

City of West Linn
Historic Context Statement

Willamette and Holly Grove Neighborhoods

Prepared by

Kimberli Fitzgerald, MCP/CHP

Amy McFeeters-Krone, Building History Inc.

Summer 2006

Willamette circa 1900

 2

Table of Contents

Introduction... 3

Methodology... 3

Physical and Temporal Boundaries and Existing Historic Designations................ 3

West Linn History... 5

Prehistory: Before 1800 .. 5

Early Discovery Period: 1800-1849.. 6

Early Industry and Development Period: 1850-1899 ... 7

Mid- Industry and Development Period: 1900-1924.. 9

Late Industry & Development Period: 1925-1949.. 12

Urban Growth and Neighborhood Infill Period: 1950-Present............................. 13

Findings By Contextual Period.. 13

Early Industry and Development Period: 1850-1899 ... 14

Mid-Industry and Development Period: 1900-1924... 19

Late Industry and Development Period: 1925-1949... 22

Urban Growth and Neighborhood Infill Period: 1950-Present............................. 24

Summary of Survey Findings and Recommendations .. 26

Summary of Findings for Willamette Neighborhood.. 26

Summary of Findings for the Holly-Grove Neighborhood ... 27

Recommendations ... 28

Willamette Neighborhood... 28

Holly Grove Neighborhood .. 29

Bibliography .. 30

 3

Introduction

Methodology

The Building History Inc. team performed a reconnaissance survey update for the
Willamette survey area and the Holly-Grove survey area using the newly developed draft
reconnaissance level survey methods developed by the Oregon State Historic
Preservation Office. This included a review of existing survey data which had been
collected by the Winterbrook Team(2002-2003), field work including the recording basic
architectural information for 111 properties in two survey areas, a preliminary eligibility
assessment and a photograph of each property in the survey area, and the preparation of
data for entry into the SHPO database. This project was funded by a CLG Grant with
matching funds provided by the City of West Linn.

The Secretary of the Interior’s Standards for Preservation Planning were used as a
guideline to develop the Historic Context Statement for the survey areas, which
summarizes the spatial patterns of property types and their integrity. SHPO’s new RLS
Standards for Research Design and Final Report were also consulted. The construction
dates were derived from the Clackamas County Assessor’s Office. When available,
Sanborn Insurance maps and other historic maps were used to verify the construction
dates and overall neighborhood development. Where it was not possible to date a
property this way, a construction date was estimated, and there is a notation (circa) in the
database. The Clackamas County Cultural Resources Inventory (1984) was also utilized
as a resource, as well as research previously collected by local residents. Original deed
research was completed (intensive surveys) on three properties within each
neighborhood. Recommended next steps were identified for the City of West Linn
relating to the treatment of historic properties in the Holly-Grove area of the Bolton
neighborhood and the National Register eligibility of the Willamette Conservation
District.

Physical and Temporal Boundaries and Existing Historic Designations

Physical Boundaries

The Holly-Grove survey area
is located in the Bolton
neighborhood of West Linn.
It is an irregularly shaped
area bordered by Willamette
Drive on the west. Garden
Street is the northern border,
and all the residential
properties on this street were
surveyed. Holly Street runs
through the middle of the
survey area as far as Grove
Street which runs
north/south. The properties
along Grove define the east
and southern boundaries of

Holly-Grove Conservation District (proposed – 2003 by Winterbrook)

 4

the study area. All of the houses on Grove Street were included in the survey. The area is
defined by the major arterial of Willamette Drive, the geographical boundary of the ridge
on the east, and the contained nature of the development to the north and south. Even
though it is currently within the Bolton neighborhood, this survey area was not part of the
original Bolton plat. Instead, it was part of Unit “D” of the West Oregon City Plat (1913),
which was also known as “Moody’s Subdivision”, which was platted by Moody
Investment Co. Lot 9 of “Moody’s Subdivision” was further subdivided by G.E.
Hollowell in 1926, creating the lots and the circular drive at the end of Grove Street. One
property is listed on the local inventory: the Glenn Jack House(1924) at 5495 Grove
Street in the Holly-Grove neighborhood.

The Willamette neighborhood survey area is
located in the former town of Willamette near
the southern end of West Linn. It is a roughly
rectangular area, bound by 15th Street on the
west, 12th Street on the east, and includes all
the properties on the north side of 6th Avenue,
south to include all the properties on the south
side of 4th Avenue. The survey area consists of
some of the property purchased from B.F.
Baker and Oregon Iron and Steel in 1893 by
the Willamette Falls Company. The area
quickly developed into a bustling residential
area and included a shoe factory and school
within two years.

One property is listed on the National
Register: the Nicholas Walden House (1895),
located at 1847 5th Ave. in the Willamette neighborhood. The residential portion of the
Willamette neighborhood (defining the study area) is currently covered by a Historic
Conservation District Overlay which provides design standards which property owners
must comply with per West Linn’s Community Development Code (Chapter 25). The
commercial properties along 7th were not included in the study area.

Temporal Boundaries

Time periods were based upon historic research and development patterns observed from
historic maps and Sanborn Insurance Maps from the years 1900, 1910, 1925 and 1950.
The time periods for the historic context have been defined as follows:

Prehistory: Before 1800; Early Discovery Period: 1800-1850; Early Industry and
Development Period: 1850-1899; Mid- Industry and Development Period 1900-
1924 with subcategories including: Mill and Early City Development: 1900-1910
and

City Establishment and Urban Growth: 1911-1924; Late Industry and
Development Period: 1925-1949, with subcategories including: Subdivision
Development: 1925-1929 and Post Streetcar: 1930-1949; Urban Growth and
Neighborhood Infill Period: 1950-present.

Willamette Neighborhood Conservation Overlay

 5

It was anticipated that a majority of the development within both the Willamette and
Holly-Grove neighborhoods would have taken place beginning at the end of the Early
Industry and Development Period (1890) through the Late Industry and Post Streetcar
Development Period (1950). As described more thoroughly in the Findings portion of this
report, the period of significance for the Willamette neighborhood was found to be 1895-
1930. The period of significance for the Holly-Grove neighborhood was found to be
1920-1940.

West Linn History

Prehistory: Before 1800

In the period before settlement of the area around the Willamette Falls by European
immigrants, the falls were a major gathering place for Native American tribes. The fish at
the falls were abundant, and as with Celilo Falls east of The Dalles, the local tribes would
meet near the falls to trade, hold traditional feasts and other rituals. A longhouse was
located near the falls, and the tribes included members of the Calipooyas, Tualatins,
Malales(Molallas) and the Clow-e-wallas. Klamath and Multnomah tribes would also
gather near the falls. The Indians on the west side of the Willamette below the falls called
themselves the Ne-ka-mas. Wanaxha was their chief and they had a village which
included a partitioned longhouse as well as several other permanent buildings.1 Dr.
Samuel Parker of New York describes meeting them:

 “I engaged two Indians belonging to a small village below the falls. Wanaxha, the chief, came up

to where I was about to camp alone for the night and invited me to share the hospitality of his

house. Believing it would please the chief, I went with him to his dwelling, a long permanent

building on the west side of the river, up an elevation of about 100 feet, and near which were

several other buildings of nearly the same dimensions. Their houses are built of logs split into

thick planks. The walls of the chief’s home are about 7 feet high. They have no chimney to carry

off the smoke, but a hole is left open above the fireplace. Mats were spread upon the side of the

apartment, raised four feet above the floor, and under which they store away their dried fish,

roots, berries and other effects.”
2

The Molallas had conflicts with the Clow-e-Wallas over fishing rights at the falls and this
was compounded with the arrival of the fur traders. The Native Americans believed that
animals and fish and even berries and roots within their territory were property of the
tribe of that area. Conflict occurred when European settlers came and hunted and fished
within their territory without asking permission or trading appropriately. Northwest
traders began to use liquor and tobacco in trading with the Indians in order to mitigate the
impacts of their hunting and fishing on the land.

1 Lynch, Vera Martin. Free Land for Free Men: A Story of Clackamas County. (Artline Printing, Inc.
Portland, OR, 1973) pp20-21.

2 Ibid.

 6

Early Discovery Period: 1800-1849

Immediately after
the journey of
Lewis and Clark in
1803-1804, little
changed in the area
directly around the
falls. There were
three fur trading
companies in
operation at this
time: the British
Hudson’s Bay
Company, Canadian
Northwest
Company and John
Jacob Astor’s
Pacific Fur company. In 1824 a truce was negotiated between the British and Canadian
companies. John McLoughlin arrived at Fort George in Astoria in 1824 as the Chief
Factor of Hudson’s Bay Company. A Canadian of Scottish descent, he established Fort
Vancouver and developed a good relationship with the local Native Americans. In 1829
McLoughlin claimed two square miles on the east side of the river above the falls and
began construction on a sawmill.3

Unfortunately the increased contact of Native Americans with white settlers caused an
epidemic in the 1830’s which wiped out about 90% of the tribes living near the falls.
Robert Moore arrived in 1840 and purchased 1,000 acres from Chief Wanaxha, leader of
the tribe on the west side of the river. Soon after Moore developed Linn City, a small
community that included a lumber and flour mill, chair factory, tavern, wagon shop and
gun smith. Moore named the city after his friend, Senator Linn of Missouri, who
introduced a bill in 1842 to give grants of free land to Oregon settlers (precursor to the
Oregon Donation Land Act of 1850). In 1842, Marshall Perrin staked his claim and in
1843, Hugh Burns settled and developed Multnomah City, which is the current location
of the Bolton neighborhood. Linn City was located south of Multnomah City near the
current location of the West Linn mill.

Meeting in Champoeg on May 2, 1843, a committee of 102 Oregonians voted to form a
provisional government. The first general election was held in 1844 and Oregon City was
named capital. In 1844, Burns started the first ferry service across the river to Oregon
City, which by this time was thriving under the direction of McLoughlin.

3 Welsh, William D. A Brief History of Oregon City and West Linn, Oregon. (West

Linn: Crown Zellerbach Corporation, 1941). pp 4-8

Donation Land Claims

 7

The first newspaper on the Pacific Coast was published in 1846 in Oregon City, and
Oregon became an official U.S. Territory on August 14, 1848. General Joseph Lane
became Governor of the territory. The office of the U.S. District Court for the territory of
Oregon was located in Oregon City.

James Marshall Moore staked a claim near his father’s and constructed a lumber and grist
mill. Ambrose Fields and his son Joseph staked a claim in 1847 and 1849 in this vicinity
as well.

Early Industry and Development Period: 1850-1899

Dr. John McLoughlin resigned from Hudson’s Bay Company and was elected Mayor of
Oregon City in 1851. In 1854, Oregon City established a school system by assessing a
$1.00 poll tax and organizing a city owned ferry across the Willamette. In 1861 a
devastating fire and flood wiped out both Linn City and Multnomah City of the west side
of the river. 4

In 1869, the first 20 miles of track between East Portland and Parrot Creek were
completed by Ben Holliday, giving the first rail access from the east side into Portland. In
1873 the Willamette Falls Canal and Lock Company opened the canal and locks, which
allowed ships to bypass the falls for the first time. It consisted of four locks with and
overall lift of forty feet.

The Perrin Donation Land Claim was purchased by B.F. Baker in 1885, and the Fields
Donation Land Claims were purchased by Oregon Iron and Steel Co. Portions of these
claims were located where the town of Willamette eventually developed.

In 1887 the Willamette Transportation and Locks Co. was established. Founded by
Edward Eastham this group drew two paper companies by generating power from the
falls. The Morning Oregonian wrote on September 16, 1889:

“The group not only had absolute control of the water power at the Falls, but they also owned all

the land on both sides of the river at all suitable for the location of factories and for the

development of this power.”
5

In 1887 the Willamette Falls Pulp and Paper Co. was established. The following year, in
1888 the Oregon City Electric Company was formed. This eventually became known as
the Willamette Falls Electric Company. This company purchased many properties from
the Oregon Iron and Steel Co. William Ladd owned this company which had logged
hundreds of acres of this timberland to fuel his foundries in Oswego.

In 1888 the first bridge across the Willamette was completed from Oregon City across to
the west. By 1889 the Willamette Pulp and Paper Company completed Mill A. This year
the Crown Paper Company was also established and signed a thirty year lease with the
Oregon City Electric Company to receive 200 horsepower. Crown constructed a mill at

4 Ibid. p 18.

5 Stein, Harry H. PhD. The Paper Mill at West Linn, Oregon 1889-1997: Hydropower,

Sawmill and Grinder Operations. (Jacobs-Sirrine Engineers, Portland OR. April
1997). p7.

 8

the north end of Moore’s Island. Willamette Falls Pulp and Paper Co. had acquired a 50
year lease on the south side of Moore’s Island on January 1, 1887. Their agreements
provided 1,000 horsepower for pulping. Mill A first produced pulp on October 7, 1889.
Crown began making straw board, wrapping paper and manila wrap in 1890. 6

In 1889 the first long distance electrical power transmission was accomplished from the
falls to Portland, fifteen miles away. Also in this year three new plats were recorded on
the west side of the river: West Side Addition to Oregon City, Windsor, and Weslynn. In
1891 an electric line trolley was built from the Willamette area along the current location
of Willamette Falls Drive down to the mill. The trolley was originally constructed to
transport cords of wood down to the mill to power the furnace. Two additional plats were
recorded in 1892 on the west side of the river: Sunset City and Parker Hill Addition to
Oregon City.

By 1892 the Willamette Falls Company formed part of the new Portland General Electric
Company. In January 1893 construction began on a large hydroelectric plant (Station B).

In 1893 the Willamette Falls Company purchased land from B.F. Baker and Oregon Iron
and Steel, and Nicholas O. Walden platted the city of Willamette Falls. Walden, who was
also involved in platting neighborhoods in East Portland, laying out the Portland power
grid and laying out its streetcar lines, envisioned Willamette Falls as a completely
modern city. It was platted and presented to investors as a possible port city. Docks and
a railroad were planned for the floodplain above the falls to transport goods from the
Willamette Valley to Portland.

The city consisted of 17 blocks and 200 city lots. Willamette Falls, later shortened to
Willamette, it was located on a flat plateau about a mile above the Falls, not far from the
original site of Linn City. B.F. Baker sold the land to the company on the condition that a
street (12th Street) would run down to the river and give people easy access to the docks.

