

Historic Landmark Plaques

1968 – 2009

*Architecturally significant
structures, districts, and designed
landscapes in the Pittsburgh region*

Awarded by the
PITTSBURGH HISTORY & LANDMARKS FOUNDATION

PITTSBURGH HISTORY & LANDMARKS FOUNDATION

Founded in 1964 and recognized as one of the nation's most innovative and effective **nonprofit** historic preservation organizations, the **Pittsburgh History & Landmarks Foundation** (Landmarks) works to:

- **identify and save** historically-significant places;
- **revitalize** historic neighborhoods, towns, and urban areas;
- **preserve** historic farms and historic designed landscapes; and
- **educate** people about the Pittsburgh region's rich architectural heritage.

Landmarks works within a 250-mile radius of Pittsburgh, PA; it includes a nonprofit subsidiary, **Landmarks Community Capital Corporation** (LCCC) and a for-profit subsidiary, **Landmarks Development Corporation** (LDC).

Landmarks' offices and reference libraries are located on the fourth floor of The Landmarks Building at Station Square.

If you are not yet a member of Landmarks, please join! Call 412-471-5808, ext. 527, for membership information or for details on our tours, preservation services, educational programs, and publications. Or, visit our website at www.phlf.org.

CONTENTS

Historic Landmark Plaque Criteria	iii
Other Plaque Designation Categories: Local, State, and National	v
Historic Landmark Plaque Recipients	1
Index	29
Membership Application	41

HISTORIC LANDMARK PLAQUE CRITERIA

In 1968, the Pittsburgh History & Landmarks Foundation (Landmarks) began an Historic Landmark plaque program to identify architecturally significant structures and designed landscapes *throughout Allegheny County*. **Beginning in 2010**, Landmarks expanded its Historic Landmark plaque program to include *counties surrounding Allegheny*, especially if the applicant site has some connection to the Greater Pittsburgh region, e.g., property owned by a leading Pittsburgher or the work of a distinguished Pittsburgh architect. Since Landmarks has extended its area of operation to within a 250-mile radius of Pittsburgh, it is logical to extend the reach of its plaque program also.

Buildings, structures, districts, and landscapes may be approved for an Historic Landmark plaque if all of the following conditions are met:

- they are remarkable pieces of architecture, engineering, construction, landscape design, or planning, or impart a rich sense of history;
- alterations, additions, or deterioration have not substantially lessened their value in the above respects;
- they are at least 50 years old and are located within Allegheny County or surrounding counties (see first paragraph);
- they are not located in historic districts bearing a plaque (unless of exceptional individual significance).

If awarded, the handsome 12" by 18" plaque will be ordered by the Pittsburgh History & Landmarks Foundation, but *the owner must bear the cost and properly install it*.

(continued)

An Historic Landmark plaque identifies the site as a significant part of our local heritage; it will not protect a building from alteration or demolition. The Pittsburgh History & Landmarks Foundation has only the legal power to remove the plaque if the owner has unsuitably altered the property.

The Historic Designation Committee, chaired by trustee Richard M. Scaife, generally meets once a year to review all nominations and to recommend awards. Contact Frank Stroker at the Pittsburgh History & Landmarks Foundation (frank@phlf.org at 412-471-5808, ext. 525) to request an application form. Or visit our website (www.phlf.org) and download a copy.

OTHER PLAQUE DESIGNATION CATEGORIES: LOCAL, STATE, AND NATIONAL

1. CITY HISTORIC STRUCTURES

http://www.city.pittsburgh.pa.us/cp/html/historic_review_commission.html
412-255-2243

- Granted by the **Pittsburgh City Council**, after a review process that includes the Historic Review Commission (HRC), City Planning Commission, and public hearings.
- Civic groups or individuals can prepare a nomination for submission to the HRC.
- City historic designation **establishes a regulatory process for the review of the exterior appearance** of all buildings that are designated (either individually or as part of a district).
- The **HRC must review and approve all visible exterior alterations**, including demolitions, new construction, and additions.
- Designation does not affect interior spaces.
- The **designation continues in perpetuity**, even if the building is sold to a new owner.

2. PENNSYLVANIA HISTORICAL AND MUSEUM COMMISSION HISTORICAL MARKER

http://www.portal.state.pa.us/portal/server.pt/community/pennsylvania_historical_marker_program/2539

- Administered by the **Pennsylvania Historical and Museum Commission (PHMC)** to preserve the memory of people, places, and events that have affected the lives of Pennsylvanians over the centuries.
- Nominations may be submitted by any person or organization. They are evaluated by a panel of independent experts from across the state, and then reviewed by the PHMC.
- If approved, the PHMC works with nominators to prepare the marker text, select dedication dates, and arrange dedication ceremonies.
- Nominators must share the costs of their marker's fabrication. Limited state grants may be available for half of the cost.

(continued)

- The PHMC assumes all responsibility for the upkeep of the marker once it is erected.
- This is an **honorary designation only** and does not impose any restrictions on the private property owner.
- The website www.ExplorePAhistory.com uses Pennsylvania's 2,000 markers in lesson plans for educators, tourists, and historians.

3. NATIONAL HISTORIC LANDMARKS AND NATIONAL REGISTER OF HISTORIC PLACES

<http://www.nps.gov/nr/>

202-354-2211 fax: 202-371-6447 email: nr_info@nps.gov

- Granted by the **National Park Service** of the U.S. Department of the Interior.
- Qualified historic preservation consultants usually prepare National Historic Landmark (NHL) and National Register of Historic Places (NR) applications. The process takes time and requires extensive historic documentation and current photography.
- The material awards of such designations to the property owner are:
 - considerable protection of the property against destructive projects **in which federal or state money is used;**
 - a 20% investment tax credit for the “certified rehabilitation” of an income-producing property (such as commercial, industrial, or rental);
 - NHL or NR properties are eligible for preservation easements, which can bring private developers significant financial gains through the tax code;
 - access to grants.
- Since these are federal designations, they do not put any restrictions on the private property owner. An owner of a NHL or NR property can make any exterior or interior alterations to the property, or can even demolish it.

NOTE: Non-residential buildings built before 1936, **not listed on the NR,** are eligible for a 10% rehabilitation tax credit.

HISTORIC LANDMARK PLAQUE RECIPIENTS

*The following sites were awarded Historic Landmark plaques
by the Pittsburgh History & Landmarks Foundation.*

*The name listed first is generally the name of the place
when the plaque was awarded.*

*(If the name of a place has changed over time,
additional names are given in parentheses.)*

*Plaques granted under special circumstances
are marked with asterisks.*

*In some cases, where the building has been demolished
or destroyed, we note it as “gone.”*

1 9 6 8

Allegheny County Court House. Grant Street and Fifth Avenue, Downtown. 1888. Henry Hobson Richardson, architect.

Allegheny County Jail (now Family Court Facility, County Court of Common Pleas). Ross Street and Fifth Avenue, Downtown. 1886. Henry Hobson Richardson, architect.

Emmanuel Episcopal Church. North and Allegheny Avenues, Allegheny West. 1886. Henry Hobson Richardson, architect.

St. John the Baptist Ukrainian Catholic Church. West Carson and South Seventh Streets, South Side. 1895, 1917.

Shrine of St. Anthony of Padua. Harpster Street, Troy Hill. 1880, 1891.

South Side Market House. South Twelfth and Bingham Streets, South Side. 1891, 1915.

Union Trust Building. Fifth Avenue and Grant Street, Downtown. 1917. Frederick John Osterling, architect.

1 9 6 9

Calvary Episcopal Church. Shady Avenue and Walnut Street, Shadyside. 1907. Ralph Adams Cram, architect.

Duquesne Incline. 1220 Grandview Avenue and West Carson Street, Mount Washington and Station Square. 1877. Samuel Diescher, engineer.

East Liberty Presbyterian Church. Highland and Penn Avenues, East Liberty. 1935. Ralph Adams Cram, architect.

Sellers-Carnahan house. Shady Avenue and Walnut Street, Shadyside. 1858?

Allegheny Regional Branch, Carnegie Library of Pittsburgh. Allegheny Center, Central North Side. 1890. Smithmeyer & Peltz, architects.

Beulah Presbyterian Church. Beulah and McCready Roads, Churchill. 1837. William McCrea, builder.

Burke's Building. 209 Fourth Avenue, Downtown. 1836. John Chislett, architect.

Carnegie Institute. 4400 Forbes Avenue, Oakland. 1895, 1907. Longfellow, Alden & Harlow; Alden & Harlow, architects.

Carnegie Library of Pittsburgh. Schenley Plaza, Oakland. 1895. Longfellow, Alden & Harlow, architects.

Croghan-Schenley Ballroom. Cathedral of Learning, Oakland. 1835. Mordecai van Horne (?), decorator.

Dixmont State Hospital (gone). Ohio River Boulevard, Kilbuck Township.

Dollar Savings Bank. 348 Fourth Avenue, Downtown. 1871. Isaac Hobbs & Sons, architects.

Eggers house. Maple Springs Drive, South Park Township. Before 1860.

First Baptist Church. Bellefield Avenue and Bayard Street. 1912. Bertram G. Goodhue, architect.

First Presbyterian Church. 320 Sixth Avenue, Downtown. 1903. Theophilus Parsons Chandler, architect.

Holy Rosary Roman Catholic Church. Lang Avenue and Kelly Street, Homewood. 1928. Ralph Adams Cram, architect.

Immaculate Heart of Mary Church. 3058 Brereton Avenue, Polish Hill. 1904. William P. Ginther, architect.

Jones Hall, Community College of Allegheny County (B. F. Jones, Jr. house). Ridge Avenue and Brighton Road, Allegheny West. C. 1908. Rutan & Russell, architects. (*An award also was given in 1900.*)

Monongahela Incline. Grandview Avenue and Wyoming Street, and West Carson Street near Smithfield Street, Mount Washington and Station Square. Operations begun 1870. John Endres and Samuel Diescher, engineers.

Neill Log House. East Circuit Road, Schenley Park. C. 1790.

Old Heidelberg Apartments. Braddock Avenue and Waverly Street, Park Place. 1905, 1908. Frederick G. Scheibler, Jr., architect.

Phipps Conservatory. Schenley Drive, Schenley Park. 1893. Lord & Burnham, builders.

Pittsburgh Athletic Association. Fifth Avenue and Bigelow Boulevard, Oakland. 1911. Janssen & Abbott, architects.

Pittsburgh & Lake Erie Railroad Station (The Landmarks Building). Station Square, South Side. 1901. William George Burns, architect.

Sacred Heart Roman Catholic Church. Walnut Street and Shady Avenue, Shadyside. 1924–53. Carlton Strong, architect.

St. Michael the Archangel Church (Angel's Arms Condominiums). One Pius Street, South Side. 1861. Charles Bartberger, architect.

St. Philip's Roman Catholic Church. West Crafton and Broadhead Avenues, Crafton. 1906. William P. Ginther, architect.

St. Stanislaus Kostka Church. Smallman and Twenty-first Streets, Strip District. 1891. Frederick Sauer, architect.

1 9 7 0

(*C o n t i n u e d*)

Settler's Cabin (Walker-Ewing-Glass house). Settler's Cabin Park, North Fayette. C. 1855.

Shaw-Tatom house. 1526 Butler Plank Road, Shaler. 1824, 1832.

Smithfield Street Bridge. Smithfield Street over the Monongahela River. 1883 and after. Gustav Lindenthal, engineer.

Soldiers' and Sailors' Memorial Hall. Fifth Avenue and Bigelow Boulevard, Oakland. 1911. Henry Hornbostel, architect.

Trinity Episcopal Cathedral. 322 Sixth Avenue, Downtown. 1872. Gordon W. Lloyd, architect.

Walker-Ewing Log House. Noblestown Road east of Pinkerton Run Road, Collier Township. C. 1790.

Wyckoff-Mason house. 6133 Verona Road, Penn Hills. C. 1775.

1 9 7 1

Brown Road Bridge (in Tinbrook Park). Brown and Big Sewickley Creek Roads, Franklin Park. 1891. Charles Davis, engineer.

Church of the Ascension. Ellsworth Avenue and Neville Street, Shadyside. 1898. William Halsey Wood, architect.

Grace Episcopal Church. Bertha and Sycamore Streets, Mount Washington. 1926. J. Stewart, Jr., architect.

Graham house. 208 Twin Oak Drive, Ross Township. C. 1840.

Hawker house. 120 Nelson Run Road, Ross Township. Mid-19th century.

Heinz Hall for the Performing Arts (Penn Theatre). Sixth Street and Penn Avenue, Downtown. 1926, 1971. Rapp & Rapp, architects.

Howard J. Hill house. 231 Nelson Run Road, Ross Township. C. 1835.

Hill-McCallam-Davies house. 164 Rockridge Road, Evergreen Hamlet, Ross Township. 1852. Joseph W. Kerr, architect.

Oyster House (Bear Tavern Site). Market Square, Downtown.

Pierce house. Franklin Park. Before 1850.

Pittsburgh Center for the Arts (Arts and Crafts Center). Fifth and Shady Avenues, Squirrel Hill. 1912, 1980s. Charles Barton Keen, architect.

Pittsburgh Children's Museum (Allegheny [Old] Post Office) 10 Children's Way (Allegheny Center), Central North Side. 1897. William Martin Aiken, architect.

Rodef Shalom Temple. Fifth and Morewood Avenues, Shadyside. 1906. Henry Hornbostel, architect.

