

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Registration Form**

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

1. Name of Property

historic name Edmondson Village Historic District
other names B-5109 Gelston Heights, Lyndhurst Heights, Wildwood

2. Location

street & number Multiple not for publication
city or town Baltimore vicinity
state Maryland code MD county Baltimore code 510 zip code _____

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. I recommend that this property be considered significant nationally statewide locally. (See continuation sheet for additional comments).

Signature of certifying official/Title Date _____

State or Federal agency and bureau

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

Signature of certifying official/Title Date _____

State or Federal agency and bureau

4. National Park Service Certification

I hereby, certify that this property is:

<input type="checkbox"/> entered in the National Register. <input type="checkbox"/> See continuation sheet.	Signature of the Keeper	Date of Action
<input type="checkbox"/> determined eligible for the National Register. <input type="checkbox"/> See continuation sheet.	_____	_____
<input type="checkbox"/> Determined not eligible for the National Register.	_____	_____
<input type="checkbox"/> removed from the National Register.	_____	_____
<input type="checkbox"/> other (explain): _____	_____	_____

Edmondson Village Historic District (B-5109)
Name of Property

Baltimore City, Maryland
County and State

5. Classification

Ownership of Property
(Check as many boxes as apply)

Category of Property
(Check only one box)

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

- | | |
|--|--|
| <input checked="" type="checkbox"/> private | <input type="checkbox"/> building(s) |
| <input checked="" type="checkbox"/> public-local | <input checked="" type="checkbox"/> district |
| <input type="checkbox"/> public-State | <input type="checkbox"/> site |
| <input type="checkbox"/> public-Federal | <input type="checkbox"/> structure |
| | <input type="checkbox"/> object |

Contributing	Noncontributing	
2738		buildings
	7	sites
23		structures
		objects
2761	7	Total

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

number of contributing resources previously listed in the National Register

N/A

0

6. Function or Use

Historic Functions
(Enter categories from instructions)

Current Functions
(Enter categories from instructions)

DOMESTIC/single dwelling
DOMESTIC/multiple dwelling
DOMESTIC/secondary structure
EDUCATION/schools
RELIGION/religious facilities
COMMERCE/TRADE/specialty store

DOMESTIC/single dwelling
DOMESTIC/multiple dwelling
DOMESTIC/secondary structure
EDUCATION/schools
RELIGION/religious facilities
COMMERCE/TRADE/specialty store

7. Description

Architectural Classification
(Enter categories from instructions)

Materials
(Enter categories from instructions)

LATE VICTORIAN/Italianate
LATE 19TH & 20TH C. REVIVALS/Colonial Revival
LATE 19TH & 20TH C. REVIVALS/Tudor Revival
LATE 19TH & 20TH C. REVIVALS/Late Gothic Revival

foundation Brick, stone
walls Brick, stone, stucco
roof Asphalt, membrane
other Wood

Narrative Description

(Describe the historic and current condition of the property on one or more continuation sheets)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 1

Description Summary:

The Edmondson Village Historic District is a residential neighborhood with dense blocks of rowhouses spread across ten north-south and nine east-west streets in the western section of Baltimore, Maryland. The oldest blocks immediately adjoining the former streetcar line on Edmondson Avenue took shape in the early 1910s and followed the rectilinear plan typical of Baltimore's more central neighborhoods. By the early 1920s, however, a more picturesque plan took shape with Denison, Edgewood, Linnard, and Grantley Streets all turning sharply north of Harlem Avenue to more closely follow the uneven shape of the property adjoining Leakin Park. The subsequent development of Wildwood Parkway and adjoining blocks continued to build on this trend and hasten the transition from a streetcar suburb towards a more automobile-centered community.

The neighborhood's churches and the limited commercial development (mostly built as first-floor storefronts within rowhouses) remained close to the streetcar line located on Edmondson Avenue through the 1950s. The homes are almost exclusively rowhouses, the oldest built close to Edmondson Avenue in the late 1910s, 1920s and mid-1930s. A second wave of development in the 1940s filled in the remaining blocks in the northern end of the neighborhood.

Open space in the neighborhood is a mix of planned and unplanned parks. Wildwood Parkway featured a green strip running down the center and Woodington Road offered Gelston Park (a triangular open space formed by the intersection of Wicklow Road, Gelston Drive, and N. Woodington Road). In the 1930s, James Keelty donated a large parcel on Allendale Street to the city in lieu of payment for taxes forming Leakin Park. A few decades later, undeveloped lots between Kevin Road and Woodington Road remained abandoned for decades until community advocates encouraged the conversion of these spaces into Harlem and Denison Park, the Rokeby Road Park, the Flowerton Road Park, and the Kevin and Woodridge Park.