Willamette Falls was developed as a modern city. It was fully electrified in 1893, the
same year New York City was planning electrification. Every house in Willamette was
fully wired when constructed. A modern sewer system was installed in 1893, and
connection was mandated by deed. Water was pumped up to a water tower near
downtown from a well now located in Willamette Park, providing water to the city.
Indoor toilets were so new that they were installed in small rooms accessed from the back
porch instead of inside the house. By 1895 the Capen Shoe Factory was established in
the new town of Willamette and in 1896 the Willamette School was constructed.

Walden died suddenly in 1897, leaving the railroad line unfinished. His vision for the
city did not outlive him, upon his death work on the railroad stopped and the city evolved
into a mill town.

The Bolton neighborhood meanwhile, was platted in 1896 by the Bolton Land Company,
and named for land owners Edward and Pauline Bolton. It consisted of 40 blocks with
300 lots just north of the bridge. The Holly Grove area is part of Bolton, but developed in
the 1920’s & 1930’s.

6 Ibid. p 7-9.

 9

In 1898, the Moehnke Saw Mill opened on two acres of the Robert Moore Donation Land
Claim. The Moehnke Saw Mill was where the settling ponds are now. This mill supplied
lumber for the Willamette area, including much of the lumber to construct the homes in
Willamette was purchased.

Mid- Industry and Development Period: 1900-1924

This period is divided into two subcategories: Mill and Early City Development (1900-
1910) and the City Establishment and Urban Growth Period (1911-1924).

Mill and Early City Development: 1900-1910

In 1905 the Crown Paper Company merged with the Columbia River Paper Company in
Camas, WA becoming Crown-Columbia Pulp and Paper. In 1908 the town of Willamette
incorporated and the Willamette United Methodist Church was formed. In 1909 a typhoid
epidemic broke out in the town of Willamette, caused by contaminated river water
leaking into the spring which fed the water supply for the town. The property where the
original spring was located was privately owned by Mr. Downey. The water works were
sold to the town in 1910.

“On two of the springs were electric pumps and cylinders that pumped the water up to a huge tank

behind Frenzel’s market. This tank was 40 to 50 feet tall and held 50,000 gallons of water.”
7

City Establishment and Urban Growth: 1911-1924

In 1913 West Linn incorporated the area
which included the neighborhoods of
Bolton, Sunset and the mills. More
specifically it included the following five
tracts which were clustered near the west
end of the bridge, most of which
developed soon after the completion of the
bridge in 1888: West Side Addition to
Oregon City (1889); Windsor (1889);
Weslynn (1889); Sunset City (1892);
Parker Hill Addition to Oregon City
(1892); and one tract located just north of
the bridge, Bolton (1896).

These areas were originally developed by
Oregon City businessmen and managers of
the Willamette Falls Company. Business
leaders who resided in the Bolton and
Sunset neighborhoods united and formed
the West Side Improvement Club. They
included professionals and the managers at
the mills. Their original goal of
incorporation was to capture taxes from
the two mills and the hydroelectric plant.

7 Willamette Treasures. (West Linn, OR). p. 60

Winterbrook Phase II Architectural Survey Map

for West Linn (2003), portion showing West Linn

neighborhoods.

 10

In May of 1913 the West Side Club voted to incorporate West Linn, including the
valuable mills and electric plant. Many original inhabitants of Willamette were
significant members of the community. However, by 1908, Willamette residents also
consisted of mill employees, laborers and agricultural workers. The streetcar, which had
been established in 1891 made it quite easy for workers to live up in Willamette and
access the mill to go to work. As the neighborhood of Bolton grew and developed,
merchants and other professionals who worked in Oregon City tended to settle here. The
Sunset neighborhood (also known as West Oregon City) attracted foremen and
executives at the mill.

Willamette heard about the vote of the West Side Club to incorporate in order to gain
valuable tax funds and scheduled an annexation vote to include these properties within
their own boundaries. The first vote was not successful and the Willamette leaders
scheduled a second vote on July 30, 1913. Unfortunately this was also unsuccessful, and
Willamette leaders believed unfair methods were used and altered the outcome of the
vote: “..at least three west side families ‘moved’ into the targeted area and set up

temporary tents.”
8 On August 13, 1913 West Linn was incorporated by the State of

Oregon and it included the two mills and hydroelectric plant.

Willamette Heights was platted by the Willamette Pulp and Paper Company in 1913.
West Oregon City was also platted in 1913 and included the area from Sunset City to the
south up to Bolton at the north. This area was owned by the Moody Investment Company
of Portland and included over a dozen “Units” that were developed through the early
twenties.

In 1914 Crown Columbia merged with Willamette Pulp and Paper to form Crown
Willamette Pulp and Paper. In 1915 the Federal Government bought the canal and locks
for $375,000 and made some improvements. At this time the locks were operated by the
Portland Railway, Light and Power Company, and a toll of fifty cents per ton freight and
ten cents per passenger were charged. After the U.S. Government purchased the locks the
tolls were eliminated.

Due to their continual problems with their independent water supply the town of
Willamette was forced to merge with West Linn in 1916. Also that year the first
volunteer fire department was organized, and in 1918 the Moehnke Mill closed due to
lack of business.

The West Linn Inn (1918) was located just to the south of the present Holly-Grove
neighborhood, on the other side of the bridge, and was a major gathering place for
residents of West Linn. The Inn had 85 rooms and a restaurant with a long veranda
running the length of the building which overlooked the Willamette River and provided a
view of the falls, the mills and the lower level of Oregon City. During WWII the Inn was
used as a dormitory for men from all over the country who were brought in the help keep
the mill running. The Crown Zellerbach Corp, which ran the Inn for many years closed

8 Law, Steve. “West Linn creation marked by deep cultural divisions: Merging of Willamette, Bolton,

Sunset difficult.” (June 9, 1988).

 11

the inn in the seventies but continued to operate the restaurant. An article from the
Oregonian describes why the inn was built:

 “According to old-timers who remember the inn’s beginning, it was constructed to house workers

imported as strikebreakers by the former mill operators when regular mill employees tried to

organize a union. “They built it because they had to house the strikebreakers,” said Wilmer

Gardner, a resident of Oregon City for 69 years..James Paterson, 69, now a resident of St. Helens,

remembers his father working at the mill during the organizing period. The strike did not succeed

and Paterson believes one of the reasons was because the inn was well positioned near the mill.

The picket line, which was established at the west end of the Oregon City- West Linn Bridge was

tough to penetrate, he said. But, he said, “workers already in the inn, about 300 yards from the

line, didn’t have to cross the line at the bridge. They ate and slept at the inn and just walked down

the ramp to work out of sight of the picket line.”
9

The inn was demolished in the early 1980’s.

 In 1920 Willamette Falls Drive was paved and in 1922 a new bridge opened across the
Willamette between West Linn and Oregon City which allowed vehicle traffic.

The Moody Investment Co.
developed a number of subdivisions
in West Linn in the early part of the
twentieth century, and developed
“Unit D” or “Moody’s Subdivision”
in 1922, a 34 lot subdivision and part
of the original West Oregon City
Plat of 1889. Moody Investment Co.
was owned by Franklin Griffith who
was also the President of Portland
General Electric, now the name of
the former Willamette Falls Electric
Company. Development in this area
did not occur until the late twenties
and thirties.

The Holly-Grove neighborhood is
located southeast of the Bolton neighborhood and began developing in this time period.
Bolton had a school, post office and commercial center. Residents of Holly-grove could
access Oregon City across the river to the east via the suspension bridge constructed in
1922 and also had access to Willamette initially with the trolley, and then after 1927 with
the bus system.

At this time, West Linn held city council meetings at the trolley station (formerly located
at 22825 Willamette Drive, just to the south of the Holly-Grove neighborhood).

“West Linn’s city hall once was a room in a wooden trolley building with a covered walkway for

trolley passengers.”
10

9 Jones, Fran. “After 62 years, West Linn Inn to close.” Oregonian. April 13, 1980, pB4

10 Goetze, Janet. Old City Hall Goes Down in West Linn History. Oregonian. October 14, 1999.

Willamette Falls Trolley Station circa 1900

 12

Late Industry & Development Period: 1925-1949

This period is subdivided into two subcategories: Subdivision Development: 1925-1929
and Post Streetcar: 1930-1949.

Subdivision Development: 1925-1929

In 1926 the subdivision of Tract 9 in the Holly Grove neighborhood was platted within
Unit “D” of “Moody’s Subdivision” by G.E. Hollowell. A significant amount of real
estate activity came during the economic boom of the twenties when a dozen
subdivisions, many of them quite large, were platted within the city or in unincorporated
areas and later annexed to the City. A majority of development was concentrated in the
“Units” of the West Oregon City Tract, along River Street as well as in new major
subdivisions, Cedaroak and Robinwood, that were originally north of the city but later
annexed.

In 1927 streetcars were taken off Willamette Falls Drive and busses began to operate
between Willamette, Bolton and Oregon City. In 1928 Crown-Willamette merged with
the Zellerbach Paper Company to form the “Crown Zellerbach Paper Company”, which
at that time was the largest paper company on the west coast.

Post Streetcar: 1930-1949

The City of West Linn built a new City Hall on the site of the original trolley building in
1936. A large majority of city offices were located at 22825 Willamette Drive:

“It was torn down to make way for the brick City Hall, dedicated by Mayor Frank A. Hammerle in

1936, when the city’s population was 2,000….When the building was completed, Bud Heath

operated his grocery on the main floor, next to the post office. Fire department equipment was

stored around back. Municipal offices and the library, established in 1939, were on the second

floor.”
11

This building still exists, and is used as the City Police Station. This was a period of
increased utilization of the automobile and the construction of new roads in the area.
Single family dwellings were now constructed with the automobile in mind. Many newly
constructed houses beginning to have attached garages, which can be seen in the Holly-
Grove neighborhood. By contrast, in the Willamette neighborhood, where much of the
development occurred prior to the increased use of the automobile most of the houses
have detached garages. Marylhurst Heights was platted in 1947, near Robinwood.

The paper mill continued to prosper. They continued to use the natural resources found
on the Pacific Coast and benefited from their location on the river. They utilized the locks
as well:

In excess of one million tons of freight went through these locks in 1940, most of it pulp timber for

the Crown Zellerbach Corporation’s Papermill at West Linn”
12

11 Goetze, Janet. Old City Hall Goes Down in West Linn History. Oregonian. October 14, 1999.

12 Welsh, William D. Brief History of Oregon City and West Linn. P21

 13

Urban Growth and Neighborhood Infill Period: 1950-Present

The City of West Linn continued to grow and change, and local businesses were
impacted by large chain stores. The three subdivisions of Cedaroak, Robinwood and
Marylhust were annexed in 1967. City services such as police, fire, the post office and the
library were decentralized from their original central location on Willamette:

“Les DeJardin bought Heath’s grocery in 1945 and moved out in 1954, three years after joining

the group that founded the Thriftway markets. The post office expanded on the first floor, then

moved out in 1956, and the police department filled the first floor. The library left for a room in

the Bolton Fire Station on Failing Street in 1979. The library on Burns Street opened in 1989.”
13

Crown Zellerbach continued their operations through 1986 when they sold the company
to the James River Corporation. The mill was the largest employer for the City of West
Linn, with the workforce consisting of over 1,500 employees in the early part of the
twentieth century. By 1940 this number had been slightly reduced to just over 1,000
primarily due to technological improvements requiring less skilled manual labor.

By 1990 when Simpson Paper acquired the mill there were 550 employees. The mill
closed briefly in 1996, and was bought in 1997 by Belgravia Investments and was
reopened as the West Linn Paper Company. Currently they run three machines, 24 hours
a day and manufacture 650 tons of paper daily. West Linn can claim to have the oldest
continuously operating paper mill on the Pacific Coast:

“by other measures too, this mill is historically important: in the production it achieved; the

renewable resources it utilized; the technologies it imported; the labor force it employed; the

industrial and corporate changes it represented; and the influence it had on people, communities,

the state and the region.”14

At the turn of the century the town of Willamette had just 100 people. By 1920 the City
of West Linn included 1,600 people and by 1950 it had grown to 2,900. In 1967, the
annexation of Robinwood increased the population from 3,900 to 7,100. The construction
of I-205 in the early seventies caused a significant amount of new development in the
area. By 1980 West Linn had a population of 13,000, and by 2005 the city had grown to
24,080 people. The City now has an incorporated area of 7.9 square miles with about
forty-two percent of the population working in management, professional or executive
positions.

Findings By Contextual Period

This section describes the historic resources found in the survey areas as defined by
contextual period and theme. A total of 111 properties were surveyed, with 70 properties
evaluated in the Willamette neighborhood and 41 properties surveyed in the Holly-Grove
neighborhood. The Willamette neighborhood is laid out in an orderly grid and is
significant for its intact collection of residential houses from 1895-1930. Styles range
from Victorian to Craftsman and Bungalow. The Holly-Grove neighborhood is
significant for its early 1920’s cul d’ sac. Its residential architecture ranges from 1920-
1940. Styles range from the Craftsman and Bungalow to the early Ranch.

13 Goetze, Janet. Old City Hall Goes Down in West Linn History. Oregonian. October 14, 1999.

14 Stein, Harry Phd. “Paper Mill and West Linn”

 14

The time periods for the historic context have been defined as follows:

Prehistory: Before 1800; Early Discovery Period: 1800-1850; Early Industry and
Development Period: 1850-1899; Mid- Industry and Development Period 1900-1924
with subcategories including: Mill and Early City Development: 1900-1910 and

City Establishment and Urban Growth: 1911-1924; Late Industry and Development
Period: 1925-1949, with subcategories including: Subdivision Development: 1925-1929
and Post Streetcar: 1930-1949; Urban Growth and Neighborhood Infill Period: 1950-
present.

No above ground resources were observed in either of the survey areas that date from the
Prehistory or Early Discovery Periods. No development occurred within the Holly-Grove
neighborhood until the late part of the Mid-Industry and Development Period (City
Establishment and Urban Growth). For the Willamette neighborhood, development began
at the end of the Early Industry and Development Period and has continued through the
Urban Growth and Neighborhood Infill Period. The period of significance for the
Willamette neighborhood was found to be 1895-1930. The period of significance for the
Holly-Grove neighborhood was found to be 1920-1940.