St. Mary's Church. 300 Forty-sixth Street, Lawrenceville. 1874. James Sylvester Devlin, architect.

Sellers-Grove house. 161 Rockridge Road, Evergreen Hamlet, Ross Township. C. 1851.

1 9 7 1

(C o n t i n u e d)

Shadyside Presbyterian Church.

Amberson Avenue and Westminster Place, Shadyside. 1889, 1892. Shepley, Rutan & Coolidge, architects.

Shinn-Beall house. 168 Rockridge Road, Evergreen Hamlet, Ross Township. C. 1851.

Stewart-Schlag house (gone). Sangree Road, Ross Township. 1834.

Wilner house (gone). 203 Crider Lane, McCandless Township.

1 9 7 2

Allen Hall, University of Pittsburgh

(**Old Mellon Institute**). O'Hara and Thackeray Streets, Oakland. 1915.

J. H. Giesey, architect.

Calvary United Methodist Church.

Allegheny and Beech Avenues, Allegheny West. 1895. Vrydaugh and Shepherd, with T. B. Wolfe, architects.

Cathedral of Learning interiors, University of Pittsburgh (Nationality Rooms, Commons Room, Darlington Library, Croghan-Schenley Ballroom, Braun Room). Oakland. C. 1937-1946. (*The plaque was dedicated in 1974.*)

Church of the Good Shepherd.

Second Avenue and Johnston Street, Hazelwood. 1891. William Halsey Wood, architect.

Coltart house (gone). 3441 Forbes Avenue, Oakland. 1843.

Glenshaw Valley Presbyterian Church.

Butler Plank Road, Shaler Township. 1885.

Haller-Bursztynowicz house. 5738

Northumberland Street, Squirrel Hill. C. 1890.

Jenkins Arcade (gone). Liberty Avenue

at Fifth Street, Downtown. 1913. O. M. Topp, architect.

Pitt Building (Americus Club).

213 Smithfield Street, Downtown. 1918. Edward B. Lee, architect.

St. Peter's Episcopal Church (gone).

Forbes and Craft Avenues, Oakland. 1852, 1901. John Notman, architect.

St. Peter's Roman Catholic Church.

West Ohio and Arch Streets, Central North Side. 1874. Andrew Peebles, architect.

Salk Hall (Municipal Hospital).

University of Pittsburgh, 3501 Terrace Street, Oakland. 1940. Richard Irving and Theodore Eicholz, architects.

Schenley Apartments. Fifth Avenue

opposite Thackeray Street. Oakland. 1922. Henry Hornbostel, with Rutan & Russell, architects.

William Penn Snyder house. Ridge and

Galveston Avenues, Allegheny West. 1911, 1948. George Orth & Brothers, architects.

William Penn Hotel (Omni William

Penn Hotel). Grant Street and Sixth

Avenue, Downtown. 1916, 1928.

Janssen & Abbott; Janssen & Cocken, architects. (*Also see the listing from 1979*)

1 9 7 3

Allegheny Observatory. Riverview Park, Observatory Hill, North Side. 1900. Thorsten E. Billquist, architect; John Alfred Brashear and James K. Keeler, consultants.

Benedum-Trees Building. 221 Fourth Avenue, Downtown. 1905. Thomas H. Scott, architect.

Cathedral of Learning. University of Pittsburgh, Oakland. 1926–37. Charles Z. Klauder, architect.

Chancellor's house (Harvey Childs house). University of Pittsburgh. 718 Devonshire Street, Shadyside. 1896. Peabody & Stearns, architects.

Cross Keys Inn. 599 Dorseyville Road, Indiana Township. C. 1851.

Stephen Collins Foster Memorial. University of Pittsburgh, Oakland. 1937. Charles Z. Klauder, architect.

Gulf Building. Seventh Avenue and Grant Street, Downtown. 1932. Trowbridge & Livingston, architects.

Heinz Memorial Chapel. University of Pittsburgh, Oakland. 1938. Charles Z. Klauder, architect.

Koppers Building. Seventh Avenue and Grant Street, Downtown. 1929. Graham, Anderson, Probst & White, architects.

St. Margaret's Hospital Chapel (gone). Forty-sixth Street, Lawrenceville, 1894. Ernest Flagg, architect.

Third Presbyterian Church. Fifth and Negley Avenues, Shadyside. 1903. Theophilus P. Chandler, architect.

Western Pennsylvania Hospital. 4800 Friendship Avenues, Bloomfield. 1909 and after. John L. Beatty, architect.

1 9 7 4

Allegheny Cemetery: Butler Street Entrance. Lawrenceville. 1847, 1870. John Chislett and Barr & Moser, architects. (*Also see the listing from 1988 and 2001*)

Bockstoe-Fulton house (gone). Shady Drive East near Alfred Street, Mount Lebanon. 1835–50. (*This was the same house that was awarded a plaque in 1976.*)

Bridgeville Public Library. 441 Station Street, Bridgeville. C. 1870.

City-County Building. Grant Street and Forbes Avenue, Downtown. 1915–17. Henry Hornbostel, designer; Edward B. Lee, architect, with Palmer, Hornbostel & Jones.

Harry Darlington house. 721 Brighton Road, Allegheny West. C. 1890.

Devonshire Street. Shadyside. Late 19th century.

First United Methodist Church. Centre and Aiken Avenues, and Baum Boulevard, Bloomfield. 1893. Weary & Kramer, architects.

Frick Building. Grant Street and Fifth Avenue, Downtown. 1902. D. H. Burnham & Co., architects.

Morrow Barn (Penn-Hebron Garden Club). Jefferson Road, Penn Hills. 1834.

Henry W. Oliver Building. Smithfield Street and Oliver Avenue, Downtown. 1910. D. H. Burnham & Co., architects.

1 9 7 4

(C o n t i n u e d)

Pittsburgh Engineers' Building (Union Trust Company). 337 Fourth Avenue, Downtown. 1898. D. H. Burnham & Co., architects. (*An award also was given in 2000.*)

St. Boniface Church. East Street at Royal Street, East Street Valley. 1926. Albert F. Link, architect.

"Sunnyledge" (McClelland house). Fifth and Wilkins Avenues, Squirrel Hill. 1886. Longfellow & Harlow, architects.

1 9 7 5

Alder Court apartments. 6112 Alder Street, Shadyside. 1913. Henry M. Kropff, architect.

John Arch house. 311 Sharpsburg-Kittanning Road, O'Hara Township. 1874.

Burtner house. Burtner Road, Harrison Township. 1821.

Rachel Carson house. 613 Marion Avenue, Springdale Township. 1870.

Clark Candy Company: chimney (gone). 503 Martindale Street, North Shore. 1924.

First English Evangelical Lutheran Church. 615 Grant Street, Downtown. 1888. Andrew Peebles, architect.

Glenshaw Railroad Station (gone). Route 8, Fall Run Park, Shaler Township.

Lord Griffith house. 208 Chestnut Road, Edgeworth. 1902. Charles Barton Keen, architect.

Hampton-Kelly house. 102 Rockridge Road, Ross Township. 1852. Joseph W. Kerr (?), architect.

Harbaugh-Grafflin house (gone). 604 Maple Lane, Sewickley. 1866. Bruce Tracy, builder.

Hays house. Hardin Place off Whitaker Road, Munhall. C. 1870.

Lebanon Presbyterian Church (gone). 2800 Old Elizabeth Road, West Mifflin Township. 1871.

Motor Square Garden (East Liberty Market). Centre Avenue and Baum Boulevard, East Liberty. 1900. Peabody & Stearns, architects. (*An award also was given in 1988.*)

Old Crossroads Presbyterian Church. 2574 Mossdale Boulevard, Monroeville. 1896.

Old Toll House (Rising Sun Inn), 3835 Northern Pike, Monroeville. 1827.

Pittsburgh Ballet Theater Building. 244 Boulevard of the Allies, 109–115 Wood Street, Downtown. C. 1900.

St. Paul's Roman Catholic Cathedral. Fifth Avenue and Craig Street, Oakland. 1906. Egan & Prindeville, architects.

St. Peter's Evangelical and Reformed Church. Penn Circle East, East Liberty. 1889.

1 9 7 5

(C o n t i n u e d)

Shields Presbyterian Church. Church Lane and Oliver Road, Edgeworth. 1869. Joseph W. Kerr (?), architect.

Westinghouse Air-Brake Company Administration Building. Herman Drive and Commerce Street, Wilmerding. 1890, 1896, 1927. Frederick John Osterling and Janssen & Cocken, architects.

1 9 7 6

Bellevue Public Library. 34 North Balph Avenue, Bellevue. 1875. James Madison Balph, architect.

Benedum Center for the Performing Arts (Stanley Theatre). Seventh Street and Penn Avenue, Downtown. 1927. Hoffman-Henon Company, architects.

Braddock Carnegie Library. Library Street and Parker Avenue, Braddock. 1888, 1893. William Halsey Wood and Longfellow, Alden & Harlow, architects.

Central Catholic High School. 4720 Fifth Avenue, Oakland. 1927. Edward J. Weber, of Weber, Link & Bowers, architect.

Duquesne Club. 325 Sixth Avenue, Downtown. 1887. Longfellow, Alden & Harlow, architects.

Henderson-Metz house (“the Castle”). Henderson Street, Fineview. C. 1860.

Highland Towers. 340 South Highland Avenue, Shadyside. 1913. Frederick G. Scheibler, Jr., architect.

Hiland Presbyterian Church. 845 Perry Highway, Ross Township. 1940 and earlier.

Kennywood Park: Grand Carousel. West Mifflin Township. C. 1926. (*Also see the listing from 1982*)

Isaac Lightner house. 2407 Mount Royal Boulevard, Shaler Township. 1833.

Linwood Apartments. McPherson Boulevard at Linden Avenue, Point Breeze. 1907. Frederick G. Scheibler, Jr., architect.

Manchester: district and Liverpool Street, North Side. Platted 1838.

Mellon Bank (interior destroyed). Fifth Avenue and Smithfield Street, Downtown. 1924. Trowbridge & Livingston, architects.

Neville house (“Woodville”). Route 50, Collier Township. 1785 and after.

“Newington.” Shields Lane, Edgeworth. 1816, 1823.

New Zion Baptist Church (Deliverance Baptist Christian Center). 1304 Manhattan Street, Manchester. 1867. Barr & Moser, architects.

Old St. Luke’s (St. Luke’s Episcopal Church). Washington Pike and Church Street, Scott Township. 1852.

Pennsylvania Railroad Station. Hay Street at Ross Avenue, Wilkinsburg, 1916. Walter H. Cookson, architect.

Roslyn Place pavement. Off 5400 block, Ellsworth Avenue, Shadyside. 1913 and after.

St. Nicholas Roman Catholic Church. 1326 East Ohio Street, Troy Hill. 1900. Frederick C. Sauer, architect.

1 9 7 6

(C o n t i n u e d)

Schenley Farms District. Bigelow Boulevard and Parkman Avenue, Oakland. Planned 1905.

Schiller house. 123 Faybern Drive, Penn Hills. 1807, 1846.

Smithfield Congregational (United) Church. 620 Smithfield Street, Downtown. 1926. Henry Hornbostel, architect.

Snyder-Bockstoce house (gone). Shady Drive East near Alfred Street, Mount Lebanon. 1835–50. (*This house also was awarded a plaque in 1974.*)

South Craig Street District, including 207–213, between Henry Street and Forbes Avenue, Oakland. Late 19th and mid 20th centuries.

Temple Sinai (Worthington house). 5505 Forbes Avenue, Squirrel Hill. 1910, 1915. Louis S. Stevens, architect.

Victory Baptist Church. 1437 Juniata Street, Manchester. 1865.

West End United Methodist Church. 621 Main Street, Elliott. 1887. Longfellow, Alden & Harlow, architects.

1 9 7 7

841 North Lincoln Avenue. Allegheny West. 1878.

Bridge piers: Manchester, Point, Wabash. Various locations and years.

First Church of Christ Scientist. 635 Clyde Street, Shadyside. 1905. Solon Spencer Beman, architect.

Forbes Field wall: remnant. Roberto Clemente Drive, Oakland. 1909.

Grace United Methodist Church. 1512 North Canal Street, Sharpsburg. 1872.

McGinley house. McGinley Road, Monroeville. 1804.

Saints Peter and Paul Ukrainian Orthodox Greek Catholic Church. 200 Walnut Street, Carnegie. 1906. Titus de Bobula, architect.

Stevenson Building. South Highland Avenue and Penn Circle South, East Liberty. 1896. W. Ross Proctor, architect.

1 9 7 8

Express House. Station Square, South Side. C. 1900.

Flatiron Building. Beaver and Division Streets, Sewickley. C. 1875.

Mauro water tower. Blackburn Road, Sewickley Heights. C. 1900.

1 9 7 9

Allegheny Market House site.

Allegheny Center, Central North Side
1863.

Alpha Terrace. 700 block, North Beatty
Street, East Liberty. C. 1889, 1894.

Andrew Carnegie Free Library.
300 Beechwood Avenue, Carnegie. 1899.
Struthers & Hannah, architects.

Atwell-Christy house. 403 Frederick
Avenue, Sewickley. 1862.

Carnegie Free Library of McKeesport.
1507 Library Avenue, McKeesport. 1902.
William J. East, architect.

**Congregation B'nai Israel (Urban
League of Pittsburgh Charter School).**
327 North Negley Avenue, East Liberty.
1923. Henry Hornbostel, with William S.
Fraser, Philip Friedman, and Alexander
Sharove, architects.