General Description:

Developer James Keelty and architect Frederick Beall varied the rowhouses they built during this period to initially to match the growing interest in daylight rowhouses and Colonial Revival homes and later to suit the more limited budget of home-buyers in the 1930s and 1940s. The rowhouses in the district can be grouped into a series of categories organized chronologically by date of construction:

- Duplex Rowhouses (1910s)
- Flat-Front Italianate Rows (early to mid-1920s)
- Tile-Roof Daylight Rows (mid-1920s)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 2

- Wildwood Type Colonial Revival Rows (late 1920s)
- Tudor Revival Rows (1930s)
- Mansard Roofs and Cross Gable Rows (late 1930s early 1940s?)
- Mansard Roof Rows (1940s)
- Mansard Roof Rows (mid-1940s)
- Post-WWII Colonial Revival Rows (late 1940s)

Within each category there are variations in features, such as the style of porch roof, the location and number of windows, and decorative elements on the cornice. A description for these categories, listing related blocks and variations within each category begins below. This section is followed by a description of the Edmondale Apartments, churches, and the Lyndhurst Elementary School.

Duplex Row Houses (1910s)

600 block of Loudon Avenue (Renaissance Revival – built 1912)

3300 block of Edmondson Avenue (flat-front duplex – built c. 1919)

3300-318 Edmondson Avenue (daylight duplex with bay window – built c. 1919)

3900 block of Edmondson Avenue (daylight duplex with bay window – built 1921)

600 block of Lyndhurst (west side – bay window above porch -- built 1920)

4000 block of Edmondson Avenue (cottage style duplex)

The duplex style rowhouses are all among the oldest homes within the district with a variety that comes in part from a number of distinct builders. One of the most interesting are a small group of Renaissance Revival style duplex pairs on the 600 block of Loudon Avenue. These homes feature stone front porches and abstract Palladian windows on the second floor. The porches run the full width of the houses and contain stone supports and stone caps. Behind the porches are two bays on first floor, one with a large tripartite window and the other is the front door. The windows and front door have transoms. The transom above the front door is stained glass. Basement windows flank either side of the stone steps on the front porch. These are casement windows and are arched with 4 lights per window. The stone above them is arched as well. The second story (above the porch) is one bay with abstract Palladian windows surrounded by attenuated drip mold that helps to pull elements together. The roof is has a double front facing gable with overhanging eaves and exposed rafters. The main roof is flat with simple wood cornice. The houses have porch roofs that mimic the primary roof with double front facing gables with overhanging eaves. The tympanum in the gables is made of bead board. The front facades are stucco over brick. On the sides of the houses are oriel windows.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 3

The houses in the 600 block of Loudon Avenue, there is a single house in this same style at 4000 Edmondson at the corner of Loudon Avenue. This house has a garage in the rear. It is vacant, partially boarded and partially exposed, and in an advanced state of deterioration.

There are three non-contiguous rows within the district that are distinguished by houses with bay windows on the second floor of the front facade. Bay windows are unusual in the district, and these two-story houses stand out. The houses have brick facades, are two-stories tall, and have full-width front porches. The second floor bay occupies the entire front of the house, and the windows in the bays are 1 over 1. They have wood cornices. They have transoms above the front doors.

Each of the three rows within this group has distinguishing characteristics. The houses in the 3300 block of Edmondson Avenue have strait Italianate cornices and a wood belt course above the second story windows. They also have stylized brackets along the cornice between each house. The porches are made of brick and contain a set of paired basement windows on the front with a segmental arch of yellow brick above. The capitals of the brick piers on the porch are granite, and there is a granite cap over the brick fill on the porch. The porch has a shed roof and Doric wood columns.

The houses in the 3900 block of Edmondson are built in pairs, with approximately ten feet of clear space between each pair. They have a roofline that follows the bay window. The roof is overhanging and is ornamented with dentals. The houses have floor-to-ceiling windows on the first floor and sandstone lintels. The porch foundations are stone, and the porch columns are flared. The porches have cross-gabled roofs. This row is also on a steep grade and the front steps are built in segments at a 45-degree angle with the landings.

The houses in the 600 block of Lyndhurst Street are three bays wide and are built in groups of two. Each pair is separated by five feet of open space. The bay window on the second floor is projecting. The windows have segmental arches and the cornices have a strong overhang. The foundations are stone.

Flat-Front Italianate Rows (early to mid-1920s)

600 Edgewood Street (east side – built 1921)

600 Linnard Street (east and west sides – built 1921)

600 – 700 North Grantley Street (east and west sides partial – built 1923-26)

700 Edgewood Street (east and west side– built 1925)

600 block of Denison Street (built in 1919)

700 block of Denison Street (built in 1925)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 4

600-700 Lyndhurst Street (east side - even on 600-606 Lyndhurst is built in 1920, 605-627 built in 1929, 701-729 built in 1931-32; 714-732 built in 1936)

800 North Hilton Street (west side – built 1919)

3600 Eversley Street (north side - built 1925/1928)

3400-3500 Edmondson Avenue (north side – built 1919-1921)

3500-3600 Gelston Drive (south side – built 1928-31)