Findings are presented for each neighborhood within each contextual period, along with
the property themes which appeared in each period. Each theme is in turn described by
the resource types (styles) applicable to that theme in the survey area. There were 110
properties surveyed. There are many themes represented in Oregon; however, the survey
areas are moderately sized and easily characterized as entirely residential. The findings
present a breakdown of the residential theme into its stylistic sub-themes. There are two
houses in the Holly-Grove neighborhood which are currently (or were recently) used for
commercial offices. These are 1595 Holly Street and 22150 Willamette Drive.

There are many domestic architectural styles recognized by the Oregon State Historic
Preservation Office but not all styles are represented in the survey areas. The styles
appearing in the survey areas are noted and the corresponding SHPO style codes appear
in parentheses.

Early Industry and Development Period: 1850-1899

Findings for Willamette Neighborhood

The town of Willamette was platted in 1893 by the Willamette Falls company. Also
known as Willamette Falls, the initial plat consisted of 17 rectangular blocks with
bisecting alleys with 200 lots. The City of West Linn created an historic overlay over the
core area of this original plan which has defined our study area.

The original founders of Willamette intended it to be a port city with modern, electrified
homes and sewer hookups. Many homes were purchased and owned by significant
founding members of the community, such as Nicholas Walden and Sheriff Mass. After
the turn of the century, Willamette was also inhabited by blue collar workers, those who
worked at the mill, the Electric Light Company and the Capen Shoe Factory.

The Capen Shoe factory was located on the south side of 7th Avenue, on the corner of 7th
Avenue, and 12th Street. The shoe factory had electricity supplied from the Willamette
Falls Electric Company.

 15

The area around the town was
heavily wooded and the first
electric rail line was constructed in
order to haul cords of wood down
to the mill to burn in their furnace.
The summary for Willamette
(Falls) on the 1900 Sanborn states:

“Willamette Falls, Clackamas

County Oregon; 3 miles

southwest of Oregon City, OR.

Population: 100; Prev. winds S –

No Fire Apps. Water from tank

(see Block 8), cap. 10,000 gals,

elev. 22’ filled from springs by

elec. Pump located 1600’ se of

tank near Willamette River-

pumped time 7-10 RPM. Direct press can be had at other times by turns on power at pump, no

nyde as shown, no hose. Grade, gentle downward slope from 7
th

 Ave. to river.”
15

 It is interesting to note that on the 1900 Sanborn map located on the northwest side of 7th
Ave (Willamette Falls Drive) it is noted that there are two 10’ high cord wood piles. In
1900 there were 100 people living in Willamette and 7th Avenue was the commercial
street. At this time most of the shops were located on the south side of 7th Ave. One
grocery store and post office was located on the block between 13th and 14th on 7th Ave.
along with some flats(apartments) on the corner to the southwest. There was another shop
to the northeast and several residences.

The public school was located on the northeast
side of 12th Street between 5th and 6th Avenues.

Initially residential development occurred
primarily on the blocks from Sixth Avenue down
to Fourth Avenue, between 12th and 14th Streets.
By 1900 there were seventeen residences located
within this area. Five residences were constructed
by this time along Sixth Avenue between 12th and
14th Streets. On Fifth Avenue, seven residences
were constructed by 1900 between 12th and 14th
Streets. On Fourth Avenue, five residences were
constructed by 1900 between 12th and 14th
Streets.

15 1900 Oregon City Sanborn Map, page 33

Capen Shoe Company (circa 1900)

Willamette Falls School (circa 1897)

 16

Some historic information is
known about the properties that
were developed before 1900.
Information was collected from the
Clackamas County Cultural
Resources Inventory (1984),
research collected by local
homeowners and the Willamette
Neighborhood Association, and
original title research was
completed on three of the
properties (1296 12th Street, 1847
5th Ave. and 1731 6th Ave.).

The house at 1892 4th Ave was
constructed by O.F. Olsen. 1744
4th Street was an early settlers
house brought up from the river
The house at 1831 5th Ave was
constructed by Joseph H. Ralston,
a house builder. Joseph Ralston’s Uncle, Joseph R. Ralston was a Director of the Oregon
Woolen Mill at Park Place, near Oregon City, and was one of those who signed the
original petition for statehood.

1847 5th Ave (1895) was
constructed by Nicholas O.
Walden, and is currently listed
on the National Register.
Walden organized the
Willamette Falls Electric
Company along with E. L.
Eastham. He also helped
organize the Willamette
Transportation and Locks
Company. The property was
held in the Walden family until
1919 when it was sold to the
Poolers. It was sold several times in the twenties until it
was sold to J.B. and Mary Rauch in 1926 who owned
the property for forty-three years until 1969, when it
was bought by Janis and Dennis Rice. It was sold to
Charles and Diane Awalt in 1979 who still own the
property today.

The property at 1882 5th Ave was noted in the Clackamas County Cultural Resource
Inventory as the “Morgan Residence’ and it is noted that this house was constructed by
Mrs. Morgan while living in the house at 1872 SW 5th Ave. The house is also associated
with G.A. Harding.

1892 4
th

 Ave- Olsen House

Nicholas Walden

(circa 1880

Nicholas Walden House (1895)- 1847 5
th

 Ave.

 17

1798 4th Ave was constructed by Mr. Shipley and originally owned by C.G. Schmidt.
1830 6th Ave was constructed by Joseph Jones. This house is known as the Jones-
Fromono Residence. As it explains in the Willamette Walking Tour booklet (and verified
by research and field work):

“Andy Fromol, an early owner, lived here many years and was the Willamette trolley motorman.

Andy’s name is written on the sidewalk in front of the house.”
16

1731 6th Ave.(1895) was constructed
by J.P. Logan who purchased the lot
from the Willamette Falls Company
in November of 1894. Logan held the
property until 1905 when it
transferred several times before it
was sold to Cora Moenhke that same
year. Cora was part of the Moenhke
family who operated the Moenhke
Saw Mill. The saw mill was operated
by Charles Moenhke and his son
August who provided sawn lumber
for many of the houses in Willamette.
Cora Moenhke sold the property to
E.P. and Ida Berdine in 1907 who
owned it for several years until they
sold it to Minnie and Guy Gross in 1912. The property was still
owned seventy-two years later by Minnie Gross in 1984 at the time
the Clackamas County Cultural Resource Inventory was conducted in
1984.

One of Sheriff Mass’ houses was constructed at 1492 13th Street in
1897. Sheriff Mass was the Clackamas County Sheriff for twenty
years. This house was also occupied by Dr. and Mrs. Silverman who
practiced medicine and ran a tea house in 1925.

The house at 1822 5th Ave. was constructed in 1899. This house was
known as the Miller-Baker House for its association with Charles
Miller and the Baker family. Edwin Woodworth, principal and
superintendent of Willamette School for many years also owned this
home.

The property at 1780 6th Ave. was constructed in 1898 and is known locally as the
Buckles-Elligsen House. Elligsen purchased the property in 1900, but the house was
constructed for Buckles in 1898, who had a store on 7th with Millikens. The property at
1862 SE 4th Ave. was constructed in 1897 by T.S. Hurst.1872 SW 5th Ave. was owned by

16 Willamette Neighborhood Association. Old Willamette Walking Tour. Funded by Willamette Falls

Cultural Heritage Committee, West Linn Chamber of Commerce, and Clackamas County Tourism

Development Council, 2004. p 7.

1492 13
th

 Street (1897)

Sheriff Mass

 18

E. M. Rasmussen who owned a number of properties in the area. I.W. Moser was the
original owner of this house, which was constructed in 1898.

Willamette Resource Types

The Stick (VM), Queen Anne (VH) and
Bungalow (AD) styles all first appeared in the
Willamette neighborhood prior to 1900.

There are four examples of the Stick style in the
Willamette neighborhood which all appeared
before the turn of the century, including 1731
Sixth Avenue (1895).

Stick style is a transitional style linking the
preceding Gothic Revival with the subsequent
Queen Anne styles. Stick style stresses the wall
surface as a decorative element. The style is
characterized by wood wall cladding interrupted
by horizontal, vertical and diagonal boards (stickwork) raised from the wall surface,
mimicking half-timbering.

This style emerged from the Picturesque Gothic style and was common in pattern books
from the 1860s-70s. In Oregon, its popularity spanned from about 1870-1895. Never as
popular as other styles of the period, it was rapidly replaced by the related Queen Anne
style.

There are seventeen houses in the Queen Anne style in the Willamette neighborhood. The
style first made its appearance during this time period, but also was constructed through
the next time period. An example of the style in the neighborhood is 1831 Fifth Avenue
(1895).

The Queen Anne style is characterized by asymmetrical massing, wrap-around porches,
steeply pitched roofs, and a variety of decorative surface materials. In the Queen Anne
style, wall surfaces are used a primary decorative elements. Plain, flat walls are avoided
by the use of bay windows, towers, wall insets and projections, and by using a variety of
wall materials of differing textures. This style was dominant in domestic architecture
from about 1880-1900. It was named and popularized by a group of 19th century English
architects. The style has little to do with Queen Anne or the architecture common during
her reign (1702-14). The style was popular in the Willamette Valley from 1885-1905.

The Bungalow style is the most common style in the Willamette neighborhood, with 25
examples appearing as early as 1895 and as late as 1930. These include 1744 Fourth Ave.
(1895), 1709 Fifth Avenue (1920), 1790 Fifth Avenue(1920), and 1706 Sixth Avenue
(1928).

The Bungalow style is an accessible, informal style related to the ideals of the English
Arts and Crafts movement. The style is characterized by an open floorplan, the use of
natural materials, and simplicity of design. Bungalows were popularized by trade
publications and plan books. They were commonly small to moderately sized dwellings
constructed of readily available materials. The style was very popular in Oregon, its

1822 5
th

 Ave- Miller-Baker House (1899)

 19

popularity coinciding with a period of enormous growth in the region. The style was
popular from about 1900 to about 1925.

A typical bungalow has 1 to 1 1/2 stories, a low pitched roof, and an integral front porch.
Details include exposed eaves, decorative raftertails and brackets, and tapered porch
posts.

Mid-Industry and Development Period: 1900-1924

Mill and Early City Development: 1900-1910

Findings for Willamette Neighborhood

By the 1911 update of the Sanborn maps, the
Methodist Church (1908) had been
constructed. The Capen Shoe Factory was
still in operation at its location on the corner
of 7th Ave. and 12th Streets. There were two
general stores shown on the southeast side of
7th ave. near the corner of 14th Street, and
one structure for storage next door. The
1911 Sanborn still shows on 10’ high wood
pile on the northwest side of 7th Ave. and
several residences on this side of the street.
There was no local fire station or volunteer
fire department. The water for the town was
still supplied from a spring.

Between 1900 and 1911 eleven new
residences were constructed. Residential development continued within the area between
Sixth down to Fourth Avenues, between 12th and 15th Streets, with most of the new
development occurring along 6th Avenue.

The property at 1296 12th Street (1906) was
originally owned by David Samson who
purchased the lot from the Willamette Falls
Company. An earlier house with a larger
footprint was built on the property before
1900, but this earlier structure was destroyed
most likely by fire. At the site is an older
stone foundation most likely dating from the
earlier residence. The Willamette Walking

Tour booklet notes that this foundation may
have belonged to the Albert Epperly
House(1859). A second more modest house
was constructed in 1906. David Samson sold
the property to Ernest and Nola Mass in
1909. This is the second house associated with County Sheriff Mass, and it is generally
thought that this was temporary housing for the Mass family. Sheriff Mass owned the

Willamette- Circa 1900

1296 12
th

 Street (1906) – Sheriff Mass House

 20

property until 1929 when it was sold to Ada Ison. The property remained in the Ison
family until it was sold to the Tedd family in 1941. The Tedd family owned the property
until 1977 when it was sold to Charles Bennett. John Klatt and Jody Carson currently
own the property and moved and restored the Britton Barn (1906) from 19th and Dollar to
the site in 1993.

1870 6th Ave.(1907) was
originally owned by Frank
Capen, the owner of the Capen
Shoe Factory. 1819 6th
Ave.(1902) was built for F.S.
Howell. This was a PGE show
home for all electric modern
appliances in the 1920’s. 1818 6th
Ave(1900)was constructed for
Great Grandma Dollar, one of
the early families of the area. Mr.
Clem Dollar built the first service
station in 1944 on 7th Ave. 1831
6th Ave. was constructed in 1904
and is associated with Sadie
White. 1892 6th Ave. (1905) was
owned originally by E.M Rasmussen. Rasmussen built a number of homes in the 1895-
1910 era. Charles Boots who was the foreman of the Capen Shoe Factory owned this
house.

City Establishment and Urban Growth: 1911-1924

Findings for Willamette Neighborhood

By 1925 several significant changes had occurred in the town of Willamette (Falls). It
was now located within the city limits of West Linn, had an increased population of 500
and they now had a fire department which included a 40 gallon chemical cart, 1 hose cart
with a 500’ 7” hose and a volunteer fire department of 30 men. Their water was now
supplied by a 10” main on 7th Street which used a gravity press into a one million gallon
reservoir and then forced into a 50,000 gallon stand pipe 50’ high and located ¾ miles
northwest of West Linn with an elevation approximately 100’ above Main Street in
Oregon City. There was a 6” main from this stand pipe to Willamette (Falls).17 The town
of Willamette had continued to develop with commercial development continuing along
7th Avenue. Probably the most noticeable change on the commercial street was the loss of
the Capen Shoe Factory to fire. Several residences were constructed along the northwest
side of 7th Avenue, as well as a new auto garage and repair shop. A post office and
general store was now located on the southeast side of 7th Avenue on the corner of 7th
Avenue and 13th Streets, and a drug store and another general store were located on the
block between 13th and 14th Streets. Several other shops and stores located along 7th
Avenue as well. The public school on 12th Street had doubled in size.

17 1925 Oregon City Sanborn, page 33

1870 6
th

 Ave. (1907) – Capen House

 21

Residential development continued in the area southeast of 7th Avenue down to 4th
Avenue, and between 12th and 15th Streets. Between 1911 and 1925 twenty new
residences were constructed in this area, with a majority of the development occurring
along 5th Avenue.

1808 4th Ave (1916) was built for Ewalt Leisman. The Leismans began operating a
General Store in 1914 on 7th Ave., originally it was located on the corner of 7th Ave and
14th Streets and then was moved to the corner of 7th and 13th Street. They had a popular
home delivery service.