Convent of Mercy. 3333 Fifth Avenue,
Oakland. 1909. Edward Stotz, architect.

Ebenezer Baptist Church (gone).
2001 Wylie Avenue, the Hill. 1931.

Freight House. Station Square,
South Side. 1897.

Graff Building. 736 North Avenue,
Wilkinsburg. 1912.

**Great Stone Wall, Allegheny
Reservoir.** Troy Hill. 1848.

Jones house. 1831 Ardmore Boulevard,
Forest Hills. 1915.

Thomas Keown house. 272 West
Ingomar Road, McCandless Township.
1842–50.

Kuykendall-Forsyth-Reed farm.
561 State Route 885, Jefferson Township.
1768, 1852.

Lark Inn. 634 Beaver Road, Leetsdale. 1798.

McGuffey Building. (formerly, Glenshaw
School). 1439 Butler Plank Road. Shaler
Township. 1882

Oliver Miller Homestead. Stone Manse
Drive east of Corrigan Drive, South Park
Township. 1808, 1830.

Montgomery house. 424 Shady Avenue,
Shadyside, 1877.

Oakmont Carnegie Library. Allegheny
River Boulevard, Oakmont. 1901.
Alden & Harlow, architects.

“Peleponesus.” 7900 Lincoln Road, Penn
Hills. C. 1835.

Pittsburgh Brewing Company.
3340 Liberty Avenue, Lawrenceville.
1888 and after.

Ross-Tooke house. Old State Road,
Pine Township. C. 1835.

**Round Hill United Presbyterian
Church.** 2150 Round Hill Church Road,
Elizabeth Township. 1804.

St. Nicholas Croatian Church.
24 Maryland Avenue, Millvale. 1900.
Frederick C. Sauer, architect.

Sewickley Presbyterian Church.
414 Grant Street, Sewickley. 1861.
Joseph W. Kerr, architect.

James Wilson Shaw house.
1825 Mount Royal Boulevard, Shaler
Township. 1827.

Urban Room, William Penn Hotel.
Grant Street and Sixth Avenue, Downtown.
1929. Joseph Urban, designer. (*Also see the
listing from 1972*)

West End Park. West End. 1908,
Neil McCallum, planner.

1 9 8 0

N o M e e t i n g

1 9 8 1

Allegheny County Airport. West Mifflin Township. 1931, 1936. Stanley L. Roush and Henry Hornbostel, architects.

Arthurs-Johnson house. 6925 Ohio River Boulevard, Ben Avon. 1873.

Buhl Building. 204 Fifth Avenue, Downtown. 1913. Janssen & Abbott, architects.

Chalfant Hall, Community College of Allegheny County. 915 Ridge Avenue, Allegheny West. C. 1900.

D'Arlington Apartments. 504 North Neville Street, Oakland. 1910. Edward Keen, architect.

First United Methodist Church (*plaque withdrawn*). Parker Avenue at Library Street, Braddock. 1889. Longfellow, Alden & Harlow, architects.

Hendricks-Murray house. 319 South Lexington Avenue, Squirrel Hill. C. 1874.

Kaufmann's Department Store and Clock (Macy's). Fifth Avenue and Smithfield Street, Downtown. 1898, 1913. Charles Bickel and Janssen & Abbott, architects.

Kramer house (gone). 119 Kramer Street, Sewickley. C. 1854

McKeesport National Bank. Fifth Avenue and Sinclair Street, McKeesport. 1891. Longfellow, Alden & Harlow, architects.

Rankin house. 1114 Rankin Road, White Oak. 1831.

Jacob Witzel house. 3392 Evergreen Road, Ross Township. 1820.

1 9 8 2

Commerce Court. Station Square, South Side. 1918.

Crawford House/Ingleside Hotel. 5402 Broad Street, Garfield. 1866.

Gimbel Brothers Department Store (Heinz 57 Center). 339 Sixth Avenue, Downtown. 1914. Starrett & Van Vleck, architects.

Joseph Horne Company Department Store. Penn Avenue and Stanwix Street, Downtown. 1900, 1923. Peabody & Stearns (1900, 1923) and William S. Fraser (1900), architects.

Jerusalem Baptist Church. Steuben and Sanctus Streets, West End. 1864.

Kennywood Park: Casino. West Mifflin. 1899. (*Also see the listing from 1976*)

McKeesport Waterworks. Railroad Street at the Fifteenth Street Bridge, McKeesport. 1908, 1925.

Mellon Park. Fifth Avenue, Squirrel Hill. 1943.

St. Nicholas Cathedral (First Congregational Church). 419 South Dithridge Street, Oakland. 1904. Thomas Hannah, architect.

St. Paul of the Cross Monastery. 143 Monastery Street, South Side. 1854 and later. Charles Bartberger, architect.

Siebert house. 241 South Winebiddle Street, Bloomfield. 1892.

Woodland Road District, Squirrel Hill. Begun c. 1860.

1 9 8 3

“Bear’s Retreat.” 253 Inglefield Drive, Pleasant Hills. 1790, 1840.

First Associated Reformed Church. 20 South Fourteenth Street, South Side. 1854.

First United Presbyterian Church. 725 Parker Avenue, Braddock. 1893.

Iron fence from “The Maples” (C. L. Magee estate). Forbes Avenue and Halkett Street, Oakland. C. 1890.

Most Holy Name of Jesus Rectory. 1700 Harpster Street, Troy Hill. C. 1875.

Saints Peter and Paul Roman Catholic Church. 130 Larimer Avenue, East Liberty. 1891. Adolf Druiding and John Theodore Comes, architects.

St. Thomas Roman Catholic Church (gone). 1001 Braddock Avenue, Braddock. 1904.

“Titlenure.” 3215 Kennebec Road, Bethel Park. C. 1770.

Torrence house. 121 Colson Drive, Pleasant Hills. 1883.

Trinity German Evangelical Lutheran Church. 2500 Brandt School Road, Franklin Park. 1868. (*The award initially was made in 1971 but the church reapplied in 1983.*)

The Whitehall. 201 East End Avenue, Park Place. 1906. Frederick G. Scheibler, Jr., architect.

1 9 8 4

Craig-Wertheimer house (gone). 3210 Niagara Street, Oakland. C. 1870.

John Frew house. 105 Sterrett Place, Oakwood. Before 1800; 1840.

Gardner-Bailey house. 124 West Swissvale Avenue, Edgewood. 1864.

The Gatehouse. Station Square, South Side. 1916.

Hellmund house. 7510 Trevanion Avenue, Swissvale. 1916. Frederick G. Scheibler, Jr., architect.

“Lyndhurst” estate wall. Lyndhurst Drive, Point Breeze. C. 1885.

Provincial House of Sisters of Divine Providence. 9900 Babcock Boulevard, McCandless Township. 1927. John E. Kaurzor, architect.

St. Adalbert’s Church. South Fifteenth Street, South Side. 1889.

Schenley Hotel. Bigelow Boulevard and Forbes Avenue, Oakland. 1898. Rutan & Russell, architects.

Thomas Shaw house. 1491 Butler Plank Road, Shaler Township. 1824, 1832.

Victoria Hall (Ursuline Academy, now the Waldorf School). 201 S. Winebiddle Street, Bloomfield. 1868 and after.

Westinghouse Memorial Bridge. U.S. Route 30 over Turtle Creek. 1932. Allegheny County Department of Public Works, engineers.

1 9 8 5

Ellsworth Terrace. 4800 block, Ellsworth Avenue, Shadyside. 1913. William H. Justice (?), designer.

Hampton Hall. 166 North Dithridge Street, Oakland. C. 1926.

Hartley-Rose Building. 425 First Avenue, Downtown. 1907. Edward Stotz, architect.

Longue Vue Club. Oakwood Road, Penn Hills. 1925. Janssen & Cocken, architects.

Moreland-Hoffstot house. 5057 Fifth Avenue, Shadyside. 1914. Paul Irwin, architect.

Murray house. 423 Washington Avenue, Bridgeville. C. 1830.

Oakmont Country Club. Hulton Road, Plum Borough. 1904. Edward Stotz, architect.

Ober-Guehl house. 1501 Lowrie Street, Troy Hill. 1877 and later.

Old Stone Bridge. Near Old William Penn Highway and Beatty Road, Monroeville. C. 1870.

Charles Schwab house. 541 Jones Avenue, North Braddock. 1893. Frederick John Osterling, architect.

1 9 8 6

N o M e e t i n g

1 9 8 7

1133 Penn Avenue. The Strip. 1892. Frederick John Osterling (?), architect.

First Presbyterian Church of Edgewood. 120 East Swissvale Avenue, Edgewood. 1918. Thomas Hannah with Cram & Ferguson, architects.

Granite Building (German National Bank). 313 Sixth Avenue, Downtown. 1890. Bickel & Brennan, architects.

St. Joseph's Roman Catholic Church. 4712 Liberty Avenue, Bloomfield. 1886. Adolf Druiding, architect.

St. Michael the Archangel Church (gone). Fifth and Bayard Streets, Elizabeth. 1851. John Anderson and John L. Richards, designers.

Peter Shouse house (gone). 451 Main Street, Crescent Township. C. 1840.

Troy Hill Incline site. Lowrie to East Ohio Street, 1700 blocks. Troy Hill.

1 9 8 8

899 Old Thorn Run Road.

Moon Township. 1814.

Allegheny Cemetery. Lawrenceville.

Founded 1844. (*Also see the listing from 1974 and 2001*)

Brown Chapel A.M.E. Church.

1400 Boyle Street, Central North Side. 1903.

Carnegie Library of Pittsburgh, Lawrenceville Branch.

279 Fisk Street, Lawrenceville. 1898. Alden & Harlow, architects.

Ingram Elementary School.

Vancouver Avenue, Ingram. 1914. Press C. Dowler, architect.

Mexican War Streets National Register District. North Side.

C. 1850–1900.

Motor Square Garden (East Liberty Market).

Centre Avenue and Baum Boulevard, East Liberty. 1900. Peabody & Stearns, architects. (*An award also was given in 1975.*)

National Carpatho-Rusyn Cultural and Educational Center (St. John the Baptist Greek Catholic Church).

911 Dickson Street, Munhall. 1903. Titus de Bobula, architect.

St. Bernard's Roman Catholic Church.

311 Washington Road, Mount Lebanon. 1933–47. William Richard Perry, architect.

St. Mary's Priory.

614 Pressley Street, Deutschtown. 1888. Henry Moser, architect.

Sixth, Seventh, and Ninth Street Bridges. (Roberto Clemente Bridge; Andy Warhol Bridge; Rachel Carson Bridge)

Allegheny River. 1926–28. Allegheny County Department of Public Works, engineers.

U.S. Post Office.

140 East Ninth Avenue, Homestead. 1912. James Knox Taylor, architect.

1 9 8 9

Anderson Manor (James Anderson house).

1423 Liverpool Street, Manchester. C. 1830, 1905.

***George Brayman house.**

2 Canterbury Road, Ben Avon Heights. 1953. Peter Berndtson and Cornelia Brierly, architects.

Byers Hall, Community College of Allegheny County (Byers-Lyon house).

901 Ridge Avenue, Allegheny West. 1898. Alden & Harlow, architects.

Carnegie Library of Homestead.

510 Tenth Avenue, Munhall. 1898. Alden & Harlow, architects.

Carnegie Library of Pittsburgh, Mount Washington Branch.

315 Grandview Avenue, Mount Washington. 1900. Alden & Harlow, architects.

Carrie Furnaces and Pinkerton

Landing site. Primarily in Rankin and Swissvale/Homestead.

Coursin Heights Plan/Becker house.

511 Romine Avenue, McKeesport. 1900s.

***Harlan Douglas house.**

155 White Oak Drive, Ross Township. 1960. Peter Berndtson, architect.

1 9 8 9

(C o n t i n u e d)

Edgar Thomson Works, United States Steel. North Braddock. Since 1875.

***F. Esther Fineman house.**

4742 Coleridge Street, Stanton Heights. 1952. Peter Berndtson and Cornelia Brierly, architects.

Fourth Avenue National Register District. Downtown. C. 1900.

***Garfield-Scott house.** 5148 Rosecrest Place, Morningside. 1964. Peter Berndtson, architect.

***The Half Dingle (Stanley Marshall) house.** 183 Gilkeson Road, Mount Lebanon. 1964. Peter Berndtson, architect.

Herron Hill Park (Robert E. Williams Memorial Park). The Hill. 1889.

Highland Park (the Park). Begun 1889.

***Arthur Jeffrey house.** 8235 Foxridge Road, Allison Park. 1947. Peter Berndtson and Cornelia Brierly, architects.

***Joseph Katz house (McComb house).** 111 Lutz Lane, West Mifflin. 1950. Peter Berndtson and Cornelia Brierly, architects.

***Saul Lipkind house.** 1137 Onondaga Street, Swissvale. 1954. Peter Berndtson and Cornelia Brierly, architects.

Schenley Park. Oakland. Begun 1889.

***Abraam Steinberg house.** 5139 Penton Road, Squirrel Hill; 1951. Peter Berndtson and Cornelia Brierly, architects. (*An award also was given in 1995.*)

***Olin Trapp house.** 1551 Old Beulah Road, Penn Hills. 1963. Peter Berndtson, architect.

***Edward Weinberger house.** 6380 Caton Street, Squirrel Hill. 1948. Peter Berndtson and Cornelia Brierly, architects.

1 9 9 0

Bigham house. Chatham Village, Mount Washington. 1844.

