Dallas Landmark Commission

Landmark Nomination Form
1. Name

historic:

and/or common:

date:

2. Location

address:

location/neighborhood:

block:

lot:

land survey:

tract size:

3. Current Zoning

current zoning:

4. Classification

Category

 district

 building(s)

 structure

 site

 object

Ownership

 public

 private

 both

Public

Acquisition

 in progess

 being considered
Status

 occupied

 unoccupied

 work in progess

Accessibility

 yes:restricted

 yes:unrestricted

 no
Present Use

 agricultural

 commercial

 educational

 entertainment

 government

 industrial

 military

 museum

 park

 residence

 religious

 scientific

 transportation

 other, specify

5.
Ownership

Current Owner:

Contact:

Phone:

Address:

City:

State:

Zip:

6. Form Preparation

Date:

Name & Title:

Organization:

Contact:

Phone:

7. Representation on Existing Surveys

Alexander Survey (citywide)
local
state
national

National Register

H.P.L. Survey (CBD)

A
B
C
D

Recorded TX Historic Ldmk

Oak Cliff

TX Archaeological Ldmk

Victorian Survey

Dallas Historic Resources Survey, Phase high medium low

For Office Use Only

Date Rec'd:
 Survey Verified: Y N by: Field Check by: Petitions Needed: Y N

Nomination:
 Archaeological Site Structure(s) Structure & Site District

8. Historic Ownership

original owner:

significant later owner(s):

9. Construction Dates

original:

alterations/additions:

10. Architect

original construction:

alterations/additions:

11. Site Features

natural:

urban design:

12. Physical Description

Condition, check one:

 excellent

 good

 fair
 deteriorated

 ruins

 unexposed

 unaltered

 altered
Check one:

 original site

 moved(date)

Describe present and original (if known) physical appearance. Include style(s) of architecture, current condition and relationship to surrounding fabric (structures, objects, etc). E laborate on pertinent materials used and style(s) of architectural detailing, embellishments and site details.
Continuation Sheet

Item #

 (Page of)

13. Historical Significance

Statement of historical and cultural significance. Include: cultural influences, special events and important personages, influences on neighborhood, on the city, etc.

Continuation Sheet

Item #

 (Page of)

14. Bibliography

15. Attachments

District or Site Map

___Additional descriptive material

Site Plan

___Footnotes

___Photos (historic & current)

___Other:___________________

16. Inventory of Structures-Historic District Only (Page of)

Please complete this form for each structure in a proposed historic district

a.
Location and Name

b.
Development History

Original owner:

Architect/builder:

Construction/alteration dates:

c.
Architectural Significance

Dominant style:

Condition:

Alterations:

d.
Category

Contributing ____

excellent example of an architectural style that is typical of or integral to the district; retaining essential integrity of design
Compatible ____

supportinve of the district in age, style and massing but is not representative of the significant style, period and detailing, or area of significance typical of the district

Non-contributing ____

intrusive; detracts form the character of the district

e.
Statement of Significance

17. Designation Criteria

____ History, heritage and culture: Represents the historical development, ethnic heritage or cultural characteristics of the city, state, or country.

____ Historic event: Location of or association with the site of a significant historic event.

____ Significant persons: Identification with a person or persons who significantly contributed to the culture and development of the city, state, or country.

____ Architecture: Embodiment of distinguishing characteristics of an architectural style, landscape design, method of construction, exceptional craftsmanship, architectural innovation, or contains details which represent folk or ethnic art.

____ Architect or master builder: Represents the work of an architect, designer or master builder whose individual work has influenced the development of the city, state or country.

____ Historic context: Relationship to other distinctive buildings, sites, or areas which are eligible for preservation based on historic, cultural, or architectural characteristics.

Unique visual feature: Unique location of singular physical characteristics representing an established and familiar visual feature of a neighborhood, community or the city that is a source of pride or cultural significance.

Archeological: Archeological or paleontological value in that it has produced or can be expected to produce data affecting theories of historic or prehistoric interest.

____ National and state recognition: Eligible of or designated as a National Historic Landmark, Recorded Texas Historic Landmark, State Archeological Landmark, American Civil Engineering Landmark, or eligible for inclusion in the National Register of Historic Places.

____ Historic education: Represents as era of architectural, social, or economic history that allows an understanding of how the place or area was used by past generations.

Recommendation

The Designation Task Force requests the Landmark Commission to deem this nominated landmark meritorious of designation as outlined in Chapter 51 and Chapter 51A, Dallas Development Code.

Further, the Designation Task Force endorses the Preservation Criteria, policy recomendations and landmark boundary as presented by the Department of Planning and Development.

Date:

Chair

Designation Task Force

Chair

Designation Task Force

Historic Preservation Planner