The house at 1790 5th Ave.(1920) was constructed and owned by the Millekin family.
Wes Millekin owned Buckles and Millekin the first grocery store in Willamette, located
on 7th Avenue. The house at 1782 5th Ave. was originally owned by Herman Hanson. An
earlier house owned by Fannie and Adolph Mihlstein existed at the site. 1697 5th
Ave.(1924)was built by Bill Snidow, who once operated a pool hall on 7th Avenue. The
house at 1611 6th Ave. was constructed in 1911 by Ed Gross. 1658 6th Avenue was built
for the Oldenstadts.

Willamette Resource Types

There were two primary resource types within this time period: The Bungalow Style
(AD) was the most popular, and Colonial Revival (RB)

There are five examples of the Colonial Revival style in the Willamette neighborhood
which first appeared during this time period, including 1508 14th Street (1916). This style
continued to appear through to the present day and 1767 Fifth Avenue (1986), a Cape
Cod subtype is another example of this style.

Colonial Revival refers to the rebirth of interest in the early English and Dutch colonial
houses of the Atlantic coast of the United States. It was an attempt to create a truly
American style based on this colonial architecture.

In Oregon, Colonial Revival houses began to appear frequently around 1900. The style
continued to be popular for decades. The style is regionally expressed most commonly in
a symmetrical form, one or two stories, with classical decorative elements such as
pilasters and sidelights.

Findings for Holly-Grove Neighborhood

F.A. and Leona Burdon, William and Alice Jordan and Moody Investment Co. owned the
tracts of land that became the subdivision known as “Unit D” of “West Oregon City”.
This subdivision included 34 lots ranging in size from about half an acre to almost five
acres in size. This subdivision was bounded by Hood Street on the west, River Street and
the Willamette River on the east, a portion of Burns Street to the northwest, the properties
along the north side of Holly Street formed the north boundary, and lot 9 (the future
Hollowell Subdivision) formed the southern boundary. About 15 of these lots are
contained within this original subdivision. A majority of these lots were subdivided in the
twenties and thirties creating a total of 41 lots currently within the study area.

The Holly-Grove neighborhood began developing at the end of this period, beginning in
1920. Between 1920 and 1925 six houses were built in this neighborhood, three were on
Holly, and three houses were on Grove. Garland E. Hollowell purchased lot 9 from

 22

Moody Investment Co. in 1922 and constructed the house at 5370 Grove Street. Four
years later Garland E. Hollowell subdivided this lot into nine additional lots (A-G), and
retained his home on lot “B” of this subdivision. This plat had a total of 10 lots which
were configured in an early example of the modern day cul d’sac. Further research is
recommended to determine where Hollowell developed his idea for this plan layout. It is
quite possible that this is one of the earliest examples of the cul d’sac design in Oregon.
Three of the lots (J, K, L) are located abutting lots C and D of the Hollowell plat to the
south and are not included within the study area.

5495 Grove (1924) is on the Local Cultural Resource Inventory. F.A. Burdan purchased
lot 14 from the Moody Investment Co. in 1924 and sold it to Glenn and Vanessa Jack in
October of 1925. The property remained in the Jack family for almost 60 years. It was
transferred to Alan and Laurie Jack in 1975 who sold it in 1982, after which it has had
various owners.

Holly Grove Resource Types

Three primary resource types appeared in the Holly-Grove Neighborhood during this
time period, the Bungalow (AD), the Colonial Revival (RB) and the Arts and Crafts
(AC). There are seven examples of the Bungalow style in the Holly-Grove neighborhood.
1536 Holly Street (1922) and 5370 Grove Street (1922) are two good examples.

Late Industry and Development Period: 1925-1949

Subdivision Development: 1925-1929

Findings for the Willamette Neighborhood

The residential area between 12th
and 15th Streets continued to
develop between 1925 and 1929
but at a slower pace. Only two
houses were constructed: 1706
6th Ave (1928), 1296 13th Ave.
(1927).

The property at 1706 6th Ave
(1928) was built by Charlie
Frenzel. Charlie Frenzel and his
wife ran Frenzel’s market on 7th
Avenue. The market was located
right next door to a store run by
Buckles and Millikens. The
market is described in
“Willamette Treasures”:

“The market was a general store, meat market, and lockers combination for many years. The

Frenzels gradually went into feed and seed and as years went by added a tavern which was

originally located in the back of their store.”
18

18 Willamette Treasures. West Linn, OR. 1969.

Willamette circa 1905- corner of 6
th

 and 13
th

 Avenues

(note water tower in background)

 23

The Frenzel residence was located next to Willamette’s first water tank.

Findings for Holly-Grove Neighborhood

Fourteen houses were built in this neighborhood between 1925 and 1929, and this was by
far the most active period of development. One house was constructed on Willamette
Drive at 22150 Willamette Dr.(1929). Two houses were constructed on Garden: 1550
Garden (1927), 1551 Garden (1926). Four houses were constructed on Holly Street: 1513
Holly (1928), 1519 Holly (1927), 1547 Holly (1928) and 1595 Holly (1927). Three
houses were constructed on Grove’s main street: 5435 Grove (1926), 5475 Grove (1925),
5480 Grove (1926). Four new houses were constructed within the new Hollowell
subdivision at the end of Grove: 5340 Grove (1929), 5380 Grove (1927), 5390 Grove
(1929), 5395 Grove (1927).

Holly-Grove Resource Types

There were four resource types identified in the Holly-Grove neighborhood within this
time period: English Cottage (RC), Colonial Revival (RB), Bungalow (AD) and Altered
(OB).

There are five examples of the Colonial Revival style in the Holly-Grove neighborhood.
5475 Grove Street (1925) is a good example of a Dutch Colonial Revival house.

There are eleven English Cottage style houses in the Holly-Grove neighborhood which
are modest in both size and detail. Examples include 5480 Grove Street (1926) and 1547
Holly Street (1928).

The English Cottage style developed from the romantic ideal of an English country
house. While real English cottages were constructed of genuine half timbering or stone
with stucco parging, The English cottage of the northwest was constructed of stucco,
brick or wood. Instead of a thatched roof, they had rolled eaves, jerkinheads, and catslide
features on the roofs. Other possible features include small pane or diagonal pane
casement windows, sometimes metal.

Post Streetcar: 1930-1949

Findings for the Willamette Neighborhood

Between 1930 and 1949 several significant changes occurred in Willamette. By this time
the town was no longer referred to as “Willamette Falls”, but was now known as
“Willamette”. In the 1950 Sanborn Map the population of West Linn is noted at 1,066,
but the town of Willamette’s population is still shown steady at 500. The Willamette fire
department now had a building located on the northwest side of 7th Avenue next to the
Auto Repair Shop. The General Store and Post Office, along with all the other
commercial buildings were located on the southeast side of 7th Avenue. The school was
still in the same location, but had burned and been replaced in 1950 with the school that
still stands today.

The residential area between 12th and 15th Streets continued to develop between 1930 and
1950 but at a slower pace, reflecting the economic impact of the depression and the lean

 24

years of WWII. A total of four new houses were constructed in this period, they were
located at: 1769 4th (1930), 1788 4th Ave. (1934), 1630 6th Ave. (1935), and 1344 14th
Ave (1941).

Findings for Holly-Grove Neighborhood

Twelve houses were constructed between 1930 and 1949. One house was constructed on
Garden (1938). A majority of development occurred on Holly Street. Four houses were
constructed on Grove.

Holly-Grove Resource Types

Four Resource Types appeared during this time period. They include the Colonial
Revival (RB), English Cottage (RC), Bungalow(AD) and the Ranch (MQ).

There are five examples of the Ranch style in the Holly-Grove neighborhood, including
1524 Holly (1940) and 1555 Holly Street (1951).

The Ranch style originated in California in the mid-1930s and was the most popular style
of architecture from the 1940s to the 1960s. The automobile made it possible to be lavish
with land, in contrast with streetcar suburbs where small lots and close proximity of
houses ruled. Ranches are generally one-story with low pitched roofs, and large picture
windows, giving them a distinctive horizontal appearance.

Urban Growth and Neighborhood Infill Period: 1950-Present

Findings for the Willamette Neighborhood

Currently the commercial district remains along the former location of 7th Avenue, now
known as Willamette Falls Drive. The remainder of study area has remained residential,
1950, with 17 residences constructed after 1950.

Willamette Resource Types

There are six resource types which appear during
this time period in the Willamette Neighborhood.
They include: the Ranch (MQ), Northwest
Regional (ML), the Neo-Colonial (NB), the
Colonial Revival (RB) and the Vernacular (OH).
Nine of the new houses are constructed in the Neo-
Victorian (NF) style.

Findings for the Holly-Grove Neighborhood

Four houses were constructed in the neighborhood
from 1950 to the present. One was constructed on
Garden: 1540 Garden (1995), and two on Holly:
1542 Holly (1951), and 1555 Holly (1951). The remaining lot in the Hollowell
subdivision was developed in 1952 at 5375 Grove.

Probably the most significant impact to this area was the construction of I-205 to the
south in the late sixties. Also significant is the pressure to develop commercial properties
along the major arterial close to the neighborhood- Willamette Drive (State Highway 49).

West Linn City Road Map 1967

 25

Five houses were recently demolished along Garden Street in 2005 at the northwest
corner of the study area to make way for a new shopping center.

It should also be noted that according to the 1967 City of West Linn road map the street
configuration was not originally a circular drive with a house (5390 Grove) at the center.
It appears that originally there was a private access drive off of Willamette providing
access to lots at the southwest end of Grove. It appears that the end of Grove originally
culminated in a small cul d’sac at the foot of Grove.

By 1983 the street map shows Grove as the circular drive exists today, and as the original
Hollowell plat map intended.

Holly Grove Resource Types

There were two resource types which appeared in the Holly-Grove neighborhood within
this time period. They include the Ranch (MQ) and the Contemporary (MC) styles.

 26

Summary of Survey Findings and Recommendations

This phase of study involved the reconnaissance survey of 41 properties in the Holly-
Grove neighborhood, and 70 properties in the Willamette neighborhood. Every property
within the established boundary was recorded, regardless of age, to provide a complete
record of the two areas.

The Oregon State Historic Preservation Office’s newly implemented reconnaissance
survey methodology was used for this project. It involves a more streamlined survey
process creating a database in Microsoft Access. Properties were evaluated as to whether
they were contributing or non-contributing historic buildings, and their style and
materials were documented.

The following evaluation codes, established by SHPO, were used:

ES eligible/significant has the highest level of historic significance
and integrity

EC eligible/contributing contributes to the district but may have
somewhat less significance and/or historic
integrity

NC not eligible/non-contributing does not possess significance and/or
integrity

NP not eligible/out of period was constructed outside the period of
significance

XD demolished has been demolished

Summary of Findings for Willamette Neighborhood

Seventy properties were surveyed in
the Willamette neighborhood. The
previously determined boundary
was checked and determined to be
reasonable, however there is a
possibility of extending the district
several blocks to the north during a
subsequent survey phase. The area
constituted the most densely settled
area of the City of Willamette,
established by the Willamette Falls
Company and incorporated into the
City of West Linn in 1916. One
house in the survey area is listed in
the National Register of Historic
Places, the Nicholas Walden House
at 1847 Fifth Street. There are no

Willamette Residential Development by Evaluation Code

 27

houses in the survey area designated as local historic landmarks.

Since a majority of development in
the Willamette residential
neighborhood occurred before 1930
(68%), the period of significance
for the Willamette neighborhood
was determined to be 1895-1929.
Of the 70 properties surveyed, 22
were constructed after 1929. Of the
remaining 48 properties, twelve
were determined to be non-
contributing because of extensive
alterations which damaged their
historic integrity. Six were
determined to be eligible/significant
(ES) and 30 were determined to be eligible/contributing (EC) for a total of 51% of the
district.

The Willamette neighborhood is a cohesive collection of primarily late Victorian and
early 20th century American styles. There are 21 houses in the Stick and Queen Anne
styles, and 25 in the Craftsman Bungalow style. Many houses occupy double lots,
although there has been some recent infill construction. The majority of the houses
constructed during the period of significance retain a high level of historic integrity, and
have been well maintained.

Summary of Findings for the Holly-Grove Neighborhood

Forty-one properties were
surveyed in the Holly-Grove
neighborhood. The previously
determined boundary was
checked and overall determined
to be reasonable based on
geographical barriers and the
age and condition of the
adjoining houses. The
boundary was slightly enlarged
by adding one additional
property. The property on the
end of Garden (at 1540
Garden), at the northeast corner
of the survey area was added
since it was the only property
on Garden not included. There
are no houses within the survey
area listed on the National Register of Historic Places. One house, 5495 Grove Street, is a
designated local landmark.

Willamette Residential Development by Time Period

Holly Grove Residential Development by Evaluation Code

 28

All of the surveyed buildings in
the Holly-Grove area were over
50 years old with the exception
of one.

The period of significance for the
Holly-Grove neighborhood was
determined to be 1920-1940,
since a majority (73%) of the
buildings were constructed
during this time period. Of those
constructed within the period of
significance, 20 are contributing
(EC) and two are
eligible/significant (ES),
consisting of 54% of the total
district. Eight are non-contributing. Those which are non-contributing have been altered
to the point that they have lost their historic integrity. Six are not within the period of
significance and five have been demolished.

Recommendations

Willamette Neighborhood

Because if its cohesiveness, its intact collection of late Victorian architecture, and its high
level of historic integrity, the Willamette district is eligible for nomination to the National
Register of Historic Places, and it is recommended that the next phase of the master plan
include nomination of this area. The probable continued infill construction within the
district, as well as potential development pressure from the commercial district along
Willamette Falls Drive to the north, suggest that National Register nomination and the
adoption of accompanying design guidelines for the district would help preserve the
district.

It is also recommended that the area to the northeast of the current Willamette
Neighborhood Conservation District be resurveyed to update existing data. The resurvey
may result in the determination that this additional area should be included in or added to
the Willamette Conservation District and/or the National Register District. The
recommended resurvey area extends from Twelfth Street northeast to Fourth Street
between Willamette Falls Drive on the north to the ridge on the south, where the streets
dead-end.

In addition, it is recommended that design guidelines be implemented in a perimeter area
around the proposed National Register District, in the form of an overlay. This “transition
area” will protect the district from encroachment on its immediate borders by
incompatible development. The guidelines for this area could be less strict than within the
district, but may include restrictions on height, use, density, and building materials,
among other things.