Boyer house. 5679 Library Road, Bethel Park. C. 1840.

Carnegie Library of Pittsburgh, South Side Branch. East Carson and South Twenty-second Streets, South Side. 1909. Alden & Harlow, architects.

Chatham Village. Virginia and Bigham Streets, Mount Washington. 1932, 1935. Ingham & Boyd, architects. Stein & Wright, planners. Ralph E. Griswold, landscape architect.

Creighton Avenue. Crafton. C. 1900.

Honor Bilt houses (an example of). 804 Walnut Street, Edgewood.

Jones Hall, Community College of Allegheny County (B. F. Jones, Jr. house). Ridge Avenue and Brighton Road, Allegheny West. C. 1908. Rutan & Russell, architects. (*An award also was given in 1970.*)

Schoolhouse Arts Center. South Park Road at Park Avenue, Bethel Park. 1905.

West Hall, Community College of Allegheny County (Memorial Hall, Western Theological Seminary). 809 Ridge Avenue, Allegheny West. 1912. Thomas Hannah, architect.

1 9 9 1

Pennsylvania Railroad Station

Rotunda. Liberty Avenue and Grant Street, Downtown. 1898–1903. D. H. Burnham & Co., architects.

1 9 9 2

Allegheny Traditional Academy (Allegheny Middle School, formerly Allegheny High School). 810 Arch Street, Central North Side. 1904, 1937. Frederick John Osterling, Marion M. Steen, architects.

Bellefield Hall (YMHA). 315 South Bellefield Avenue, Oakland. 1924. Benno Janssen, architect.

Fort Pitt Boulevard, between Wood and Market Streets, Downtown.

Heppenstall, Samuel (estate). 610 Lincoln Avenue, Larimer. C. 1885.

Homewood Cemetery. Dallas and Aylesboro Avenues, Squirrel Hill. Incorporated 1878.

Schenley High School. Bigelow Boulevard and Centre Avenue, Oakland. 1915–16. Edward Stotz, architect.

South Vo-Tech High School (South Side High School). East Carson and South Tenth Streets, South Side. 1897, 1923. Edward Stotz, architect.

1 9 9 3

Davis farmhouse (gone). 3423 Brownsville Road, Brentwood. C. 1880.

Holleman house. 3200 Brownsville Road, Brentwood. 1920.

Old Sewickley Train Station (Pittsburgh, Fort Wayne and Chicago Station). 20 Chadwick Street, Sewickley. 1887.

Louis S. Stevens house. 4344 Brownsville Road, Brentwood. 1925. Louis S. Stevens, designer.

Frank Thornburg house. 1132 Lehigh Road, Thornburg. C. 1907. Samuel T. McClarren, architect.

1 9 9 4

N o M e e t i n g

1 9 9 5

Frank Alden house. 617 Linden Avenue, Point Breeze. 1890. Longfellow, Alden & Harlow, architects.

Art Institute of Pittsburgh (formerly the Equitable Gas Company Building). 420 Boulevard of the Allies, Downtown. 1924–25. J. F. Kuntz, architect.

“Bagatelle” (James G. Pontefract house). Little Sewickley Creek Road, Edgeworth. 1894. Longfellow, Alden & Harlow, architects.

First Hungarian Reformed Church. 221 Johnston Street, Hazelwood. 1904. Titus de Bobula, architect.

Joseph Horne house. 838 Lincoln Avenue, Allegheny West. 1889. Longfellow, Alden & Harlow, architects.

Kennywood Park: the Racer. West Mifflin Township. 1927.

Allen M. Klages house. 5525 Beverly Place, Highland Park. 1923. Frederick G. Scheibler, Jr., architect.

H. P. Malick house. 3406 Brownsville Road, Brentwood. C. 1900.

“Muottas” (William Walker house). Little Sewickley Creek Road, Edgeworth. 1904. Alden & Harlow, architects.

“Red Gables” (Frank Alden house). 605 Maple Lane, Edgeworth. 1894. Longfellow, Alden & Harlow, architects.

***Abraam Steinberg house.** 5139 Penton Road, Squirrel Hill. 1951. Peter Berndtson and Cornelia Brierly, architects. (*An award also was given in 1989.*)

Walker-Way house. 203 Beaver Road, Edgeworth. 1810; 1820; 1841.

1 9 9 6

N o M e e t i n g

1 9 9 7

All Saint’s Roman Catholic Church. 19 Wilson Street, Etna. 1914. John T. Comes, architect.

Allegheny West Historic District. North Side.

Dilworth School (Dilworth Traditional Academy). Collins Street and Stanton Avenue, East Liberty. 1915. Vrydaugh & Wolfe, architects.

Elroy Elementary School. 3129 Elroy Avenue, Brentwood. 1920 and 1925.

Hartwood Farms. Saxonburg Boulevard, Indiana Township. House, 1929. Alfred W. Hopkins, architect.

Moore Elementary School. 3809 Dalewood Avenue, Brentwood. 1914, 1941 and 1997.

St. Colman’s School. Hunter and Thompson Streets, Turtle Creek. 1928. Link, Weber & Bowers, architects.

St. Matthew’s A.M.E. Zion Church. Thorn and Walnut Streets, Sewickley. C. 1910.

1 9 9 8

1939 House (Good Housekeeping house). 2363 Sebring Place, Wilkinsburg. 1939. Dwight James Baum, architect.

Aspinwall, incorporated 1893. The greater part of the town south of Route 28, and the Sauer Buildings to the north, are included.

Church of St. Benedict the Moor. 89 Crawford Street, the Hill. 1894. Moeser & Bippus, architects.

Church of the Epiphany. Washington Place and Centre Avenue, the Hill. 1902. Edward Stotz, architect.

Edgewood, incorporated 1888. The town as a whole. Individual recipients include:

—**Municipal Building.** 2 Race Street. 1938. Clifford Lake, architect.

—**Pennsylvania Railroad Station.** Swissvale and Maple Avenues. 1903. Furness, Evans & Co., architects.

Episcopal Church of the Redeemer. 5700 Forbes Avenue, Squirrel Hill. 1937. E. Donald Robb, architect.

Fifth Avenue High School. Fifth Avenue and Miltenberger Street, the Bluff. 1894. Edward Stotz, architect.

Friendship Elementary School. Friendship Avenue and Graham Street, Friendship. 1899. Charles M. Bartberger, architect.

Greenfield Elementary School. 1 Alger Street, Greenfield. 1916–23. Kiehnel & Elliott, architects. *(The plaque was awarded conditionally.)*

Kaufmann Auditorium. 1835 Centre Avenue, the Hill. 1928. Edward Stotz, architect.

St. Augustine's Church. 37th and Bandera Streets, Lawrenceville. 1899. Rutan & Russell and John T. Comes, architects.

St. Mary of the Mount Church. 403 Grandview Avenue, Mount Washington, 1896. Frederick Sauer, architect. *(The plaque was awarded conditionally and given in 1999.)*

St. Paul Baptist Church. 6701 Penn Avenue, Point Breeze. 1887. Lawrence B. Valk, architect.

Shelly/Stella Street terracing. South Side Slopes. 1930s.

Western Pennsylvania School for the Deaf. Swissvale Avenue and Walnut Street, Edgewood. After 1892. Alden & Harlow, architects for administration building, 1903.

1 9 9 9

N o M e e t i n g

Addy-Spencer house. 919–20 St. James Street, Shadyside. 1864–69.

Arrott Building. Fourth Avenue and Wood Street, Downtown. 1902. Frederick John Osterling, architect.

“Baywood” (Alexander King Estate). 1251 North Negley Avenue, Highland Park. C. 1880; 1890.

Bost Building. 621–23 East Eighth Avenue, Homestead. 1891–92.

Carlow College Worship and Community Center (St. Agnes’ Roman Catholic Church). Fifth Avenue and Robinson Street, Oakland. 1917. John T. Comes, architect.

Carnegie Mellon University, the original campus (Carnegie Institute of Technology; Carnegie Technical Schools). Between Forbes Avenue and Frew Street, Oakland. 1905–32. Palmer & Hornbostel, Henry Hornbostel, architects.

In addition, the following buildings on campus also were awarded plaques:

Baker Hall (Central Building, Administration Hall). 1914, 1919. Palmer & Hornbostel, architects.

Boss Hall. 1916. Henry Hornbostel, architect.

College of Fine Arts (School of Applied Design). 1912, 1916. Henry Hornbostel, architect.

Doherty Hall (School of Applied Sciences, Engineering Hall). 1908. Palmer & Hornbostel, architects.

Gymnasium. 1923, 1932. Henry Hornbostel, architect.

Hamburg Hall (U.S. Bureau of Mines). 4800 Forbes Avenue, Oakland. 1915. Henry Hornbostel, architect.

Hammerschlag Hall (Machinery Hall). 1906, 1914. Palmer & Hornbostel, architects.

Henderson Hall. 1916. Henry Hornbostel, architect.

Margaret Morrison Carnegie Hall (Margaret Morrison Carnegie School for Women). 1906, 1914. Palmer & Hornbostel, architects.

McGill Hall. 1916. Henry Hornbostel, architect.

Porter Hall (School of Applied Industries). 1905, 1915. Palmer & Hornbostel, architects.

Scobell Hall. 1918. Henry Hornbostel, architect.

Welch Hall. 1918. Henry Hornbostel, architect.

City of Pittsburgh Department of Water. 226 Delafield Road, Pittsburgh. Begun c. 1907. Rutan & Russell, Thomas H. Scott, architects.

City Theatre. 1300 Bingham Street, South Side. 1859.

“Clayton.” Penn and Homewood Avenues, Point Breeze. C. 1870, 1892. Frederick John Osterling, architect, 1892.

Episcopal Church of the Nativity. 33 Alice Street, Crafton. O. M. Topp, architect, 1908; 1935.

Greenstone United Methodist Church. 939 California Avenue, Avalon. 1906.

Gwinner-Harter house. Fifth and Amberson Avenues, Shadyside. C. 1870, 1911; restorations 1986, 1996. Frederick John Osterling, architect, 1911.

“Heathside Cottage.” Catoma and Myler Streets, Fineview. 1855.

Hyeholde. Coraopolis Heights Road, near Beaver Grade Road, Moon Township. 1931–38, 1952. William Kryskill, designer.

C. C. Mellor Library and Edgewood Club. Pennwood and West Swissvale Avenues, Edgewood. 1914. Edward B. Lee, architect.

The Miller House. 7506 Trevanion Avenue, Swissvale. 1905. Frederick G. Scheibler, Jr., architect.

Panther Hollow Bridge. Over Panther Hollow, Schenley Park. 1897. Henry B. Rust, engineer.

2 0 0 0

(C o n t i n u e d)

Penn Brewery and Brewery Innovation Center (Eberhardt & Ober Brewery). Troy Hill and Vinial Street, Troy Hill. C. 1880 and after. Joseph Stillburg, architect of Stock House, 1884.

Roslyn Place (entire fabric). Off 5400 block, Ellsworth Avenue, Shadyside. Begun 1913.

Royal York Apartments. 3955 Bigelow Boulevard, Oakland. 1937. Frederick Stanton, architect.

St. Anselm's Roman Catholic Church. 7446 McClure Avenue, Swissvale. 1924. Albert F. Link, architect.

St. Basil's Roman Catholic Church. 1735 Brownsville Road, Carrick. 1923. Herman J. Lang, architect.

St. Mary's Ukrainian Orthodox Church. 116 Ella Street, McKees Rocks. 1922. Carlton Strong, architect.

Sewickley Post Office. Bank and Broad Streets, Sewickley. 1910. James Knox Taylor, architect.

John F. Singer house. 1318 Singer Place, Wilkinsburg. 1865. Joseph W. Kerr(?), architect.

Andy Warhol Museum (Volkwein's, Frick & Lindsay Building). Sandusky and General Robinson Streets, North Shore. C. 1913. Joseph Franklin Kuntz, of W. G. Wilkins Co., architect.

Westinghouse "Atom Smasher." Avenue A and West Street, Forest Hills. 1937.

2 0 0 1

Allegheny Cemetery, Penn Avenue Entrance. 4715 Penn Avenue, Lawrenceville. 1887. Dull & Macomb, architects. (*Also see the listings from 1974 and 1988*)

Buhl Planetarium and Institute of Popular Science (now part of the Pittsburgh Children's Museum). Allegheny Center, Central North Side. 1939. Ingham & Boyd, architects.

Church Brew Works (St. John the Baptist Roman Catholic Church). 3501 Liberty Avenue, Lawrenceville. 1903. Beezer Brothers, architects.

Federal Reserve Bank of Cleveland, Pittsburgh Branch. 717 Grant Street, Downtown. 1930-33. Walker & Weeks, Henry Hornbostel, and Eric Fisher Wood, architects.

The Forsythe Home. 920 Forsythe Road, Carnegie. 1850.

Gilfillan Farm House. 1950 Washington Road, Upper St. Clair. 1857.

Holy Virgin Russian Orthodox Greek Catholic Church. 214 Mansfield Boulevard, Carnegie. 1920.

Homestead High Level Bridge (Homestead Grays Bridge). Monongahela River at Mile 7. 1935-37. George S. Richardson, chief engineer.

"Meado'cots." 425-47 Rosedale Street, Homewood. 1912. Frederick G. Scheibler, Jr., architect.

