New Regulations, Arizona Builders and Contractors, July 1942
Dawn of the Desert, Arizona Public Service Company, April 29, 1961
Phoenix City Directory, 1942 - 1966
Planning Profitable Neighborhoods, Federal Housing Administration, Technical Bulletin No. 7, 1938

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>10</u> Page <u>1</u>

Country Club Park Historic District Maricopa County, Arizona

GEOGRAPHIC DATA

UTM References (cont'd)

	Zone	Easting	Northing
Ε	12	<u>401210</u>	<u>3704720</u>
F	_12_	<u>401210</u>	<u>3704820</u>

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section <u>10</u> Page <u>2</u>

Country Club Park Historic District Maricopa County, Arizona

GEOGRAPHIC DATA

Boundary Justification

On three sides, the boundaries of the Country Club Park Historic District were drawn to coincide with the original subdivision plat recorded in 1939. On the fourth side, to the west, the boundary has been altered due to the presence of numerous non-contributing properties west of the alley between 7th Street and 8th Street. An exception is also made at the southwest and southeast corners of 8th Street and Thomas Road.

COUNTRY CLUB PARK HISTORIC DISTRICT

Phoenix, Maricopa County, Arizona

All photographs are by Bill Jacobson, Preservation Planner, City of Phoenix Historic Preservation Office. Taken during June 1994.

Negatives are on file at the Neighborhood Services Department, Historic Preservation Office, 200 West Washington Street, Fourth Floor, Phoenix, Arizona.

Photo No.	Description and Location						
1	Art Moderne. View of main facade looking northeast. 802 East Edgemont Avenue						
2	French Provincial Ranch. Streetscape view looking northeast. 830 East Edgemont Avenue.						
3	Minimal Traditional. View of main facade looking south. 825 East Edgemont Avenue						
4	Streetscape view looking northwest. 840 through 828 East Windsor Avenue						
5	Art Moderne. View of main facade looking southwest. 819 East Windsor Avenue						
6	Neighborhood (Country Club) Park looking northeast. 800 block of East Windsor Avenue						
7	French Provincial Ranch. View of main facade looking east. 2635 North 10th Street						
8	Streetscape view looking northwest. 2602 and 2608 North 10th Street						

· . · · · ·

• .

. .

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

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

<pre>====================================</pre>							
		=====			=======	=======	======
historic name <u>Correction to the Country C</u>	lub Pa	<u>ırk Histori</u>	<u>c District</u>				
other names/site number <u>House at 263</u>	6 Nort	h Dayton	Street				
2. Location							
street & number <u>2636 N. Dayton St.</u>			· · · · · · · · · · · · · · · · · · ·	(
city or town <u>Phoenix</u> state <u>Arizona</u> code	A 7		Mariaana				
state <u>Arizona</u> code	<u> </u>	county_	Maricopa		code <u>013</u>	_ zip code	85006
		=====		.======		======	=====
3. State/Federal Agency Certificatio							
As the designated authority under the Nation that this <u>X</u> nomination request f	onal H	listoric Pr	eservation A	ct of 1986	6, as amend	ded, I here	by certify
for registering properties in the National Reprofessional requirements set forth in 36 C							does
not meet the National Register Criteria. I r	ecomn	nend that	this proper	rty be con	sidered sig	nificant	
nationally <u>statewide</u> locally. (<u>X</u>	See	e continua	ation sheet t	or addition	nal commer	nts.)	
Signature of certifying official	Date						_
State or Federal agency and bureau							
In my opinion, the property meets _ continuation sheet for additional comments		_ does no	t meet the N	lational Re	egister criter	ria. (See
Signature of commenting or other official		Date					_
State or Federal agency and bureau							

OMB No. 1024-0018 JAN 1 8 1996

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section Correction	Page <u>1</u>	House at 2636 N. Dayton St.
		name of property
		Maricopa, AZ
		county and State
		Country Club Park Historic District
		name of multiple property listing

Correction to the Country Club Park Historic District, listed on the National Register of Historic Places on December 21, 1994.

NON-CONTRIBUTING PROPERTY

ADDRESS

2636 N. Dayton St.

The property referenced above was listed as a contributor to the Country Club Park Historic District, Phoenix, Maricopa County, Arizona.

This house was listed as a contributor in the 1994 nomination because of a mistake in the original survey. The house was identified as not having any significant alterations. New information provided to the staff of the Arizona State Historic Preservation Office has revealed that the house has been significantly altered with a major front addition and enclosure of the garage. The property no longer conveys the material characteristics that would identify it as a 1943 Minimal Traditional house. This house should no longer be considered historically and architecturally significant as defined by the contexts of the 1994 nomination. Attached is a copy of a letter from the City of Phoenix Historic Preservation Office, which oversaw the original nomination, agreeing that the property should be considered a non-contributor.

The Arizona SHPO staff requests the Keeper to remove the property listed above from the "contributor" list in the nomination, as it is in fact a non-contributor to the historic fabric of the Country Club Park neighborhood.