Holly Grove Residential Development by Time Period

 29

Holly Grove Neighborhood

The houses in the Holly-Grove
neighborhood are modestly
sized, 1, 1.5 and 2 story
buildings. The architecture of the
area is characteristic of its time,
but not particularly distinctive.
Nearly all the buildings in the
Holly-Grove neighborhood have
had moderate to major alterations
which affect their historic
integrity to some degree. There
are no vacant lots in the survey
area (other than those on Garden
Street). However, there is
significant development pressure
along Willamette Drive to the
east and Garden Street to the
north, where new commercial development is occurring. Some houses along Willamette
Drive have been converted to commercial uses, which typically results in damage to the
historic fabric and integrity of an area. Because of these factors, the Holly-Grove area is
not recommended for nomination as a district to the National Register of Historic Places.

It is recommended, however, that a historic conservation overlay be created by the City,
with design guidelines to protect the historic integrity of the area. All nine properties on
Garden Street were eliminated from the recommended local conservation district,
because of extensive recent demolition and the lack of a direct connection with Holly and
Grove Streets.

Holly Grove Recommended Conservation District

 30

Bibliography

1. General Sources

Anonymous. An Act to Incorporate the Town of Willamette in Clackamas County,

State of Oregon. 1908.

Carey, Charles Henry. History of Oregon, Illustrated. Chicago-Portland: Pioneer
Historical Publishing Company, 1922 [“William S. Turner,” p. 286; “Franklin T.
Griffith,” p. 368].

Clackamas County Historical Society. Research files on Caufield and Charman
families.

Bailey, J.A., Ed. Capitol’s Who’s Who for Oregon, 1936–37. Portland: Capitol
Publishing Company, 1937 [“Franklin T. Griffith,” p. 230].

Dodds, Gordon B. Oregon: A Bicentennial History. New York: W. W. Norton &
Company; Nashville: American Association for State and Local
History. 1977.

Dodds, Linda. ODOT: Determination of Eligibility for the National Register of Historic

Places: Bolton Store. April 14, 1997

Edaw, Inc. Portland General Electric Westside Projects Cultural Resources Study.
Prepared for Portland General Electric, Portland, Oregon. April 1998.

Gardner, Wilmer, and Clackamas County Historical Society. Over One Hundred

Years of Old Oregon City. J. Y. Hollingsworth Company, 1976.

Gaston, Joseph. Portland, Oregon: Its History and Builders. Chicago-Portland: S. J.
Clarke Publishing Company, 1911 [“Henry Walton Goode,” pp. 90–97; “Portland
Trust Company of Oregon,” pp. 418–421].

Hines, Rev. H. K. An Illustrated History of the State of Oregon. Chicago: Lewis
Publishing Company, 1893 [“Tom P. Randall,” p. 366; “E. R. Charman, pp. 563–
564; “Elmer Ellsworth Charman,” pp. 565–566; “John J. Cooke,” p. 701; “Major
Thomas Charman,” pp. 706–707].

 31

Just Yesterday: A Brief Story of West Linn, Oregon. (American Revolution Bicentennial
Commission of Oregon. West Linn, Oregon) 1976.

Klatt, John. The Batdorf Store, Willamette Oregon. West Linn, OR.

Kramer, George. Willamette Falls Industrial Area: Request for Determination of

Eligibility [to the National Register of Historic Places]. Prepared for Portland
General Electric and Blue Heron Paper Company, in cooperation with the West
Linn Paper Company. May 2002.

Macauley, James D. “The Finest Bed and Breakfast.” Manuscript, n.d. [ca. 1996].

Metsker, Charles F. Metstker’s Atlas of Clackamas County. State of Oregon (1928,
1937, 1951).

Minor, Woodruff. Memo from Woodruff Minor, consulting Architectural Historian.

6/27/2003.

Minor, Woodruff. West Linn: Historical Overview. 2004.

Nicolay, Diana J. City of West Linn, 1913–1989 [calendar]. 1989.

Polk Publishing Co. Polk’s Directory for Portland, Oregon (1896–1950).

Portland General Electric Company. Historic Properties Management Plan: Portland

General Electric Willamette Falls Hydroelectric Project, FERC No. 2233.
December 2002.

Sanborn Map Company. Oregon City, Oregon (1884, 1890, 1892, 1900, 1911, 1925,

1950). [Maps include properties within city limits of West Linn, including
industrial sites and town of Willamette Falls/Willamette.]

Scott, H. W. History of Portland, Oregon. Syracuse, N.Y.: D. Mason & Co.,
Publishers, 1890 [“W. S. Ladd,: pp. 503–507].

Scott, Harvey W., and Leslie M. Scott, ed. History of the Oregon Country.

Cambridge, Massachusetts: The Riverside Press, 1924.

Stein, Harry H. PhD. The Paper Mill at West Linn, Oregon 1889-1997: Hydropower,

Sawmill and Grinder Operations. (Jacobs-Sirrine Engineers, Portland OR) April
1997.

Welsh, William D. A Brief History of Oregon City and West Linn, Oregon. West

 32

Linn: Crown Zellerbach Corporation, 1941.

West Linn: 1999 West Linn Historical Calendar. 1999.

Willamette Treasures. West Linn, OR. 1969.

Willamette Neighborhood Association. Old Willamette Walking Tour. Funded by
Willamette Falls Cultural Heritage Committee, West Linn Chamber of
Commerce, and Clackamas County Tourism Development Council, 2004.

Winterbrook Community Resource Planning. Research and Documentation Architectural
Historical Survey. West Linn, OR. 2002-2003.

2. Public Records

Bolton Neighborhood Plan. City of West Linn, Oregon. Adopted 4-10-06.
Clackamas County Surveyor. Tract maps.

West Side Addition to Oregon City. Filed at request of James P. Shaw and
 Emily C. Shaw (wife), 15 June 1889.

Plat of Windsor. Filed at request of Portland Trust Company of Oregon,

 Allen Noyes (pres.), Benjamin I. Cohen (sec.), 14 August 1889.

 Weslynn. Filed at request of T. Leonard Charman, 16 September 1889.

Sunset City. Filed at request of Sunset Land Company, Oregon City, John J.
 Cooke (pres.), F. E. Donovan (sec.), 27 April 1892.

Parker Hill Addition to Oregon City. Filed at request E. Parker and Sarah C.

 Parker (wife), and F. E. Palmer and Isabelle S. Palmer (wife),
 24 October 1892.

Willamette Falls. Filed at request of Willamette Falls Company, Portland,
 H. W. Goode (vice-pres.), Charles H. Caufield (sec.), 27 September 1893.

Bolton. Filed at request of Bolton Land Company, Tom P. Randall (pres.),
 E. G. Caufield (sec.), 5 September 1896.

Map Showing J. D. Miller DLC and south half Jas. M. Moore DLC. Filed at
 request of Oregon Iron and Steel Company, W. M. Ladd (pres.), A. H.
 McGown (sec.), 3 August 1900.

 33

Willamette Falls Acreage Tracts. Filed at request of Willamette Falls
 Company, H. W. Goode (vice-pres.), Charles H. Caufield (sec.),
 6 May 1901.

First Addition, Willamette Falls Acreage Tracts. Filed at request of
 Willamette Falls Company, H. W. Goode (vice-pres.), Charles H.
 Caufield (sec.), 25 July 1902.

Map of Willamette Tracts. Filed at request of Willamette Falls
 Company, H. W. Goode (pres.), Charles H. Caufield (sec.),
 12 December 1903.

Willamette & Tualatin Tracts. Owned by Portland Railway, Light and
 Power Company. Filed at request of Willamette Falls Company, B. S.
 Josselyn (pres.), Franklin T. Griffith (sec.), 3 September 1908.

 Shannon Acre Tracts, in Donation Land Claim of S. W. Shannon and Wife.
Filed at request of Merchants Savings & Trust Company, Portland,

 Oregon, 26 December 1908.

Bland Acres. Filed at Request of Oregon Iron & Steel Company, Portland,
 W. M. Ladd (pres.), A. S. Pattillo (sec.), 5 July 1911.

Plat of Willamette Heights. Filed at request of Willamette Pulp and Paper
 Company, San Francisco, California, 21 April 1913.

Britton’s Subdivision of Part of Tract O and N of Willamette Falls Acreage.
 Filed at request of Addie J. Britton, 8 May 1913.

Plat of West Oregon City. Filed at request of Moody Investment Company,
 Portland, H. L. Moody (pres.), R. A. Leiter (sec.), 1 August 1913.

Plat of Moody’s Subdivision of Unit “C,” West Oregon City. Filed at request
 of Moody Investment Company, Portland, H. L. Moody (pres.), R. A.

 Leiter (sec.), 16 August 1913.

West Linn Heights. Filed at request of William S. Turner and Helen S.
 Turner (wife), 6 October 1916.

Plat of Tracts 1 to 34 Inclusive of Unit “D” of West Oregon City, Clackamas

 County, Oregon. Filed at request of Moody Investment Company,
 Franklin T. Griffith (pres.), R. A. Leiter (sec.), with F. A. Burdon and
 Leona Burdon (wife), and William L. Jordan and Alice Jordan (wife),
 1 March 1922.

 34

Map of Holly Acres. Filed at request of Associated Realty Company,
 Franklin T. Griffith (pres.), R. A. Leiter (sec.), with John H. Walker,
 9 May 1922.

Map of Cedaroak Park. Filed at request of Province of the Holy Name,
 Arthur L McMahon (provincial), W. T. Lewis (sec.), 3 October 1922.

Map of Robinwood. Filed at request of American Warehouse & Sales
 Company, William Cavanaugh (pres.), J. Annand (sec.), 6 July 1923.

Moody Investment Company’s Plat of Holly Gardens—An Addition to the City

 of West Linn. Filed at request of Moody Investment Company, Franklin

 T. Griffith (pres.), A. G. Barry (sec.), 3 October 1923.

Moody Investment Company’s Subdivision of Unit “F” of West Oregon

 City—An Addition to the City of West Linn. Filed at request of Moody

 Investment Company, Franklin T. Griffith (pres.), A. G. Barry (sec.),

 23 September 1924.

Moody Investment Company’s Subdivisions of Parts of Units “G” and “H” of

 Plat of West Oregon City—An Addition to the City of West Linn. Filed at

 request of Moody Investment Company, Franklin T. Griffith (pres.), A.

 G. Barry (sec.), 15 May 1925.

Map of Replat of Portion of Robinwood. Filed at request of the Oregon Trust

 Company, W. B. Roberson (pres.), W. C. Taw (sec.), and the Provident
 Investment Company, J. S. Moltzner (pres.), H. G. Chickering (sec.),
 17 April 1926

Map of Amended Replat of a Portion of Robinwood. Filed at request of Oregon
 Trust Company, W. B. Roberson (pres.), W. C. Taw (sec.),
 22 September 1926.

Map of Rosemont Acres. Filed at request of Oregon Iron and Steel
 Company, A. S. Patillo and Myra G. Patillo (wife), 27 March 1928.

Moody Investment Company’s Plat of Tracts 35 to 93 Inclusive of Unit “D,”

 West Oregon City. Filed at request of Moody Investment Company,

 Franklin T. Griffith (pres.), W. H. Lines (sec.), 31 May 1928.

 Glenesk. Filed at request of Balfour, Guthrie Trust Company, Walter J.

 Burns (pres.), James Cormack (sec.), 24 June 1929.

Maple Grove. Filed at request of Beretta Leonard and H. E. Leonard
 (husband), 4 October 1944.

 35

 Marylhurst Heights. Filed at request of C. D. Bruun and Edith Alice Bruun
 (wife), Harry Cummings and Rachel B. Cummings (wife), 15 July 1947.

Cedar Oak Park, Plat 2. Filed at request of L. A. Henderson and Edna C.
 Henderson (wife), and Willard G. Deardorf and Betty June
 Deardorf (wife), 29 June 1948.

 Cascade View. Filed at request of Howard L. Oliver and Gussie M. Oliver
 (wife), 22 September 1948.

Clackamas County Cultural Resource Inventory. Prepared by Policy and Project
Development Division. Oregon City, OR March 1984.

Portland State University. School of Urban and Public Affairs. Center for

Population Research and Census. Preliminary population estimates and
 certified census figures, 1993–2002.

United States Bureau of the Census. Population tables for Oregon Cities,

Counties, and Metropolitan Areas, 1850–1957, 1950–1980.

West Linn Planning Department. Annexation lists, 1950–2001.

West Linn Planning Department. Tract maps, 1953–2002.

3. Newspapers and Magazines

Enterprise-Courier

“Electioneering Accompanied Labor Pains of West Linn “ (28 April 1967).
“Strides Change WL Face” (29 December 1967).
“Another View of the Bridges Taken From McCloughlin Promenade”
 (20 July 1970)
“West Linn Founded in 1840s” (28 April 1972).
“Early Mayors, Council Worked Hard for City” (28 April 1972).

Oregonian

Hogue, Kendra. “Bolton: Neighborhood was there when West Linn Began”. (June
22, 2003) page H1-H4.

Jones, Fran. “After 62 years, West Linn Inn to close” (April 13, 1980) page B4.

Jones, Fran. “Willamette may gain national listing”. (May 12, 1981) Section S
page 1.

“West Linn holds event to honor first post office” (8 January 2000).

 36

Oregon Journal

 “West Linn’s Search For ‘Identity’ Brings Conservative-Progressive Clash”

 (26 September 1968).

Valley Highlights

 “Looks at Linn City…” (January 13, 1975)

West Linn Tidings

Engers, Rachel. “Old Bolton Store Shifts Slightly North”. (June 10, 1999).
“History Lives on Through Names: Early Pioneers honored by streets, parks.
(July 26-27, 1983).

 “House may get history honor” (15 May 1985).

Law, Steve. “West Linn creation marked by deep cultural divisions: Merging of
Willamette, Bolton, Sunset difficult.” (June 9, 1988).

McCloskey, Anita. “Born on a Riverside: Life in West Linn has never been
without changes”. (May 13, 1981) Good Life Section, page 2.

4. Interviews

Fitzgerald, Kimberli & McFeeters-Krone, Amy. Charles and Diane Awalt Interview ,

Summer 2006.