Andrew W. Mellon house. Woodland Road, Squirrel Hill. 1897; after 1917. MacClure & Spahr, architects.

Muse house. 4222 Third Street, McKeesport. 1820.

Parkstone Dwellings. 6937 Penn Avenue, Point Breeze. 1922. Frederick G. Scheibler, Jr., architect.

The Pittsburgh Children's Center (Gulf Research Laboratory). 327 Craft Avenue, Oakland. 1930. Ludlow & Schwab, architects.

James Powers Homestead. 108 White Gate Road, O'Hara Township. 1797.

St. Mary Magdalene Church. East Tenth Avenue and Amity Street, Homestead. 1895; 1936. Frederick C. Sauer; Button & MacLean, architects.

St. Michael Archangel Church. E. Ninth Avenue and Library Place, Munhall. 1927. Comes, Perry & McMullen, architects.

St. Michael's Russian Orthodox Greek Catholic Church. 43 Reed Street, the Hill. 1903–1910.

Schenley Bridge. Schenley Park. 1897. Henry B. Rust, engineer.

Seldom Seen Arch. Saw Mill Run Boulevard east of Woodruff Street, Mount Washington. 1903. Boller & Hodge, engineers.

Sixteenth Street Bridge. Allegheny River at Mile 1.3. 1923. H. G. Balcom, engineer; Warren & Wetmore, architects.

Stewart Avenue Lutheran Church. 2810 Brownsville Road, Carrick. 1927. O. M. Topp, architect.

Troy Hill Fire Station #39. Corner of Ley and Froman Streets, Troy Hill. 1901. Joseph Stillburg, architect.

Walker house. 1026 Third Avenue, Elizabeth. 1844.

West End Bridge. Ohio River at Mile 1. 1930–32. George S. Richardson, principal engineer.

Wilpen Hall. Blackburn Road, Sewickley Heights. 1897–1900. George S. Orth & Brothers, architects.

In addition, the following **City of Pittsburgh Public Schools** were awarded plaques: Arsenal, Beltzhoover, Colfax, Concord, Conroy, Langley, Lemington, Lincoln, Madison, Mifflin, Oliver, Perry, Schiller, Sterrett, Stevens, Westinghouse, and Woolslair.

Allderdice (Taylor) High School.

Forward and Shady Avenues, Squirrel Hill. 1927. Robert M. Trimble, architect.

Allegheny General Hospital (1930 part).

East North and Cedar Avenues, Central North Side. 1928–1930. York & Sawyer, architects.

Allegheny HYP Club (Harvard-Yale-Princeton Club).

617–619 William Penn Place, Downtown. 1890; remodeled 1930–31. Edward B. Lee, architect for remodeling.

Alumni Hall, University of Pittsburgh

(**Masonic Temple**). Fifth and Lytton Avenues, Oakland. 1914. Janssen & Abbott, architects.

Baxter-Brushston School (Pittsburgh High School for the Creative & Performing Arts).

925 Brushston Avenue, Homewood. 1909; enlarged 1911; further additions 1929. Kiehnel & Elliott, architect for 1909; Kiehnel, Elliott & Chalfant, architects of 1911 addition.

Beechwood Elementary School.

810 Rockland Avenue, Beechview. 1923. Press C. Dowler, architect.

Boggs Avenue Elementary School.

Boggs and Southern Avenues. Mt. Washington. 1925. Sidney F. Heckert, architect.

Byham Theater (Fulton or Gayety Theatre).

101 Sixth Street, Downtown. 1904. Dodge & Morrison, architects.

Connelly School.

1501 Bedford Avenue, the Hill. 1930. Edward B. Lee, architect.

Corliss Tunnel.

Corliss Street south from West Carson Street, Elliot. 1914. Stanley L. Roush, architect.

County Office Building.

Ross Street at Forbes Avenue, Downtown. 1929–31. Stanley L. Roush, architect.

Dormont Swimming Pool (Borough of).

1801 Dormont Avenue, Dormont. 1920.

Fort Pitt Elementary School.

5101 Hillcrest Street, Garfield. 1905; 1910. Charles M. Bartberger, architect 1905; Edward M. Bartberger, architect 1910.

Frick International Studies Academy (Henry Clay Frick Training School for Teachers).

Thackeray Street near Fifth Avenue, Oakland. 1927. Ingham & Boyd, architects.

Fulton Academy of Science (Fulton Elementary School).

Hampton and North St. Clair Streets, Highland Park. 1894, 1900, and 1929. Charles Bartberger, architect for 1894 and 1900 portions; Maximilian Nirdlinger, architect for 1929 addition.

Grotto.

Oak Street and S. Starr Avenue, Avalon. 1928–32. Slovak Franciscans, builders.

Knoxville Elementary School (Knoxville Junior High School).

324 Charles Street, Knoxville. 1927; 1931 and 1935. Press C. Dowler, architect 1927 and 1931; Marion M. Steen, architect, 1935.

Letsche Education Center (Letsche School).

1530 Cliff Street, the Hill. 1905; 1941. Architect unknown, 1905; Marion M. Steen, architect, 1941.

Linden Elementary School.

Linden Avenue near Beechwood Boulevard, Point Breeze. 1903; 1927; 1960. Ellsworth Dean, architect, 1903; Pringle & Robling, architect, 1927.

McCleary Elementary School.

201 McCandless Avenue, Lawrenceville. 1900. Ulysses J. L. Peoples, architect.

2 0 0 2

(C o n t i n u e d)

Miller African-Centered Academy (Miller Elementary School). 61 Reed Street, the Hill. 1905; 1939. John Blair Elliott, architect, 1905; Marion M. Steen, architect, 1939.

Morrow Elementary School. 1611 Davis Avenue, Brighton Heights. 1895; additions. Samuel T. McClarren, architect.

Pittsburgh Gifted Center (McKelvy School). Bedford Avenue and Erin Street, the Hill. 1911. Carlton Strong, architect.

Prospect Elementary School. Prospect Street near Southern Avenue, Mt. Washington. 1931; 1936. Marion M. Steen for James T. Steen & Sons, architect, 1931; Marion M. Steen, architect, 1936.

Rogers School for the Creative and Performing Arts. 5525 Columbo Avenue, Garfield. 1914. Janssen & Abbott, architects.

Second Presbyterian Church of Wilkinsburg. 740 South Avenue, Wilkinsburg. 1905; 1910; 1928. F. Hoffman & Co., 1905; T. Lawrence Wolfe, architects, 1910.

Washington Polytechnic Academy (Washington School). 169 Fortieth Street, Lawrenceville. 1908; 1920?; 1937. Charles W. Bier, architect, 1908; unknown; Marion M. Steen, architect, 1937.

Abishai (or Nicholas) Way house. Beaver Road, Edgeworth. 1838.

Weil Technology Institute (Weil School). Centre Avenue and Soho Street, the Hill. 1942. Marion M. Steen, architect.

2 0 0 3

132 East Crafton Avenue (George Leber house). Crafton. 1938. George M. Rowland, architect.

5800 block of Pierce Street. Shadyside. 1891–92.

6661 Aylesboro Avenue. Squirrel Hill. 1886; remodeled 1920s. James T. Steen, architect, 1886.

7120 Ohio River Boulevard (George J. Schmitt). Ben Avon. 1916. Janssen & Abbott, architects.

Allegheny Arsenal Powder Magazine. Arsenal Park, Lawrenceville. 1814. Benjamin Henry Latrobe (?), architect.

Allegheny Country Club. Country Club Road, Sewickley Heights. 1902. William Ross Proctor, architect.

Allegheny Social Hall. 810–812 Concord Street, East Allegheny. 1902–03.

Armstrong Tunnel. Second Avenue to Forbes Avenue, the Bluff. 1926–27. Vernon R. Covell, engineer, and Stanley L. Roush, architect.

Brilliant Cutoff Viaduct of the Pennsylvania Railroad. Along Washington Boulevard, Lincoln-Lemington-Belmar/Homewood. 1902. William H. Brown, engineer.

E. H. Swindell Bridge (East Street Bridge or Essen Street Bridge).

Charles and Essen Streets, Perry South, Northview Heights. 1930.

Emsworth Locks and Dam. Ohio River at mile 6.2, Neville Island. 1922 and 1928. U.S. Army Corps of Engineers, architects.

First United Methodist Church of Wilmerding. 400 Westinghouse Avenue, Wilmerding. 1913–15. C. W. Bier, architect.

The Highwood. 372 S. Highland Avenue, Shadyside. 1929–30. R. Garey Dickson, architect.

“La Tourelle” (Edgar J. Kaufmann house). 8 La Tourelle Lane, Fox Chapel. 1924. Janssen & Cocken, architects.

Liberty Tunnels Ventilating Plant. 201 Secane Avenue, Mt. Washington. 1928. Stanley L. Roush, architect.

Lincoln Avenue Viaduct. Lincoln Avenue over Washington Boulevard, Lincoln-Lemington-Belmar and Larimer. 1905. City of Pittsburgh Bureau of Construction, engineers.

McKees Rocks Bridge. Ohio River at mile 3.3. 1930–32. George S. Richardson, engineer.

Mellon Institute of Industrial Research. 4400 Fifth Avenue, Oakland. 1931–37. Janssen & Cocken, architects.

Mount Assisi. 934 Forest Avenue, Ross Township. 1927. Edward J. Weber of Link, Weber & Bowers, architect.

North Park Golf Club House.

Kummer Road, McCandless Township. 1937. Henry Hornbostel, architect.

The Pennsylvanian (Union Station). 1100 Liberty Avenue, Downtown. 1898–1903. D. H. Burnham & Co., architects.

Renaissance Pittsburgh Hotel (Fulton Building). 107 Sixth Street, Downtown. 1906. Grosvenor Atterbury, architect.

St. Josaphat’s Roman Catholic Church. 2301 Mission Street, South Side. 1909–16. John Theodore Comes, architect.

St. Luke’s Evangelical Lutheran Church. 305 Center Avenue, West View. 1927. William H. King, Jr., architect.

Sewickley Public Library. Thorn and Broad Streets, Sewickley. 1923; annex 2000. Henry D. Gilchrist, architect, 1923.

South Park Golf Club House. Brownsville Road, South Park Township. 1938. Henry Hornbostel, architect.

Thaw Hall, University of Pittsburgh (School of Engineering). 4015 O’Hara Street, Oakland. 1909. Henry Hornbostel, architect.

Veronica’s Veil Auditorium (South Side Catholic High School: West Building or St. Michael’s Maedchen Schule). 44 Pius Street, South Side. 1900.

2 0 0 4

Carnegie Library of Pittsburgh, Homewood Branch. 7101 Hamilton Avenue, Homewood. 1910. Howard K. Jones for Alden & Harlow, architect.

Fortieth Street (Washington Crossing) Bridge. Allegheny River at Lawrenceville and Millvale. 1924. Benno Janssen, architect, and Charles S. Davis, engineer.

Jane Holmes Residence and Gardens. 441 Swissvale Avenue, Wilkinsburg. 1869; additions. Barr & Moser, architects.

Howe-Childs Gatehouse, Chatham College (“Willow Cottage”). Fifth Avenue and Woodland Road, Squirrel Hill. C. 1860.

Husler Building. 1 West Main Street, Carnegie. 1896. Samuel T. McClarren, architect.

Lysle Boulevard Bridge (Jerome Street Bridge). Youghiogheny River near the Monongahela River, McKeesport. 1937. George S. Richardson, engineer.

Murray Hill Avenue Historic District. 1010–1201 Murray Hill Avenue, Squirrel Hill. after 1890.

Osterling Studio and Office. 228 Isabella Street, North Shore. 1917. Frederick J. Osterling, architect.

The Pittsburgh Golf Club. 5280 Northumberland Street, Squirrel Hill. 1899; enlarged 1904. Alden & Harlow, architects.

Pittsburgh’s Grand Hall at the Priory (St. Mary’s German Catholic Church). Pressley and Nash Streets, Deutschtown. 1854; addition 1906. Father John Stibiel, architect, 1854; Sidney Heckert, architect, 1906.

Regional Enterprise Tower (Alcoa Building). 425 Sixth Avenue, Downtown. 1950–53. Harrison & Abramovitz, architects.

“Robin Hill.” 949 Thorn Run Road, Moon Township. 1926. Henry Gilchrist, architect.

St. Stephen’s Episcopal Church. 600 Pitt Street, Wilkinsburg. 1903. George Nattress & Sons, architects.

Schenley Park Visitors Center. 101 Panther Hollow Road, Schenley Park. 1910. Rutan & Russell, architects.

Strawberry Way. Downtown. C. 1890.

Teutonia Maennerchor. 857 Phineas Street, East Deutschtown. 1888. George Ott, architect.

2 0 0 5

N o M e e t i n g

2 0 0 6

N o M e e t i n g

Carnegie Steel Manager's house.

518 East Eleventh Street, Munhall. 1900.

Chalfant Log House. 2716 West Hardies Road, Hampton Township. 1832.

Christian Tabernacle Kodesh Church of Immanuel (St. Paul's Episcopal Church). 2601 Centre Avenue, the Hill. 1896. Elise Mercur, architect.

The Church of The Holy Cross (St. James Episcopal Church).

7507 Kelly Street, Homewood. 1905–06. Carpenter & Crocker, architects.

Colonial Place Historic District.

Colonial Place and Ellsworth Avenue, Shadyside. 1898. George S. Orth, architect; E. H. Bachman, landscape artist.