Fitzgerald, Kimberli & McFeeters-Krone, Amy. John Klatt and Jody Carson Interview,

Summer 2006.

5. Photographs

Historic Photographs in this report are from the collections of Charles & Diane Awalt,
and John Klatt & Jody Carson, West Linn Oregon.

Analysis of West Linn’s Preservation Program

Kimberli Fitzgerald, MCP/CHP

Amy McFeeters-Krone

Building History, Inc.

Summer 2006

Table of Contents

Analysis of West Linn’s Historic Preservation Program .. 3

West Linn Comprehensive Plan.. 3

Recommended Action measures... 3

The West Linn Historic Resources Ordinance... 5

Historic Review Board.. 5

Analysis and Evaluation ... 6

Community Development Code Chapter 25... 7

Proposed Holly-Grove Conservation Zone... 8

Recommended Preservation Planning Goals ... 10

Analysis of West Linn’s Historic Preservation Program

West Linn Comprehensive Plan

The West Linn Comprehensive Plan has nine specific Action Items identified within their
comprehensive plan. Four of the nine action items pertain specifically to the Willamette
Historic District which includes the commercial district along 7th Avenue. They are
identified as follows:

Recommended Action measures

1. Maintain the Willamette Historic District as delineated in the Community
Development Code, and establish development standards that will:

a. Preserve the historic and aesthetic character of the Willamette Historic
District.

b. Incorporate into new construction architectural design elements that are
historically compatible with existing buildings in the district, as well as
appropriate to the Pacific Northwest.

c. Advocate for the preservation, protection, and vitality of the Historic
District, ensuring that the District’s unique, historic qualities are protected
through the Design Review process.

2. Identify a historic centerpiece for the Willamette Historic District to provide a
focal point for the area.

3. Continue to enforce the special historic standards that apply to the Willamette
commercial area, and continually improve code language to meet the needs of that
business district.

4. Preserve and enhance the City's historic resources by updating the City’s
inventory of historic landmarks consistent with the list of historic properties
designated in the Clackamas County Cultural Resource Inventory.

5. Continue to utilize the Clackamas County/West Linn Historic Review Board as
the advisory body that guides implementation of West Linn’s historic preservation
and related public education programs.

6. Obtain "Certified Local Government" status in the
National Historic Preservation Program to provide
additional opportunities to fund historic preservation and
planning activities in the City.

Investigate funding opportunities for the City's historically
significant districts and landmarks.

Pursue acquisition of land containing the historic Willamette
Trolley rail corridor along Willamette Falls Drive.

Work with business and neighborhood groups to identify
improvements to the Willamette District, such as period
streetlights, that could enhance the historic character of the area.

West Linn Comprehensive Plan Map

 Willamette Neighborhood

The West Linn Comprehensive Plan further establishes plan designations for the city as a
whole. The Willamette neighborhood, specifically the residential study area has been
given a medium density designation in contrast to the area immediately surrounding it
which is low density.

While not part of the Comprehensive Plan, the Bolton Zoning/Neighborhood Overlay

Group which the Holly-Grove neighborhood is a part of, has identified seven goals:

1. Adoption of architectural design guidelines for commercial areas

a. Perhaps using police station as model

b. Including a transitional design on commercial/residential boundries.

2. Support of existing central commercial district

3. Home business enforcement in residential areas

4. Neighborhood Identity Protection Overlay

a. Historic

b. Preservation of existing residential

c. No higher density

d. No additional commercial zoning

e. control of infill

f. lot setbacks

5. Highway 43

a. No wider

b. safe and frequent pedestrian crossings

c. no strip commercial

d. 25 mph speed limit

e. continuous sidewalks

f. landscaping

g. bike lanes

6. Control light pollution from commercial and residential buildings

7. Bury power lines

a. To enhance neighborhood beauty

b. to prevent butchering of trees.

According to the Bolton Neighborhood Plan which was adopted on April 10,2006,
Action measures and goals have been adopted which have specifically impacted the study
area. Specifically Goal #3, which states that:

West Linn Comprehensive Plan

Holly-Grove Neighborhood

“The Bolton Central Village area shall serve the neighborhood’s commercial needs with

accessible, friendly, and sustainable commercial development.”
1

The Bolton Central Village Map clearly indicates that the properties at the northwest
corner of the Holly-Grove study area, which original included historic residences, were
identified as part of this central commercial corridor.

The Holly-Grove Neighborhood retains
a low density designation, however the
strip of properties along Willamette
(Highway 43), including the properties
along Garden are all designated
Commercial. This designation resulted
in the loss of five historic properties in
August of 2005.

The West Linn Historic

Resources Ordinance.

Historic Review Board

The local ordinance provisions are
consistent with the purposes of the
National Historic Preservation Act, as
well as applicable state legislation and other local ordinances affecting historic properties
in Oregon. As described in the West Linn Community Development Code Chapter
25.040 (revised to comply with current IGA), the Clackamas County Historic Review
Board has thirteen identified duties and responsibilities. In summary, they include:
review and rendering decisions on proposals to alter or demolish the exterior of Historic
Landmarks; disseminating information to educate the public; the ongoing education and
training of the Board and advising interest groups, agencies, boards, commissions, and
citizens on matters relating to historic preservation within the city. In addition the newly
established West Linn Historic Resources Advisory Board has nine identified duties as
described in Ordinance 1537.

The City of West Linn currently has an Intergovernmental Agreement with Clackamas
County for the shared use of their Historic Preservation Review Commission for review
of any development proposals that impact identified cultural resources as well as
designation of any new resources. In Chapter 25.040A (Attachment A) of the West Linn
Community Development Code it states:

“For the purpose of this ordinance, the decisions regarding alterations within Historic District

and recommendations for designation of Historic Districts shall be accomplished by the

Clackamas County Historic Review Board with appointments and terms or service of the

membership under the direction of Clackamas County.” Further described in Resolution No. 05-

22 (Attachment C): “…Whereas, the County has generously assisted the City in the

implementation of certain historic preservation objectives by actively sharing the use of and

expertise of the membership of the existing Clackamas county Historic Board through an informal

arrangement since the mid-1990’s; and, Whereas, it is found to be in the best interests for the

1 Bolton Neighborhood Plan. City of West Linn, Oregon. Adopted 4-10-06.

Bolton Neighborhood Plan: Bolton Village

County and the City to continue to cooperatively work together toward our shared interest in

promoting the protection of historic resources within our common jurisdictions; and, Whereas the

shared use of the Clackamas County Historic Review Board will offer the City of West Linn a

means to qualify for the Certified Local Government designation by demonstrating that we have

an active and competently established Historic Preservation Commission;…Be it resolved by the

City Council of West Linn, That the City Endorses the Intergovernmental Agreement Between the

City of West Linn and Clackamas County for the Purpose of Establishing Shared Use of the

Clackamas County Historic Preservation Review Commission..”
2

On April 24, 2006, the City of West Linn adopted Ordinance 1537, the Historic
Resources Advisory Board Ordinance (Attachment B). This Ordinance establishes a local
Historic Resources Advisory Board with a membership of five regular members
appointed for three year terms. The City of West Linn is currently in the process of
recruiting volunteers to serve on the local Board. The duties of the HRAB consist of nine
duties described in Ordinance 1537 O (3). Duties include educating and advising the
public on matters related to historic preservation; monitoring the city’s historic
inventories to ensure that they are updated and maintained; recommending property
owner incentives to City Council to assist in the continued preservation of historic
resources; working to provide an adequate and permanent facility for West Linn historic
artifacts and materials; coordinating with Clackamas County Historic Review Board and
other regional and state historic preservation groups to integrate West Linn preservation
with statewide preservation initiatives.

The established Clackamas County Historic Review Board consists of seven members
with a demonstrated interest in historic preservation within the community (Attachment
D). Two members are architects, two are experienced contractors with historic
preservation experience, one is a lawyer with land use law experience, one is the
President of the Damascus Historical Society and one is a Forest Ranger.

Analysis and Evaluation

West Linn’s current Comprehensive Plan, local Ordinance and IGA with Clackamas
County Historic Review Board (CCHRB) is consistent with the purposes of the National
Historic Preservation Act, as well as applicable state legislation and other local
ordinances affecting historic properties in Oregon. The City of West Linn satisfies the
criteria for becoming a Certified Local Government.

As a CLG, the City of West Linn will need to be sure to maintain publicly accessible
copies of minutes, staff reports and decisions regarding any development impacting the
locally identified cultural resources within the jurisdiction, even if review is completed
through the CCHRB. A formal list of these resources (cultural resources inventory) will
also need to be established and maintained which is made accessible to the public. The
existing Clackamas County Historic Resources inventory, Winterbrook’s inventory in
2003 and the inventory of the Willamette and Bolton neighborhoods established on
SHPO’s Access Database all should be made accessible to the public.

A requirement providing for local representation by a West Linn resident on the CCHRB
would be recommended if it would be possible to negotiate this with Clackamas County.

2 Chapter 25.040A (Attachment A),West Linn Community Development Code.

Without such representation it is possible that decisions could be made which the local
community does not agree with. If it is not feasible to negotiate such a requirement, it is
recommended that once the local HRAB has been established that this Board perform an
advisory (not quasi-judicial) review of all proposed development impacting locally
identified cultural resources and that a recommendation made (approval, approval with
conditions or denial) to the CCHRB in time for their quasi-judicial review of the
application. It is further recommended that an evaluation be made annually regarding the
transfer of the quasi-judicial review from the CCHRB to the local West Linn HRAB.

Community Development Code Chapter 25

West Linn’s Community Development Code Chapter 25 outlines the specific design
standards and review procedures which must be followed when doing any kind of
development which will impact identified cultural resources within the Willamette
Neighborhood Conservation District. Resources were classified based upon the
Clackamas County Cultural Resources Inventory that was completed in 1984. Resources
have been identified as Primary Structures (1890-1920); Secondary Structures (built
before 1925 but not identified by the CCCRI), and Contributing Structures (built after
1925). The remainder of the structures have been identified as non-contributing. Chapter

25.060 establishes that no person may alter the exterior of any structure in a historic
district in a manner as to affect its exterior appearance. This Chapter also establishes that
all new construction within the historic district must be reviewed.

It is unclear why the structures within the district were assigned different classifications
regarding their historic integrity since the design standards outlined in Chapter 25.070

which pertain to new home construction and remodel do not provide different standards
for resources with different levels of historic value or integrity. It is recommended that if
a revision of this part of the code is attempted that either separate standards or guidelines
be established for non-contributing structures, or that the map distinguishing the types of
structures by historic value be eliminated. Chapter 25.080 is based largely upon the
Secretary of Interior’s Standards for Rehabilitation and it would be recommended that a
section be added to this Chapter which states that these standards should be followed in
any situation where it is not clear which West Linn design standard should be applied.
Last, it is recommended that a one page clear and easy to read table be developed, along
with a letter from the City, for distribution to owners of resources within the affected
historic district. This table should outline what type of work requires certain levels of
review by the City, and will ensure that all development, no matter how minor, goes
through the proper review by the City of West Linn and the appropriate review board.

Chapter 25.500 establishes a Willamette Mixed Use Transitional Zone in order to
promote a desirable mix of residential land uses with limited commercial land uses. Uses
in this district are intended to be compatible with the design and aesthetic qualities of the
adjacent neighborhood. As defined in this Chapter, this zone is intended to implement the
Willamette neighborhood plan as authorized by Ordinance 1515. It is recommended that
the new HRAB evaluate the effectiveness of this zone and its current boundaries.

Willamette Conservation District

Willamette is described by the consultant’s from Winterbrook in 2003,

“The most notable urban-design feature of the district is the traditional orthogonal grid of streets

with rectangular blocks and lots. Standard lots are small and narrow, though there are numerous

larger parcels formed from joining standard-size lots together. Houses tend to have shallow

setbacks and narrow side yards. The district lacks curbs and sidewalks, and there is no consistent

planting of street trees. Original lot configurations have been obscured since the early years of

development by assembling lots—usually two lots, occasionally three—to produce larger parcels.

Of the 13 block-faces from the original grid lying within the district boundaries, only one retains a

6-lot configuration. Architecturally, the district showcases the first four decades of residential

development in West Linn, from the Victorian styles of the 1890s and early 1900s to the Craftsman

and Bungalow styles of the 1910s and 1920s. The district is particularly notable for its collection

of Victorian houses, by far the largest and most intact such grouping in West Linn.”
3

While the Willamette Conservation District Overlay has produced designs within the
zone that are compatible with the remainder of the district, the unfortunate number of
new infill development houses has caused a potential problem with the establishment of a
National Register District within the neighborhood. Since the way that Willamette
originally developed was by constructing houses on essentially every other lot (as
described in local folklore, perhaps this was due to the fact that after a property was
purchased by the husband, the neighboring one could be purchased for a $1 by the wife).
This has left the neighborhood vulnerable to infill development. Currently the
neighborhood just barely has 51% of the properties which are contributing to a potential
district. Even just a few years ago, when the Winterbrook team performed their
evaluation in 2003, that number was higher, giving the Willamette neighborhood stronger
historic integrity and a better chance at becoming a National Register Historic District.
The percentage of contributing properties could continue to decrease as the number of
new infill development houses continue to be constructed within the neighborhood. A
way to prevent this sort of development in the future would be to change the zoning in
this residential area to require a larger lot size, and decreased density. Any increase in
density caused by the West Linn Comprehensive Plan Designation/Zoning will decrease
the potential integrity of the district, even if the design standards established by the
Conservation Overlay Zone are consistently applied. As an illustration of this
phenomenon, it is interesting to note that the Willamette Neighborhood has seen
seventeen houses constructed after 1950 with five constructed after 1995. By contrast the
neighborhood of Holly Grove has seen only four houses constructed since 1950, with
only one constructed in 1995.

Proposed Holly-Grove Conservation Zone

The neighborhood of Holly-Grove would benefit from the same design standards outlined
in West Linn Community Development Code Chapter 25.040. The predominant styles
within this neighborhood are quite different from those found in Willamette. The City’s
design standards within Chapter 25.070 are essentially catered to the Willamette
neighborhood’s style characteristics, however many of them are flexible enough to be
revised and applied easily to the Holly-Grove neighborhood as well. Changes would need

3Minor, Woodruff. Memo from Woodruff Minor, consulting Architectural Historian. 6/27/2003

to be made to the code to adjust for the inclusion of the Holly-Grove Conservation Zone.
Either this Chapter would need to be made broader, and all specific references to
“Willamette Town” removed, or an additional Chapter would need to be added tailored
specifically to the Holly-Grove Neighborhood.

It is recommended that these standards be made broader and more standard, and
supplemented by the Secretary of the Interior’s Standards for Rehabilitation, for ease of
administration by staff. Properties within established historic districts should be
distinguished by their contributing or non-contributing status. It should be clearly stated
that review of any new development or new additions should be required regardless of
their contributing status. Review standards for new construction and additions to existing
structures should be broken out and separated, for ease of administration by staff, as well
as for clarity for homeowners and developers. Only demolition permits for properties
with a non-contributing status should be eliminated from review by the designated board.

It is recommended that the newly
established West Linn HRAB work
with City staff to make the
determination regarding how this
Chapter should be revised to
accommodate the needs of a new
overlay zone. Once it is determined
whether to revise Chapter 25.070
or to add a new Chapter to
accommodate the Holly-Grove
Conservation Zone, representatives
from the Bolton Neighborhood
Association and the Bolton
Zoning/Neighborhood Overlay
group should be consulted
regarding the implementation and
the boundaries for the new
conservation overlay zone. As described in the Findings portion of this report, the
proposed boundary for this overlay zone would include the study area adjusted to remove
the properties along Garden Street at the north.

This neighborhood is most heavily impacted by potential commercial development
pressures. It is recommended that the City evaluate the Comprehensive Plan
Designation/Zoning applied to the properties on the edge of this neighborhood.
Unfortunately the reason that the five properties along Garden were demolished is that a
zone change from residential to commercial was approved. Unless the City of West Linn
can maintain the zoning in this neighborhood as residential, the Conservation Overlay
Zone will not be enough to maintain the integrity of the historic properties within this
district.

Holly Grove Recommended Conservation District

Recommended Preservation Planning Goals

1. Evaluate Willamette and Holly-Grove’s Comprehensive Plan
Designation/Zoning to ensure protection of historic residential properties
within each neighborhood. Willamette’s neighborhood needs to be protected
against increased density and infill development. Holly-Grove’s neighborhood
needs to be protected against commercial development.

2. Willamette National Register District:

a. Perform Reconnaissance Level Survey of neighborhood to the northeast of
the existing Willamette Conservation District for possible inclusion within
the potential Willamette National Register District.

b. Once reconnaissance level survey has been completed on neighborhood to
the northeast, and a boundary has been defined, draft National Register
Nomination for Willamette National Register District.

3. Willamette Mixed Use Transitional Zone should be evaluated by the new
HRAB.

4. Evaluate the existing code (Chapter 25), work with staff, West Linn HRAB
and neighborhood groups to establish Holly-Grove Conservation District with
recommended boundaries. Revise Chapter 25 as necessary.

5. Establish West Linn Cultural Resources Inventory based upon SHPO’s
database of inventoried properties for the Willamette and Holly-Grove
neighborhoods. It is also possible to include the Clackamas County Cultural
Resource Inventory, the properties surveyed in West Linn by Winterbrook in
2003, but their inventory would need to be updated and converted to the new
standard SHPO format.

6. Establish West Linn HRAB with all of the duties outlined in Ordinance 1537.

Negotiate with Clackamas County to ensure that a citizen of West Linn be
appointed to the CCHRB, or ensure that the West Linn HRAB perform local
advisory review of all development applications affecting cultural resources
with a recommendation to the CCHRB. Ensure that all the requirements of a
CLG are met including the adequate maintenance of minutes, staff reports and
decisions for any development decisions impacting cultural resources.

Appendix

Appendix A.. 2

Satellite Images... 2

West Linn Overview... 2

Willamette Neighborhood... 3

Holly-Grove Neighborhood.. 4

Appendix B .. 5

USGS Map.. 5

Appendix C.. 6

Sanborn Maps ... 6

1900... 6

1911... 7

1925... 8

1950... 9

Appendix D.. 10

Photo Contact Sheets .. 10

Willamette Neighborhood... 10

Holly-Grove Neighborhood.. 22

Appendix E .. 29

Field Survey Data ... 29

Appendix F .. 31

Willamette Neighborhood Contributing ... 31

Willamette Neighborhood Year Built ... 32

Holly-Grove Neighborhood Contributing... 33

Holly-Grove Neighborhood Year Built .. 34

Holly-Grove Neighborhood Recommended Conservation District...................... 35

UTM 10 527416E 5021157N (NAD27)
Willamette School, USGS Canby (OR) Quadrangle

Projection is UTM Zone 10 NAD83 Datum

1296 12th.JPG 1296 13th.JPG

1344 14th.JPG 1409 14th.JPG

1492 13th.JPG 1508 14th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 1

1608 6th.JPG 1611 6th.JPG

1620 5th.JPG 1630 5th.JPG

1630 6th.JPG 1639 6th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 2

1649 5th.JPG 1658 6th.JPG

1674 5th.JPG 1677 6th.JPG

1686 5th.JPG 1690 6th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 3

1696 5th.JPG 1697 5th.JPG

1697 6th.JPG 1706 6th.JPG

1709 5th.JPG 1722 5th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 4

1723 5th.JPG 1724 4th.JPG

1728 6th.JPG 1731 6th.JPG

1738 5th.JPG 1740 6th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 5

1744 4th.JPG 1745 4th.JPG

1747 5th.JPG 1753 6th.JPG

1767 5th.JPG 1769 4th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 6

1780 6th.JPG 1782 5th.JPG

1788 4th.JPG 1790 5th.JPG

1790 6th.JPG 1797 5th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 7

1798 4th.JPG 1808 4th.JPG

1818 6th.JPG 1819 4th.JPG

1819 6th.JPG 1822 5th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 8

1830 6th.JPG 1831 5th.JPG

1831 6th.JPG 1847 5th.JPG

1847 6th.JPG 1850 6th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 9

1852 4th.JPG 1862 4th.JPG

1865 6th.JPG 1870 5th.JPG

1870 6th.JPG 1872 5th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 10

1882 5th.JPG 1883 5th.JPG

1883 6th.JPG 1888 6th.JPG

1891 5th.JPG 1891 6th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 11

1892 4th.JPG 1892 6th.JPG

1898 5th.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Willamette

Page 12

1510 Holly.JPG 1513 Holly.JPG

1514 Holly.JPG 1518 Holly.JPG

1519 Holly.JPG 1524 Holly.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 1

1531 Holly.JPG 1536 Holly.JPG

1540 Garden.JPG 1542 Holly.JPG

1544 Garden.JPG 1547 Holly.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 2

1550 Garden.JPG 1551 Garden.JPG

1555 Holly.JPG 1560 Holly.JPG

1563 Holly.JPG 1567 Holly.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 3

1570 Holly.JPG 1595 Holly.JPG

22150 Willamette.JPG 5340 Grove.JPG

5345 Grove.JPG 5370 Grove.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 4

5375 Grove.JPG 5380 Grove.JPG

5390 Grove.JPG 5395 Grove.JPG

5410 Grove.JPG 5415 Grove.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 5

5420 Grove.JPG 5435 Grove.JPG

5470 Grove.JPG 5475 Grove.JPG

5480 Grove.JPG 5495 Grove.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 6

location of demolished houses on Garden.JPG

C:\Documents and Settings\Kim Fitzgerald\My Documents\west linn\Holly Grove

Page 7

N
E

IG
H

B
O

R
H

O
O

D
S

T
R

E
E

T
 #

S
T

R
E

E
T

 N
A

M
E

E
V

A
L
U

A
T

IO
N

Y
E

A
R

 B
U

IL
T

M
A

T
E

R
IA

L
S

C
L
A

S
S

IF
IC

A
T

IO

N
/

S
T

Y
L
E

O
R

IG
.

U
S

E
/

P
L
A

N
 (

T
Y

P
E

)
S

U
R

V
E

Y
 D

A
T

E
C

O
M

M
E

N
T

S

B
O

L
T

O
N

1
5
4
0

G
A

R
D

E
N

 S
T

N
P

1
9
9
5

R
B

M
C

D
B

/H
Z

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
4
4

G
A

R
D

E
N

 S
T

E
C

1
9
3
8

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
5
0

G
A

R
D

E
N

 S
T

E
C

1
9
2
7

G
A

R
C

D
B

/R
X

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
5
1

G
A

R
D

E
N

 S
T

E
C

1
9
2
6

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
5
4

G
A

R
D

E
N

 S
T

X
D

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
6
6

G
A

R
D

E
N

 S
T

X
D

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
7
0

G
A

R
D

E
N

 S
T

X
D

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
7
5

G
A

R
D

E
N

 S
T

X
D

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
8
5

G
A

R
D

E
N

 S
T

X
D

3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
3
4
0

G
R

O
V

E
 S

T
N

C
1
9
2
9

R
B

O
B

D
B

/R
Z

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d

B
O

L
T

O
N

5
3
4
5

G
R

O
V

E
 S

T
N

P
1
9
4
1

IA
R

B
D

B
/H

H
3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
3
7
0

G
R

O
V

E
 S

T
E

C
1
9
2
2

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

G
a
rl
a
n
d
 H

o
llo

w
e
ll

B
O

L
T

O
N

5
3
7
5

G
R

O
V

E
 S

T
N

P
1
9
5
2

IA
M

Q
D

B
/H

E
3
/1

7
/2

0
0
6

N
e
w

to
n
/T

a
u
s
c
h
e
r

B
O

L
T

O
N

5
3
8
0

G
R

O
V

E
 S

T
N

C
1
9
2
7

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 p

o
rc

h
 r

e
p
la

c
e
d

B
O

L
T

O
N

5
3
9
0

G
R

O
V

E
 S

T
E

C
1
9
2
9

B
A

,
F

E
R

B
D

B
/R

Z
3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
3
9
5

G
R

O
V

E
 S

T
E

C
1
9
2
7

R
D

R
C

,
A

D
D

B
/R

X
3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
1
0

G
R

O
V

E
 S

T
N

C
1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d
,

n
e
w

 w
in

d
o
w

s
,

s
id

in
g

B
O

L
T

O
N

5
4
1
5

G
R

O
V

E
 S

T
E

C
1
9
3
2

B
D

,
G

A
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
2
0

G
R

O
V

E
 S

T
E

C
1
9
3
7

B
D

R
C

D
B

/R
I

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 d

o
o
r

re
p
la

c
e
d

B
O

L
T

O
N

5
4
3
5

G
R

O
V

E
 S

T
E

C
1
9
2
6

G
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
7
0

G
R

O
V

E
 S

T
E

C
1
9
3
0

G
A

,
B

D
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
7
5

G
R

O
V

E
 S

T
E

S
1
9
2
5

B
A

,
J
A

R
B

D
B

/R
Z

3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
8
0

G
R

O
V

E
 S

T
E

C
1
9
2
6

G
A

,B
D

R
C

D
B

/R
I

3
/1

7
/2

0
0
6

B
O

L
T

O
N

5
4
9
5

G
R

O
V

E
 S

T
E

S
1
9
2
4

G
A

A
C

D
B

/R
Z

3
/1

7
/2

0
0
6

L
o
c
a
l R

e
s
o
u
rc

e
-

G
le

n
n
 J

a
c
k

H
o
u
s
e

B
O

L
T

O
N

1
5
1
0

H
O

L
L
Y

 S
T

N
C

1
9
3
5

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d

B
O

L
T

O
N

1
5
1
3

H
O

L
L
Y

 S
T

E
C

1
9
2
8

G
A

R
C

D
B

/R
I

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
1
4

H
O

L
L
Y

 S
T

E
C

1
9
3
7

R
D

,
G

A
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
1
8

H
O

L
L
Y

 S
T

N
P

1
9
4
8

B
A

M
Q

D
B

/H
E

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
1
9

H
O

L
L
Y

 S
T

N
C

1
9
2
7

B
A

,
G

A
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

o
ri
g
.

s
tu

c
c
o
 o

n
 s

id
e
s
,

n
e
w

 w
o
o
d
 s

id
in

g
 o

n
 f

ro
n
t

B
O

L
T

O
N

1
5
2
4

H
O

L
L
Y

 S
T

E
C

1
9
4
0

B
A

,
C

B
M

Q
D

B
/R

Z
3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
3
1

H
O

L
L
Y

 S
T

E
C

1
9
3
2

B
D

,
G

A
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
3
6

H
O

L
L
Y

 S
T

E
C

1
9
2
2

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
4
2

H
O

L
L
Y

 S
T

N
P

1
9
5
1

B
A

M
Q

D
B

/H
E

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
4
7

H
O

L
L
Y

 S
T

E
C

1
9
2
8

IA
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

w
in

d
o
w

s
 r

e
p
la

c
e
d

B
O

L
T

O
N

1
5
5
5

H
O

L
L
Y

 S
T

N
P

1
9
5
1

B
A

M
Q

D
B

/H
E

3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
6
0

H
O

L
L
Y

 S
T

E
C

1
9
2
2

IA
A

D
D

B
/R

U
3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
6
3

H
O

L
L
Y

 S
T

N
C

1
9
3
0

B
A

R
C

D
B

/R
I

3
/1

7
/2

0
0
6

s
id

in
g
 a

n
d
 w

in
d
o
w

s
 r

e
p
la

c
e
d

B
O

L
T

O
N

1
5
6
7

H
O

L
L
Y

 S
T

E
C

1
9
3
0

IA
R

C
D

B
/R

I
3
/1

7
/2

0
0
6

B
O

L
T

O
N

1
5
7
0

H
O

L
L
Y

 S
T

N
C

1
9
2
4

B
A

A
D

D
B

/R
Z

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d

B
O

L
T

O
N

1
5
9
5

H
O

L
L
Y

 S
T

E
C

1
9
2
7

B
A

R
B

D
B

/R
Z

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 s

id
in

g
 r

e
p
la

c
e
d
,

o
ff

ic
e
 u

s
e

B
O

L
T

O
N

2
2
1
5
0

W
IL

L
A

M
E

T
T

E
 D

R
N

C
1
9
2
9

G
A

/B
A

R
C

D
B

/R
I

3
/1

7
/2

0
0
6

o
ri
g
in

a
l s

tu
c
c
o
 p

a
rt

ia
lly

 r
e
p
la

c
e
d
 w

ith
 w

o
o
d

W
IL

L
A

M
E

T
T

E
1
2
9
6

1
2
T

H
 S

T
E

C
1
9
0
6

B
A

V
H

D
B

/R
B

3
/1

7
/2

0
0
6

S
h
e
ri
ff

 M
a
s
s
 H

o
u
s
e
-

B
ri
tt

o
n
 B

a
rn

 (
1
9
0
6
)