The Cork Factory (Armstrong Cork Company Buildings). 2349 Railroad Street, Strip District. 1901, 1902; addition 1913. Frederick J. Osterling, architect.

Edgeworth Club. 511 East Drive, Edgeworth. 1930–31; 1952. Brandon Smith, architect.

“Elm Ridge,” James Gardiner Coffin/John Walker house. 1 Breck Drive, Leetsdale. 1869. Isaac Hobbs, architect; David Kerr, builder. Plan published in *Hobbs Architecture*, 1873.

Elmhurst Road Historic District.

Elmhurst Place, Fox Chapel. 1904–20. Wilbur M. May *et al.*

First National Bank of Pitcairn (now commercial/rental). 500 Second Street, Pitcairn. C. 1910. Kiehnel & Elliott, architects.

Fox Chapel Golf Club. 426 Fox Chapel Road, Fox Chapel. 1924–25; Alden & Harlow, architects. Remodeled and enlarged in 1931; Brandon Smith, architect. Golf course designed by Seth Raynor, 1925.

Gardner Steel Conference Center, University of Pittsburgh (Central Turnverein). 130 Thackeray Street, Oakland. 1911–12. Kiehnel & Elliott, architects.

Heinz Lofts (five H. J. Heinz Company buildings). Progress Street, Troy Hill. 1913–27. H. J. Heinz Company, R. M. Trimble, and Albert Kahn, architects.

Lawrence Hall, Point Park University (Keystone Athletic Club). Wood Street at Third Avenue, Downtown. 1927–29. Benno Janssen for Janssen & Cocken, architects.

Mellon Square. Between Smithfield Street and William Penn Place and Oliver and Sixth Avenues, Downtown. 1954–55. James A. Mitchell for Mitchell & Ritchey, architects; Simonds & Simonds, landscape architects.

Mt. Lebanon Golf Course (Castle Shannon Golf Club). 1000 Pine Avenue, Mt. Lebanon. 1907–08. George A. Ormiston, landscape architect/designer.

Mt. Lebanon Municipal Building.

710 Washington Road, Mt. Lebanon. 1928–30. William H. King, Jr., architect.

New Granada Theater (Pythian Temple).

2007 Centre Avenue, the Hill. 1927–28. Louis A. S. Bellinger, architect. Remodeled in 1937–38; Alfred M. Marks, architect.

Southminster Presbyterian Church (Mt. Lebanon Presbyterian Church).

799 Washington Road, Mt. Lebanon. 1927–28. Thomas Pringle, architect.

W. J. Stewart/Howard Stewart house.

124 Hastings Avenue, Oakdale. 1873.

Swan Acres Historic District. Swan Drive, Ross Township. 1936. Quentin S. Beck for Beck, Pople & Beck, architects.

2 0 0 8

N o M e e t i n g

2 0 0 9

Allegheny County Fairgrounds.
South Park. 1927–1934.

**Calvary A.M.E Church of Braddock
(Second Presbyterian Church of
Braddock).** 441 Sixth Street, Braddock.
1892.

The Crescent Apartment Building.
738 Rebecca Avenue, Wilkinsburg.
C. 1904.

**Superintendent Henry J. Davis House,
U.S. Steel Clairton Works.** 556 Mitchell
Street, Clairton. C. 1903–1910.

Elizabeth Borough Historic District.
Second Avenue, Elizabeth. C. 1850–1930.

**Hot Metal Street Bridge
(Monongahela Connecting Bridge)
and former Hot Metal Bridge.**
Monongahela River at Mile 3. 1904
and 1900, respectively. Built by the
Monongahela Connecting Railroad and
Jones & Laughlin, Ltd., engineers.

Kopp Glass, Inc. 2108 Palmer Street,
Swissvale. 1899.

**Mansions on Fifth (Willis F. McCook
house and Mrs. Edgar McCook Reed
house).** 5105 Fifth Avenue and 925
Amberson Avenue, respectively, Shadyside.
1905–07. Carpenter & Crocker, architects.

Market at Fifth. Fifth Avenue at Market
Street and Graeme Street, Downtown.
Market at Fifth consists of four buildings:
the former Regal Shoe Company building,
1908–09 (Alden & Harlow, architects);
489–491 Market Street, 1870s; and the
former John R. Thompson building, 1927.
Remodeled in 2007–09; Landmarks
Design Associates Architects.

Masonic Building. 322 Center Avenue,
Verona. 1909. Charles F. Reed & Bros.
Lumber Co., builders.

Miller-Zorn-Bush house. 503 Hill
Street, Sewickley. C. 1840–1850.

Munhall Volunteer Fire Company #1.
1300 Martha Street, Munhall. 1902.

**Natrona Bank (Sweeney Hotel and
Saloon).** 46–48 Chestnut Street, Natrona.
1900.

Hulda and Louise Notz house.
120 Lutz Lane, West Mifflin. 1940.
Cornelia Brierly, architect.

Parkway steps. Between Parkway and
North Avenues, Chalfant. 1936. Works
Progress Administration.

**Riverview United Presbyterian Church
(Watson Memorial Presbyterian
Church).** 3505 Perrysville Avenue, Perry
North. 1907. Allison & Allison, architects.

Tarentum Historic District. Fifth
Avenue, Tarentum. 1886–1920.

**Triumph the Church and Kingdom of
God in Christ (St. Mary's Episcopal
Church).** 618 Lillie Avenue, Braddock.
1901. Charles M. Bartberger, architect.

Woman's Club of Mt. Lebanon.
750 Hollycrest Drive, Mt. Lebanon. 1940.
Ingham & Boyd, architects.

**Woodland Hills Academy (Turtle
Creek High School; East Junior High
School).** 126 Monroeville Avenue, Turtle
Creek. 1917–1919. George H. Schwan,
architect.

INDEX

- 132 East Crafton Avenue
(George Leber house) — 23
- 207-13 South Craig Street — 9
- 244 Boulevard of the Allies — 7
- 489-491 Market Street — 27
- 841 North Lincoln Avenue — 9
- 899 Old Thorn Run Road — 14
- 1133 Penn Avenue — 13
- 1939 House (Good Housekeeping
house) — 18
- 5800 block of Pierce Street
(Shadyside) — 23
- 6661 Aylesboro Avenue
(Squirrel Hill) — 23
- 7120 Ohio River Boulevard (Ben Avon)
(George J. Schmitt) — 23
- Addy-Spencer house — 19
- Alcoa Building (Regional Enterprise
Tower) — 25
- Frank Alden house — 17
- Alder Court apartments — 7
- All Saint's Roman Catholic Church — 17
- Allerdice (Taylor) High School — 22
- Allegheny Arsenal Powder
Magazine — 23
- Allegheny Cemetery — 14
- Allegheny Cemetery: Butler Street
Entrance — 6
- Allegheny Cemetery: Penn Avenue
Entrance — 20
- Allegheny Country Club — 23
- Allegheny County Airport — 11
- Allegheny County Court House — 2
- Allegheny County Fairgrounds — 27
- Allegheny County Jail (Family Court
Facility, Allegheny County Court
of Common Pleas) — 2
- Allegheny General Hospital — 22
- Allegheny HYP Club (Harvard-Yale-
Princeton Club) — 22
- Allegheny Market House: site — 10
- Allegheny Observatory — 6
- Allegheny [Old] Post Office
(Pittsburgh Children's Museum) — 4
- Allegheny Regional Branch, Carnegie
Library of Pittsburgh — 3
- Allegheny Social Hall — 23
- Allegheny Traditional Academy
(Allegheny Middle School;
Allegheny High School) — 16
- Allegheny West Historic District — 17
- Allen Hall, University of Pittsburgh
(Old Mellon Institute) — 5
- Alpha Terrace — 10
- Alumni Hall, University of Pittsburgh
(Masonic Temple) — 22
- Anderson Manor (James Anderson
house) — 14
- Andrew Carnegie Free Library — 10
- Angel's Arms Condominiums — 3
- John Arch house — 7
- Armstrong Cork Company Buildings
(The Cork Factory) — 26
- Armstrong Tunnel — 23
- Arrott Building — 19
- Arsenal School — 21
- Art Institute of Pittsburgh (Equitable
Gas Company Building) — 17
- Arthurs-Johnson house — 11
- Aspinwall — 18
- "Atom Smasher" — 20
- Atwell-Christy house — 10
- "Bagatelle" — 17
- Baxter-Brushston School
(Pittsburgh High School for the
Creative & Performing Arts) — 22
- "Baywood" (Alexander King Estate) — 19
- "Bear's Retreat" — 12
- Beechwood Elementary School — 22
- Bellefield Hall (YMHA) — 16
- Bellevue Public Library — 8
- Beltzhoover School — 21
- Benedum Center for the Performing Arts
(Stanley Theatre) — 8
- Benedum-Trees Building — 6
- Beulah Presbyterian Church — 3
- Bigham house — 15
- Bockstoce-Fulton house — 6
- Boggs Avenue Elementary School — 22
- Bost Building — 19
- Boyer house — 15

- Braddock Carnegie Library — 8
- George Brayman house — 14
- Bridge piers: Manchester, Point,
Wabash — 9
- Bridgeville Public Library — 6
- Brilliant Cutoff Viaduct of the
Pennsylvania Railroad — 23
- Brown Chapel A.M.E. Church — 14
- Brown Road Bridge,
Marshall Township — 4
- Buhl Building — 11
- Buhl Planetarium and Institute of
Popular Science — 20
- Burke's Building (Western Pennsylvania
Conservancy) — 3
- Burtner house — 7
- Byham Theater (Fulton or Gayety
Theatre) — 22
- Byers Hall, Community College of
Allegheny County
(Byers-Lyon house) — 14
- Calvary A.M.E. Church of
Braddock — 27
- Calvary Episcopal Church — 2
- Calvary United Methodist Church — 5
- Carlow College Worship and
Community Center (St. Agnes'
Roman Catholic Church) — 19
- Carnegie Free Library of
McKeesport — 10
- Carnegie Institute — 3
- Carnegie Library of Homestead — 14
- Carnegie Library of Pittsburgh — 3
- Carnegie Library of Pittsburgh,
Homewood Branch — 25
- Carnegie Library of Pittsburgh,
Lawrenceville Branch — 14
- Carnegie Library of Pittsburgh,
Mount Washington Branch — 14
- Carnegie Library of Pittsburgh,
South Side Branch — 15
- Carnegie Mellon University, the
original campus (Carnegie Institute
of Technology; Carnegie Technical
Schools) — 19
- Baker Hall (Central Building,
Administration Hall)
- Boss Hall
- College of Fine Arts
(School of Applied Design)
- Doherty Hall (School of Applied
Sciences, Engineering Hall)
- Gymnasium
- Hamburg Hall
(U.S. Bureau of Mines)
- Hamerschlag Hall
(Machinery Hall)
- Henderson Hall
- Margaret Morrison Carnegie Hall
(Margaret Morrison Carnegie School
for Women)
- McGill Hall
- Porter Hall (School of Applied
Industries)
- Scobell Hall
- Welch Hall
- Carnegie Steel Manager's house — 26
- Carrie Furnaces and Pinkerton Landing
site — 14
- Rachel Carson house — 7
- Castle Shannon Golf Club
(Mt. Lebanon Golf Course) — 26
- Cathedral of Learning,
University of Pittsburgh — 6
- Cathedral of Learning interiors,
University of Pittsburgh
(Nationality Rooms, Commons
Room, Darlington Library,
Croghan-Schenley Ballroom,
Braun Room) — 5
- Central Catholic High School — 8
- Central Turnverein
(Gardner Steel Conference Center,
University of Pittsburgh) — 26
- Chalfant Hall, Community College of
Allegheny County — 11
- Chalfant Log House — 26
- Chancellor's house (Harvey Childs
house) — 6
- Chatham College (The Gatehouse,
"Willow Cottage") — 25
- Chatham Village — 15
- Christian Tabernacle Kodesh Church
of Immanuel (St. Paul's Episcopal
Church) — 26
- Church Brew Works (St. John the
Baptist Roman Catholic Church) — 20
- Church of St. Benedict the Moor — 18
- Church of the Ascension — 4
- Church of the Good Shepherd — 5
- Church of the Epiphany — 18