W
IL

L
A

M
E

T
T

E
1
2
9
6

1
3
T

H
 S

T
E

C
1
9
2
7

R
D

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
4
9
2

1
3
T

H
 S

T
E

S
1
8
9
7

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

S
h
e
ri
ff

 M
a
s
s
 H

o
u
s
e

W
IL

L
A

M
E

T
T

E
1
2
9
3

1
4
T

H
 S

T
N

C
1
9
2
0

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

h
ig

h
ly

 a
lte

re
d
-n

e
w

 s
id

in
g
,

w
in

d
o
w

s
 a

n
d
 p

o
rc

h

W
IL

L
A

M
E

T
T

E
1
3
4
4

1
4
T

H
 S

T
N

P
1
9
4
1

C
B

,B
A

R
N

D
B

/R
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
4
0
9

1
4
T

H
 S

T
E

C
1
9
0
1

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
5
0
8

1
4
T

H
 S

T
N

C
1
9
1
6

B
A

R
B

D
B

/R
Z

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d
-w

o
o
d
 s

id
in

g
 r

e
p
la

c
e
d

W
IL

L
A

M
E

T
T

E
1
7
2
4

4
T

H
 A

V
E

E
C

1
8
9
5

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

a
t

o
n
e
 t

im
e
 t

h
is

 s
tr

u
c
tu

re
 h

a
d
 a

 t
u
rr

e
tt

W
IL

L
A

M
E

T
T

E
1
7
4
4

4
T

H
 A

V
E

N
C

1
9
2
0

IA
A

D
D

B
/R

Z
3
/1

7
/2

0
0
6

e
a
rl
y

s
e
tt

le
rs

 b
ro

u
g
h
t

th
is

 h
o
m

e
 u

p
 f

ro
m

 r
iv

e
r

W
IL

L
A

M
E

T
T

E
1
7
4
5

4
T

H
 A

V
E

N
C

1
9
2
4

B
A

A
D

D
B

/R
Z

3
/1

7
/2

0
0
6

la
rg

e
 r

o
o
ft

o
p
 a

d
d
iti

o
n

W
IL

L
A

M
E

T
T

E
1
7
6
9

4
T

H
 A

V
E

N
P

1
9
3
0

B
A

A
D

D
B

/R
Z

3
/1

7
/2

0
0
6

la
rg

e
 r

e
a
r

a
d
d
iti

o
n

W
IL

L
A

M
E

T
T

E
1
7
8
8

4
T

H
 A

V
E

N
P

1
9
3
4

B
A

O
B

D
B

/R
Z

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 s

id
in

g
 r

e
p
la

c
e
d

W
IL

L
A

M
E

T
T

E
1
7
9
8

4
T

H
 A

V
E

E
C

1
8
9
5

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

C
.G

.
S

c
h
m

id
t

W
IL

L
A

M
E

T
T

E
1
8
0
8

4
T

H
 A

V
E

E
C

1
9
1
6

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

E
w

a
lt

L
e
is

m
a
n
/t

w
in

 o
f

1
6
7
4
 5

th

W
IL

L
A

M
E

T
T

E
1
8
1
9

4
T

H
 A

V
E

N
P

1
9
8
6

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
5
2

4
T

H
 A

V
E

N
P

1
9
8
6

R
D

N
B

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
6
2

4
T

H
 A

V
E

E
C

1
8
9
7

B
A

V
M

D
B

/R
X

3
/1

7
/2

0
0
6

T
.S

.
H

u
rs

t

W
IL

L
A

M
E

T
T

E
1
8
9
2

4
T

H
 A

V
E

E
C

1
8
9
5

B
A

V
M

D
B

/R
X

3
/1

7
/2

0
0
6

O
.F

.
O

ls
e
n
 R

e
s
id

e
n
c
e

W
IL

L
A

M
E

T
T

E
1
6
2
0

5
T

H
 A

V
E

N
P

1
9
9
5

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

P
a
g
e
 1

N
E

IG
H

B
O

R
H

O
O

D
S

T
R

E
E

T
 #

S
T

R
E

E
T

 N
A

M
E

E
V

A
L
U

A
T

IO
N

Y
E

A
R

 B
U

IL
T

M
A

T
E

R
IA

L
S

C
L
A

S
S

IF
IC

A
T

IO

N
/

S
T

Y
L
E

O
R

IG
.

U
S

E
/

P
L
A

N
 (

T
Y

P
E

)
S

U
R

V
E

Y
 D

A
T

E
C

O
M

M
E

N
T

S

W
IL

L
A

M
E

T
T

E
1
6
3
0

5
T

H
 A

V
E

N
P

1
9
9
5

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
4
9

5
T

H
 A

V
E

N
C

1
9
2
4

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
7
4

5
T

H
 A

V
E

E
C

1
9
1
7

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

M
a
rt

h
a
 R

e
a
m

W
IL

L
A

M
E

T
T

E
1
6
8
6

5
T

H
 A

V
E

N
C

1
9
1
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
9
6

5
T

H
 A

V
E

N
C

1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 p

o
rc

h
 a

lte
re

d

W
IL

L
A

M
E

T
T

E
1
6
9
7

5
T

H
 A

V
E

N
C

1
9
2
4

B
A

A
D

D
B

/R
Z

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

n
d
 p

o
rc

h
 a

lte
re

d
-B

u
ilt

 b
y

B
ill

 S
n
id

o
w

W
IL

L
A

M
E

T
T

E
1
7
0
9

5
T

H
 A

V
E

E
C

1
9
2
0

B
D

,
G

A
A

D
D

B
/R

U
3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
2
2

5
T

H
 A

V
E

N
C

1
9
1
5

B
D

A
D

D
B

/R
Z

3
/1

7
/2

0
0
6

e
xt

re
m

e
ly

 a
lte

re
d

W
IL

L
A

M
E

T
T

E
1
7
2
3

5
T

H
 A

V
E

E
C

1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
3
8

5
T

H
 A

V
E

N
P

1
9
8
6

B
A

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
4
7

5
T

H
 A

V
E

N
C

1
9
0
5

B
D

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
6
7

5
T

H
 A

V
E

N
P

1
9
8
6

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
8
2

5
T

H
 A

V
E

E
C

1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

R
e
d
e
v
e
lo

p
e
d
.

E
a
rl
ie

r
h
o
u
s
e
 o

w
n
e
d
 b

y
H

e
rm

a
n
 H

a
n
s
o
n

W
IL

L
A

M
E

T
T

E
1
7
9
0

5
T

H
 A

V
E

E
C

1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

M
ill

e
ki

n
 F

a
m

ily
-

B
u
c
kl

e
s
 a

n
d
 M

ill
e
ki

n
 S

to
re

W
IL

L
A

M
E

T
T

E
1
7
9
7

5
T

H
 A

V
E

E
C

1
9
0
0

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

M
ild

re
d
 M

a
rt

in

W
IL

L
A

M
E

T
T

E
1
8
2
2

5
T

H
 A

V
E

E
S

1
8
9
9

B
D

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

M
ill

e
r

B
a
ke

r
H

o
u
s
e

W
IL

L
A

M
E

T
T

E
1
8
3
1

5
T

H
 A

V
E

E
S

1
8
9
5

B
A

,
B

D
V

H
D

B
/R

X
3
/1

7
/2

0
0
6

J
H

 R
a
ls

to
n
 H

o
u
s
e

W
IL

L
A

M
E

T
T

E
1
8
4
7

5
T

H
 A

V
E

E
S

1
8
9
7

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

N
ic

h
o
la

s
 W

a
ld

e
n
 H

o
u
s
e
,

N
R

 li
s
te

d

W
IL

L
A

M
E

T
T

E
1
8
7
0

5
T

H
 A

V
E

N
P

1
9
6
4

B
A

M
Q

D
B

/R
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
7
2

5
T

H
 A

V
E

E
C

1
8
9
8

B
A

V
H

D
B

/R
J

3
/1

7
/2

0
0
6

E
.M

.
R

a
s
m

u
s
s
e
n
/I

.W
.

M
o
s
e
r

W
IL

L
A

M
E

T
T

E
1
8
8
2

5
T

H
 A

V
E

E
C

1
8
9
5

B
A

V
H

D
B

/R
J

3
/1

7
/2

0
0
6

G
A

 H
a
rd

in
g
 H

o
u
s
e
;

M
rs

.
M

o
rg

a
n
?

W
IL

L
A

M
E

T
T

E
1
8
8
3

5
T

H
 A

V
E

E
C

1
9
2
1

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
9
1

5
T

H
 A

V
E

N
P

1
9
7
8

B
G

O
H

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
9
8

5
T

H
 A

V
E

N
P

1
9
6
2

K
B

,
B

B
M

Q
D

B
/H

K
3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
0
8

6
T

H
 A

V
E

N
C

1
9
2
0

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

w
in

d
o
w

s
 a

lte
re

d

W
IL

L
A

M
E

T
T

E
1
6
1
1

6
T

H
 A

V
E

E
C

1
9
1
1

B
A

A
D

D
B

/R
B

3
/1

7
/2

0
0
6

E
d
 G

ro
s
s

W
IL

L
A

M
E

T
T

E
1
6
3
0

6
T

H
 A

V
E

N
P

1
9
3
5

B
A

R
B

D
B

/R
Z

3
/1

7
/2

0
0
6

v
in

yl
 w

in
d
o
w

s
,

h
u
g
e
 n

e
w

 g
a
ra

g
e
;

S
e
a
rs

 k
it

h
o
u
s
e

W
IL

L
A

M
E

T
T

E
1
6
3
9

6
T

H
 A

V
E

N
P

1
9
8
9

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
5
8

6
T

H
 A

V
E

E
C

1
9
2
4

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

b
u
ilt

 f
o
r

O
ld

e
n
s
ta

d
ts

W
IL

L
A

M
E

T
T

E
1
6
7
7

6
T

H
 A

V
E

E
C

1
9
1
8

J
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
9
0

6
T

H
 A

V
E

N
P

1
9
9
5

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
6
9
7

6
T

H
 A

V
E

E
C

1
9
1
2

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
0
6

6
T

H
 A

V
E

E
C

1
9
2
8

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

b
u
ilt

 b
y

C
h
a
rl
ie

 F
re

n
ze

l;
F

re
n
ze

l M
a
rk

e
t

W
IL

L
A

M
E

T
T

E
1
7
2
8

6
T

H
 A

V
E

N
P

1
9
7
1

B
B

M
L

D
B

/H
K

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
3
1

6
T

H
 A

V
E

E
S

1
8
9
5

B
A

V
M

D
B

/R
X

3
/1

7
/2

0
0
6

J
.P

.
L
o
g
a
n

W
IL

L
A

M
E

T
T

E
1
7
4
0

6
T

H
 A

V
E

N
C

1
9
2
0

IA
A

D
D

B
/R

U
3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
5
3

6
T

H
 A

V
E

N
P

1
9
5
5

IA
M

Q
D

B
/R

Z
3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
7
8
0

6
T

H
 A

V
E

E
S

1
8
9
8

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

B
u
c
kl

e
s
-E

lli
g
s
e
n
 H

o
u
s
e

W
IL

L
A

M
E

T
T

E
1
7
9
0

6
T

H
 A

V
E

N
P

1
9
8
4

B
A

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
1
8

6
T

H
 A

V
E

E
C

1
9
0
0

B
A

V
H

D
B

/R
B

3
/1

7
/2

0
0
6

B
u
ilt

 f
o
r

G
re

a
t

G
ra

n
d
m

a
 D

o
lla

r

W
IL

L
A

M
E

T
T

E
1
8
1
9

6
T

H
 A

V
E

E
C

1
9
0
2

B
A

A
D

D
B

/R
U

3
/1

7
/2

0
0
6

P
G

E
 S

h
o
w

 h
o
m

e
 in

 t
h
e
 1

9
2
0
's

.
F

.S
.

H
o
w

e
ll

W
IL

L
A

M
E

T
T

E
1
8
3
0

6
T

H
 A

V
E

E
C

1
8
9
5

B
A

,
B

D
V

M
D

B
/R

X
3
/1

7
/2

0
0
6

J
o
s
e
p
h
 J

o
n
e
s
;

J
o
n
e
s
/F

ro
m

o
n
o
 H

o
u
s
e

W
IL

L
A

M
E

T
T

E
1
8
3
1

6
T

H
 A

V
E

E
C

1
9
0
4

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

S
a
d
ie

 W
h
ite

 H
o
u
s
e

W
IL

L
A

M
E

T
T

E
1
8
4
7

6
T

H
 A

V
E

E
C

1
9
0
0

B
A

V
H

D
B

/R
B

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
5
0

6
T

H
 A

V
E

N
P

1
9
9
7

B
A

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
6
5

6
T

H
 A

V
E

N
P

1
9
8
1

B
A

R
B

D
B

/H
H

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
7
0

6
T

H
 A

V
E

E
C

1
9
0
7

B
A

,
B

D
A

D
D

B
/R

U
3
/1

7
/2

0
0
6

p
o
rc

h
 r

e
b
u
ilt

,
w

in
d
o
w

s
 r

e
p
la

c
e
d
-F

ra
n
k

C
a
p
e
n
;

C
a
p
e
n
 S

h
o
e

W
IL

L
A

M
E

T
T

E
1
8
8
3

6
T

H
 A

V
E

E
C

1
9
0
0

J
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

G
e
o
rg

e
 C

.
K

in
n
e
y

W
IL

L
A

M
E

T
T

E
1
8
8
8

6
T

H
 A

V
E

N
P

1
9
8
0

B
G

O
H

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
9
1

6
T

H
 A

V
E

N
P

2
0
0
2

R
B

N
F

D
B

/H
Z

3
/1

7
/2

0
0
6

W
IL

L
A

M
E

T
T

E
1
8
9
2

6
T

H
 A

V
E

E
C

1
9
0
5

B
A

V
H

D
B

/R
X

3
/1

7
/2

0
0
6

E
.M

.
R

a
s
m

u
s
s
e
n

P
a
g
e
 2