- The Church of The Holy Cross
(St. James Episcopal Church) — 26
- City of Pittsburgh Department of
Water — 19
- City Theatre — 19
- City-County Building — 6
- Clark Candy Company: chimney — 7
- “Clayton” — 19
- Colfax School — 21
- Colonial Place Historic District — 26
- Coltart house — 5
- Commerce Court (Station Square)— 11
- Community College of Allegheny
County
- Byers Hall — 14
 - Jones Hall — 3, 15
 - West Hall — 15
 - Chalfant Hall — 11
- Concord School — 21
- Congregation B'nai Israel
(Urban League of Pittsburgh
Charter School) — 10
- Connelly School — 22
- Conroy School — 21
- Convent of Mercy — 10
- The Cork Factory (Armstrong Cork
Company Buildings) — 26
- Corliss Tunnel — 22
- County Office Building — 22
- Coursin Heights Plan/Becker house — 14
- Craig-Wertheimer house — 12
- Crawford House/Ingleside Hotel — 11
- Creighton Avenue — 15
- The Crescent Apartment Building — 27
- Croghan-Schenley Ballroom — 3, 5
- Cross Keys Inn — 6
- D'Arlington Apartments — 11
- Harry Darlington house — 6
- Davis farmhouse — 16
- Superintendent Henry J. Davis
House — 27
- Deliverance Baptist Christian Center
(New Zion Baptist Church) — 8
- Devonshire Street — 6
- Dilworth School (Dilworth Traditional
Academy) — 17
- Dixmont State Hospital — 3
- Dollar Savings Bank — 3
- Dormont Swimming Pool
(Borough of) — 22
- Harlan Douglas house — 14
- Duquesne Club — 8
- Duquesne Incline — 2
- East Junior High School — 27
- East Liberty Presbyterian Church — 2
- East Street Bridge (Swindell Bridge) — 24
- Ebenezer Baptist Church — 10
- Eberhardt & Ober Brewery
(Penn Brewery and Brewery
Innovation Center) — 20
- Edgar Thomson Works, USS — 15
- Edgewood
- Municipal Building — 18
 - Pennsylvania Railroad Station — 18
- Edgeworth Club — 26
- Eggers house — 3
- Elizabeth Borough Historic District — 27
- Ellsworth Terrace — 13
- “Elm Ridge,” James Gardiner Coffin/
John Walker house — 26
- Elmhurst Road Historic District — 26
- Elroy Elementary School — 17
- Emmanuel Episcopal Church — 2
- Emsworth Locks and Dam — 24
- Episcopal Church of the Nativity — 19
- Episcopal Church of the Redeemer — 18
- Equitable Gas Company Building
(Art Institute of Pittsburgh) — 17
- Essen Street Bridge (Swindell Bridge) — 24
- Express House (Station Square) — 9
- Federal Reserve Bank of Cleveland,
Pittsburgh Branch — 20
- Fifth Avenue High School — 18
- F. Esther Fineman house — 15
- First Associated Reformed Church — 12
- First Baptist Church — 3
- First Church of Christ Scientist — 9
- First Congregational Church
(St. Nicholas Cathedral) — 11
- First English Evangelical Lutheran
Church — 7
- First Hungarian Reformed Church — 17
- First National Bank of Pitcairn — 26
- First Presbyterian Church
(Downtown) — 3

First Presbyterian Church of Edgewood — 13
 First United Methodist Church (Bloomfield)— 6
 First United Methodist Church (Braddock)— 11
 First United Methodist Church of Wilmerding — 24
 First United Presbyterian Church (Braddock)— 12
 Flatiron Building — 9
 Forbes Field wall: remnant — 9
 Forsythe Home — 20
 Fortieth Street (Washington Crossing) Bridge — 25
 Fort Pitt Boulevard — 16
 Fort Pitt Elementary School — 22
 Stephen Collins Foster Memorial — 6
 Fourth Avenue National Register District — 15
 Fox Chapel Golf Club — 26
 Freight House (Station Square)— 10
 John Frew house — 12
 Frick Building — 6
 Frick International Studies Academy (Henry Clay Frick Training School for Teachers) — 22
 Friendship Elementary School — 18
 Fulton Academy of Science (Fulton Elementary School) — 22
 Fulton Building (Renaissance Pittsburgh Hotel) — 24
 Gardner Steel Conference Center, University of Pittsburgh (Central Turnverein) — 26
 Gardner-Bailey house — 12
 Garfield-Scott house — 15
 The Gatehouse (Station Square) — 12
 Gayety Theatre (Byham Theater) — 22
 George J. Schmitt — 23
 George Leber house — 23
 German National Bank (Granite Building) — 13
 Gilfillan Farm House — 20
 Gimbel Brothers Department Store (Heinz 57 Center) — 11
 Glenshaw Railroad Station — 7
 Glenshaw Valley Presbyterian Church — 5
 Good Housekeeping house (1939 House) — 18
 Grace Episcopal Church — 4
 Grace United Methodist Church — 9
 Graff Building — 10
 Graham house (Ross Township) — 4
 Granite Building (German National Bank) — 13
 Great Stone Wall, Allegheny Reservoir — 10
 Greenfield Elementary School — 18
 Greenstone United Methodist Church — 19
 Lord Griffith house — 7
 Grotto — 22
 Gulf Building — 6
 Gulf Research Laboratory (The Pittsburgh Children’s Center) — 21
 Gwinner-Harter house — 19
 The Half Dingle (Stanley Marshall) house) — 15
 Haller-Bursztynowicz house — 5
 Hampton Hall — 13
 Hampton-Kelly house — 7
 Harbaugh-Grafflin house — 7
 Hartley-Rose Building — 13
 Hartwood Farms — 17
 Harvard-Yale-Princeton Club — 22
 Hawker house (Ross Township) — 4
 Hays house — 7
 “Heathside Cottage” — 19
 Heinz 57 Center (Gimbel Brothers Department Store) — 11
 H. J. Heinz Company buildings (Heinz Lofts) — 26
 Heinz Hall for the Performing Arts (Penn Theatre) — 4
 Heinz Lofts (H. J. Heinz Company buildings) — 26
 Heinz Memorial Chapel, University of Pittsburgh — 6
 Hellmund house — 12
 Henderson-Metz house — 8
 Hendricks-Murray house — 11
 Heppenstall Estate, Samuel — 16
 Herron Hill Park (Robert E. Williams Memorial Park) — 15
 Highland Park — 15

Highland Towers — 8
 The Highwood — 24
 Hiland Presbyterian Church — 8
 Howard J. Hill house — 4
 Hill-McCallam-Davies house — 4
 Holleman house — 16
 Jane Holmes Residence and Gardens — 25
 Holy Rosary Roman Catholic Church — 3
 Holy Virgin Russian Orthodox Greek Catholic Church — 20
 Homestead High Level Bridge— 20
 Homewood Cemetery — 16
 Honor Bilt houses — 15
 Joseph Horne house — 17
 Joseph Horne Company Department Store — 11
 Hot Metal Bridge — 27
 Hot Metal Street Bridge — 27
 Howe-Childs Gatehouse, Chatham College (“Willow Cottage”) — 25
 Husler Building — 25
 Hyeholde — 19

 Immaculate Heart of Mary Church — 3
 Ingram Elementary School — 14

 Arthur Jeffrey house — 15
 Jenkins Arcade — 5
 Jerome Street Bridge — 25
 Jerusalem Baptist Church — 11
 Jones Hall, Community College of Allegheny County (B. F. Jones, Jr. house) — 3, 15
 Jones house (Forest Hills)— 10

 Joseph Katz house (McComb house) — 15
 Kaufmann Auditorium — 18
 Edgar J. Kaufmann house — 24
 Kaufmann’s Department Store and Clock (Macy’s) — 11
 Kennywood Park: Casino — 11
 Kennywood Park: Grand Carousel — 8
 Kennywood Park: the Racer — 17
 Thomas Keown house — 10
 Keystone Athletic Club (Lawrence Hall, Point Park University) — 26

 Allen M. Klages house — 17
 Knoxville Elementary School (Knoxville Junior High School) — 22
 Kopp Glass, Inc. — 27
 Koppers Building — 6
 Kramer house — 11
 Kuykendall-Forsyth-Reed farm — 10

 “La Tourelle” (Edgar J. Kaufmann house) — 24
 Langley School — 21
 Lark Inn — 10
 Lawrence Hall, Point Park University (Keystone Athletic Club) — 26
 Lebanon Presbyterian Church — 7
 Lemington School — 21
 Letsche Education Center (Letsche School) — 22
 Liberty Tunnels Ventilating Plant — 24
 Isaac Lightner house — 8
 Lincoln Avenue Viaduct — 24
 Lincoln School — 21
 Linden Elementary School — 22
 Linwood Apartments — 8
 Saul Lipkind house — 15
 Longue Vue Club — 13
 “Lyndhurst” estate wall — 12
 Lysle Boulevard Bridge (Jerome Street Bridge) — 25

 Macy’s (Kaufmann’s Department Store and Clock) — 11
 H. P. Malick house — 17
 Madison School — 21
 Manchester — 8
 Mansions on Fifth — 27
 “The Maples” (C. L. Magee estate): iron fence — 12
 Market at Fifth — 27
 Masonic Building — 27
 Masonic Temple — 22
 Mauro water tower — 9
 McCleary Elementary School — 22
 McClelland house (“Sunnylegde”) — 7
 Willis F. McCook house — 27
 McGinley house — 9
 McGuffey Building — 10
 McKees Rocks Bridge — 24

- McKeesport National Bank — 11
 McKeesport Waterworks — 11
 McKelvy School — 23
 “Meado’cots” — 20
 Andrew W. Mellon house — 20
 Mellon Bank — 8
 Mellon Institute of Industrial
 Research — 24
 Mellon Park — 11
 Mellon Square — 26
 C. C. Mellor Library and Edgewood
 Club — 19
 Mexican War Streets National Register
 District — 14
 Mifflin School — 21
 Miller African-Centered Academy
 (Miller Elementary School) — 23
 The Miller House — 19
 Oliver Miller Homestead — 10
 Miller-Zorn-Bush house — 27
 Monongahela Connecting Bridge — 27
 Monongahela Incline — 3
 Montgomery house — 10
 Moore Elementary School — 17
 Moreland-Hoffstot house — 13
 Morrow Barn (Penn-Hebron Garden
 Club) — 6
 Morrow Elementary School — 23
 Most Holy Name of Jesus Rectory — 12
 Motor Square Garden (East Liberty
 Market) — 7, 14
 Mount Assisi — 24
 Mt. Lebanon Golf Course
 (Castle Shannon Golf Club) — 26
 Mt. Lebanon Municipal Building — 26
 Mt. Lebanon Presbyterian Church
 (Southminster Presbyterian
 Church) — 26
 “Muottas” — 17
 Munhall Volunteer Fire Company #1 — 27
 Murray Hill Avenue Historic
 District — 25
 Murray house (Bridgeville) — 13
 Muse house (McKeesport) — 21
 National Carpatho-Rusyn Cultural
 Center (St. John the Baptist
 Cathedral) — 14
 Natrona Bank — 27
 Neill Log House — 3
 Neville house (“Woodville”) — 8
 New Granada Theater
 (Pythian Temple) — 26
 New Zion Baptist Church (Deliverance
 Baptist Christian Center) — 8
 “Newington” — 8
 Nicholas Way house — 22
 North Park Golf Club House — 24
 Hulda and Louise Notz house — 27
 Oakmont Carnegie Library — 10
 Oakmont Country Club — 13
 Ober-Guehl house — 13
 Old Crossroads Presbyterian
 Church — 7
 Old Heidelberg Apartments — 3
 Old St. Luke’s (St. Luke’s
 Episcopal Church) — 8
 Old Sewickley Train Station
 (Pittsburgh, Fort Wayne and
 Chicago Station) — 16
 Old Stone Bridge — 13
 Old Toll House (Rising Sun Inn) — 7
 Henry W. Oliver Building — 6
 Oliver School — 21
 Omni William Penn Hotel — 5
 Urban Room — 10
 Osterling Studio and Office — 25
 Oyster House (Bear Tavern Site) — 4
 Panther Hollow Bridge — 19
 Parkstone Dwellings — 21
 Parkway steps — 27
 “Peleponesus” — 10
 Penn Avenue Entrance, Allegheny
 Cemetery — 20
 Penn Brewery and Brewery Innovation
 Center (Eberhardt &
 Ober Brewery) — 20
 Penn-Hebron Garden Club
 (Morrow Barn) — 6
 Penn Theatre (Heinz Hall for
 the Performing Arts) — 4
 Pennsylvania Railroad Station
 (Edgewood) — 18
 Pennsylvania Railroad Station
 (Wilkinsburg) — 8
 Pennsylvania Railroad Station
 Rotunda — 16

- The Pennsylvanian (Union Station) — 24
- Perry School — 21
- Phipps Conservatory — 3
- Pierce house (Franklin Park) — 4
- Pitt Building (Americus Club) — 5
- Pittsburgh Athletic Association — 3
- Pittsburgh Ballet Theater Building — 7
- Pittsburgh Brewing Company — 10
- Pittsburgh Center for the Arts
(Arts and Crafts Center) — 4
- The Pittsburgh Children’s Center
(Gulf Research Laboratory) — 21
- Pittsburgh Children’s Museum
(Allegheny [Old] Post Office) — 4
(Buhl Planetarium and Institute of
Popular Science) — 20
- Pittsburgh Engineers’ Building
(Union Trust Company) — 7
- Pittsburgh, Fort Wayne and
Chicago Station (Old Sewickley
Train Station) — 16
- Pittsburgh Gifted Center
(McKelvy School) — 23
- The Pittsburgh Golf Club — 25
- Pittsburgh High School for the
Creative & Performing Arts
(Baxter-Brushston School) — 22
- Pittsburgh & Lake Erie Railroad Station
(Landmarks Building, Station
Square) — 3
- Pittsburgh Public Schools
(including former ones)
- Allerdice, Taylor — 22
 - Allegheny — 16
 - Arsenal — 21
 - Baxter-Brushston — 22
 - Beechwood — 22
 - Beltzhoover — 21
 - Boggs — 22
 - Colfax — 21
 - Concord — 21
 - Connelly — 22
 - Conroy — 21
 - Dilworth — 17
 - Fifth Avenue — 18
 - Fort Pitt — 22
 - Friendship — 18
 - Fulton — 22
 - Greenfield — 18
 - Knoxville — 22
 - Langley — 21
 - Lemington — 21
 - Letsche — 22
 - Lincoln — 21
 - Linden — 22
 - Madison — 21
 - McCleary — 22
 - McKelvy — 23
 - Mifflin — 21
 - Miller — 23
 - Morrow — 23
 - Oliver — 21
 - Perry — 21
 - Prospect — 23
 - Rogers — 23
 - Schenley — 16
 - Schiller — 21
 - South Vo-Tech — 16
 - Sterrett — 21
 - Stevens — 21
 - Washington — 23
 - Weil — 23
 - Westinghouse — 21
 - Woolslair — 21
- Pittsburgh’s Grand Hall at the Priory
(St. Mary’s German Catholic
Church) — 25
- James Powers Homestead — 21
- Prospect Elementary School — 23
- Provincial House of Sisters of Divine
Providence — 12
- Pythian Temple
(New Granada Theater) — 26
- Rankin house — 11
- Regal Shoe Company building — 27
- Regional Enterprise Tower
(Alcoa Building) — 25
- “Red Gables” (Frank Alden house) — 17
- Mrs. Edgar McCook Reed house — 27
- Renaissance Pittsburgh Hotel
(Fulton Building) — 24
- Rising Sun Inn (Old Toll House) — 7
- Riverview United Presbyterian
Church — 27
- “Robin Hill” — 25
- Rodef Shalom Temple — 4
- Rogers School for the Creative and
Performing Arts — 23
- Roslyn Place (entire fabric) — 8
- Roslyn Place pavement — 8
- Ross-Tooke house — 10
- Round Hill United Presbyterian
Church — 10
- Royal York Apartments — 20
- Sacred Heart Roman Catholic
Church — 3
- St. Adalbert’s Church — 12

- St. Agnes' Roman Catholic Church (Carlow College Worship and Community Center) — 19
- St. Anselm's Roman Catholic Church — 20
- St. Augustine's Church — 18
- St. Basil's Roman Catholic Church — 20
- St. Bernard's Roman Catholic Church — 14
- St. Boniface Church — 7
- St. Colman's School — 17
- St. James Episcopal Church (The Church of The Holy Cross) — 26
- St. John the Baptist Greek Catholic Church — 14
- St. John the Baptist Roman Catholic Church (Church Brew Works) — 20
- St. John the Baptist Ukrainian Catholic Church — 2
- St. Josaphat's Roman Catholic Church — 24
- St. Joseph's Roman Catholic Church — 13
- St. Luke's Episcopal Church (Old St. Luke's) — 8
- St. Luke's Evangelical Lutheran Church — 24
- St. Margaret's Hospital Chapel — 6
- St. Mary Magdalene Church — 21
- St. Mary of the Mount Church — 18
- St. Mary's Church — 4
- St. Mary's Episcopal Church — 27
- St. Mary's Priory — 14
- St. Mary's German Catholic Church — 25
- St. Mary's Ukrainian Orthodox Church — 20
- St. Matthews A.M.E. Zion Church — 17
- St. Michael Archangel Church (Munhall) — 21
- St. Michael the Archangel Church (Elizabeth) — 13
- St. Michael the Archangel Church (Angel's Arms Condominiums, South Side) — 3
- St. Michael's Maedchen Schule — 24
- St. Michael's Russian Orthodox Greek Catholic Church — 21
- St. Nicholas Cathedral (First Congregational Church) — 11
- St. Nicholas Croatian Church — 10
- St. Nicholas Roman Catholic Church — 8
- St. Paul Baptist Church — 18
- St. Paul of the Cross Monastery — 11
- St. Paul's Episcopal Church (Christian Tabernacle Kodesh Church of Immanuel) — 26
- St. Paul's Roman Catholic Cathedral — 7
- St. Peter's Episcopal Church — 5
- St. Peter's Evangelical and Reformed Church — 7
- St. Peter's Roman Catholic Church — 5
- St. Philip's Roman Catholic Church — 3
- St. Stanislaus Kostka Church — 3
- St. Stephen's Episcopal Church — 25
- St. Thomas Roman Catholic Church — 12
- Saints Peter and Paul Roman Catholic Church — 12
- Saints Peter and Paul Ukrainian Orthodox Greek Catholic Church — 9
- Salk Hall (Municipal Hospital) — 5
- Schenley Apartments — 5
- Schenley Bridge — 21
- Schenley Farms District — 9
- Schenley High School — 16
- Schenley Hotel — 12
- Schenley Park — 15
- Schenley Park Visitors Center — 25
- Schiller house — 9
- Schiller School — 21
- School of Engineering (Thaw Hall, University of Pittsburgh) — 24
- Schoolhouse Arts Center — 15
- Charles Schwab house — 13
- Second Presbyterian Church of Braddock — 27
- Second Presbyterian Church of Wilkinsburg — 23
- Seldom Seen Arch — 21
- Sellers-Carnahan house — 2
- Sellers-Grove house — 4
- Settler's Cabin (Walker-Ewing-Glass house) — 4
- Sewickley Post Office — 20
- Sewickley Presbyterian Church — 10
- Sewickley Public Library — 24
- Shadyside Presbyterian Church — 5
- James Wilson Shaw house — 10

- Thomas Shaw house — 12
 Shaw-Tatom house — 4
 Shelly/Stella Street terracing — 18
 Shields Presbyterian Church — 8
 Shinn-Beall house — 5
 Peter Shouse house — 13
 Shrine of St. Anthony of Padua — 2
 Siebert house (Bloomfield) — 11
 John F. Singer house — 20
 Sixteenth Street Bridge — 21
 Sixth, Seventh, and Ninth Street
 Bridges — 14
 Smithfield Congregational (United)
 Church — 9
 Smithfield Street Bridge — 4
 Snyder-Bockstoce house — 9
 Snyder, William Penn: house — 5
 Soldiers' and Sailors' Memorial
 Hall — 4
 South Craig Street District — 9
 South Park Golf Club House — 24
 South Side Catholic High School:
 West Building— 24
 South Side Market House — 2
 South Vo-Tech High School (South Side
 High School) — 16
 Southminster Presbyterian Church
 (Mt. Lebanon Presbyterian
 Church) — 26
 Stanley Theatre (Benedum Center
 for the Performing Arts) — 8
 Station Square
 Commerce Court — 11
 Express House — 9
 Freight House — 10
 The Gatehouse — 12
 Landmarks Building — 3
 Abraam Steinberg house — 15, 17
 Sterrett School — 21
 Louis S. Stevens house — 16
 Stevens School — 21
 Stevenson Building — 9
 Stewart Avenue Lutheran Church — 21
 W. J. Stewart/Howard Stewart house — 26
 Stewart-Schlag house — 5
 Strawberry Way — 25
 “Sunnylegde” (McClelland house) — 7
 Swan Acres Historic District — 26
 Sweeney Hotel and Saloon — 27
 E. H. Swindell Bridge (East Street Bridge
 or Essen Street Bridge) — 24
 Tarentum Historic District — 27
 Temple Sinai (Worthington house) — 9
 Teutonia Maennerchor — 25
 Thaw Hall, University of Pittsburgh
 (School of Engineering) — 24
 Third Presbyterian Church — 6
 John R. Thompson building — 27
 Frank Thornburg house — 16
 “Titlenure” — 12
 Torrence house — 12
 Olin Trapp house — 15
 Trinity Episcopal Cathedral — 4
 Trinity German Evangelical Lutheran
 Church — 12
 Triumph the Church and Kingdom of
 God in Christ — 27
 Troy Hill Fire Station #39 — 21
 Troy Hill Incline site — 13
 Turtle Creek High School — 27
 U.S. Bureau of Mines (Hamburg Hall) — 19
 U.S. Post Office — 14
 Union Station — 24
 Union Trust Building — 2
 Union Trust Company (Pittsburgh
 Engineers' Building) — 7
 University of Pittsburgh
 Allen Hall — 5
 Alumni Hall — 22
 Cathedral of Learning — 3, 5, 6
 Chancellor's House — 6
 Gardner Steel Conference Center (Central
 Turnverein) — 26
 Heinz Memorial Chapel — 6
 Salk Hall — 5
 Schenley Hotel — 12
 Stephen Collins Foster Memorial — 6
 Thaw Hall — 24
 Urban League of Pittsburgh Charter School
 (Congregation B'nai Israel) — 10
 Urban Room (William Penn Hotel) — 10
 Ursuline Academy (Victoria Hall) — 12
 Veronica's Veil Auditorium
 (South Side Catholic High School:
 West Building or St. Michael's
 Maedchen Schule) — 24

Victoria Hall (Ursuline Academy,
 now the Waldorf School) — 12
 Victory Baptist Church — 9
 Waldorf School (Victoria Hall,
 Ursuline Academy) — 12
 Walker house (Elizabeth) — 21
 Walker-Ewing Log House
 (Collier Township) — 4
 Walker-Ewing-Glass house
 (Settler's Cabin) — 4
 Walker-Way house (Edgeworth) — 17
 Andy Warhol Museum (Volkwein's,
 Frick & Lindsay Building) — 20
 Washington Crossing Bridge
 (Fortieth Street) — 25
 Washington Polytechnic Academy
 (Washington School) — 23
 Watson Memorial Presbyterian
 Church — 27
 Abishai (or Nicholas) Way house — 23
 Weil Technology Institute
 (Weil School) — 23
 Edward Weinberger house — 15
 West End Bridge — 21
 West End Park — 10
 West End United Methodist Church — 9
 West Hall, Community College of
 Allegheny County (Memorial Hall,
 Western Theological Seminary) — 15
 Western Pennsylvania Hospital — 6
 Western Pennsylvania School for the
 Deaf — 18
 Westinghouse Air-Brake Company
 Administration Building — 8
 Westinghouse "Atom Smasher" — 20
 Westinghouse Memorial Bridge — 12
 Westinghouse School — 21
 The Whitehall — 12
 William Penn Hotel — 5
 Urban Room — 10
 Robert E. Williams Memorial Park
 (Herron Hill Park) — 15
 "Willow Cottage"
 (Chatham College) — 25
 Wilner house — 5
 Wilpen Hall — 21
 Jacob Witzel house — 11
 Woman's Club of Mt. Lebanon — 27
 Woodland Hills Academy — 27
 Woodland Road District — 11
 Woolslair School — 21
 Worthington house (Temple Sinai) — 9
 Wyckoff-Mason house — 4

JOIN LANDMARKS

Help us Protect the Places that Make Pittsburgh Home

Please complete the form on the reverse side, detach, and mail to:

Membership
Pittsburgh History & Landmarks Foundation
100 West Station Square Drive, Suite 450
Pittsburgh, PA 15219-1134

Questions?

Contact Mary Lu at 412-471-5808, ext. 527
or e-mail: marylu@phlf.org

YES. I want to become a member of Landmarks.

Join online at our secure site: www.phlf.org or return the form below.

Enclosed is my contribution of \$ _____ .

Name _____

Address _____

City _____ State _____ Zip _____

Telephone Number (Day) _____

E-mail _____

Annual Membership Categories

Please check the appropriate category. The portion of your dues exceeding \$15 is tax-deductible.

- | | |
|--|--------------------------------------|
| <input type="checkbox"/> Senior Citizen or Student | \$15 or more |
| <input type="checkbox"/> Individual | \$25 or more |
| <input type="checkbox"/> Couple | \$30 or more |
| <input type="checkbox"/> Family | \$30 or more |
| <input type="checkbox"/> School or Non-profit | \$35 or more |
| <input type="checkbox"/> School District | \$50 or more |
| <input type="checkbox"/> Corporate | \$250 or more |
| <input type="checkbox"/> Heritage Society | \$1,000 or more |
| <input type="checkbox"/> Life Benefactor | \$5,000 or more
(a one-time gift) |

Not only do I firmly believe in the PHLF credo of "Restore, not Replace," but also I thoroughly enjoy being a Landmarks member, with opportunities to serve as well as to see.

E. Jane Colborn

Call 412-471-5808, ext. 527, for details on a multiple-year membership plan at a reduced rate.

Method of payment

- Check enclosed (payable to PHLF)
 Credit card: AmEx Visa Mastercard Discover

Account # _____

Expiration _____ Security Code _____

Signature _____

A copy of the official registration and financial information of the Pittsburgh History & Landmarks Foundation may be obtained from the Pennsylvania Department of State by calling toll free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

Photo: © Clyde Hare, 1985, for the Pittsburgh History & Landmarks Foundation

With appropriate estate planning, your appreciated securities or real estate can be used to create a lifetime income for you and provide the Pittsburgh History & Landmarks Foundation with much-needed resources to restore our historic houses, churches, schools, parks, and gardens. You can help revitalize a main street in one of our neighborhoods, provide restored housing for low- to moderate-income residents, or put an empty church or school back into use.

Landmarks can put your securities and property to good work while bringing you:

- Lifetime income from your gift;
- Public acknowledgment of your gift;
- Federal income and capital gain tax savings;
- Avoidance of probate costs and estate taxes;
- Diversification of assets;
- Disposition of real estate and elimination of ownership costs and liability;
- The satisfaction of making a significant gift to preserve our western Pennsylvania heritage;
- Honorary life membership in Landmarks (minimum contribution required).

Call Jack Miller to discuss these donor options at 412-471-5808, ext. 538.

Protecting the Places that Make Pittsburgh Home

PITTSBURGH HISTORY & LANDMARKS FOUNDATION

100 West Station Square Drive • Suite 450 • Pittsburgh, PA • 15219-1134

www.phlf.org

PITTSBURGH HISTORY & LANDMARKS FOUNDATION

100 West Station Square Drive, Suite 450

Pittsburgh, PA 15219-1134

412-471-5808

FAX: 412-471-1633

www.phlf.org