Most of the 700 block of N. Grantley Street is a green-tile roof daylight - 782-798 N. Grantley Street – built 1930

The examples of Italianate rowhouses in Edmondson Village are all two-story high and two and three bays wide with fieldstone or brick foundations. The front facades are generally red brick set in a running bond pattern, although in some rows the running bond is interspersed with a pattern of two headers and three stretchers for every 15 or so courses. The houses are mostly two rooms deep and have front porches. The porch width varies between the full width of the house and the width of a single bay. Most porches have shed roofs, while a few have gabled or hipped roofs. In some rows, the porches are shared in pairs while in others each house has its own separate porch. Porch columns were originally wood and included Doric, tapered square, and turned styles, although today many original wood columns have been replaced with iron ones. Most houses have transoms above the front door. The houses generally have wood cornices with block or Greek medallions. Some rows contain a wooden course below the cornice. The houses are generally separated by parapet walls that protrude above the roof-line.

Some rows have sandstone or brick lintels below the windows, and some rows contain jack arches above the windows. Most of the rows are two-stories tall, three bays wide, and two rooms deep. They have wood cornices and front porches.

The first is the 600 block of Edgewood Street (west side), which is notable for having yellow brick not seen anywhere else in the district. The second is part of the 700 block of Linnard Street (west side), beginning with 748 Linnard, contains green pantile false-mansard roofs with an anthemion motif at the corners

Two blocks contain smaller Italianate houses that are two bays wide and two rooms deep. Although smaller than their three-bay counterparts, these houses have transoms above the front doors. These blocks are the 3800 block of Gelston Drive (south side), a small row with only three houses, and the 700 block of Hilton Street (west side).

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 5

Finally, there is one Italianate structure along the district's primary street, Edmondson Avenue. This building at 3514 Edmondson is on the corner of Edmondson and Linnard Street. It is three stories tall on the Edmondson Avenue side. It appears that the building originally was an Italianate house like others in the district that was modified to have a store front on Edmondson Avenue.

Tile-Roof Daylight Rows (mid-1920s)

600-700 Allendale Street (east and west sides – built 1926-1927)

600 Mt. Holly Street (east and west sides – built 1928)

700 Linnard Street (east side – built 1923)

3600 Eversley Street (south side – built 1925)

3600-3700 Edmondson Avenue (north sides – built 1926)

3600-3800 Harlem Avenue (north and sides – built 1925-1932)

600 block of Hilton Street (with noted differences)

A number of rows in Edmondson Village are characterized by two story houses with dominant tile mansard roofs. These houses are three bays wide and are made of red brick in a running bond pattern. They have front porches with flat roofs. In many rows, pairs of houses share a porch roof. The porch foundations are prominent and are made of fieldstone, brick, and concrete. The porch columns are made of wood in the Tuscan and tapered square styles. Many (but not all) rows have transoms above the front door and side lights around the door. The houses have a wood cornice below the roof. In some rows, there is a course of soldier bricks below the cornice, while in others there is not. The houses are separated by parapet walls that protrude above the roofline.

Window description. The treatment above the windows varies between brick jack arches and stone lintels, and some rows contain keystones. The size of the second story windows varies. In some rows, there are three second story windows on the front façade that all of the same size, while in other rows the window above the door is either smaller or larger than the other two.

600 block of Hilton Street: Three Story Row with Mansard Roof and Dormer Windows

The west side of the 600 block of Hilton contains a row of houses unlike any others in the district. These houses are three stories with a slate mansard roof containing a single dormer window. The houses are three bays wide and three rooms deep. The cornice has block medallions and egg and dart motif. There are sandstone lintels and sills, stone foundations, and front porches that cover two of the three bays. The original windows are 2 over 2. The brick pattern is predominantly running bond, although the side brick is 5 to 1 English bond. There are

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 6

brick parapets between each house. The houses have transoms above front doors that likely originally contained stained glass.

Wildwood Type Colonial Revival Rows (late 1920s)

600 N. Woodington Road (east and west sides – built 1928-29)
700 N. Woodington Road (east side – built 1929)
800 N. Woodington Road (west side – built 1928)
600 Wildwood Parkway (east and west sides)
600 Augusta Avenue (east and west sides – built 1929)
4100 Edmondson Avenue (north side – built 1929)

There is a cluster of rows in the southwest section of the district that contain distinct three-story houses with dominant cross gables and dormer windows in the roof line. These rows are along north-south main streets, with the exception of a small section on Edmondson Avenue. The houses have slate roofs and brick chimneys between each house. Every fourth house in the row has a full cross gable roof with paired windows, while the houses in between have a single paired dormer window. The houses are made of brick and the predominate pattern is three stretchers for every two headers. They are two bays wide with front porches that run nearly the entire width of the house. The porch roofs vary between a closed gable style and a shed style, while the columns are made of wood and follow either a square tapered style or a 3 close-set pattern. The porch material is either brick or stone. Many houses have jack arches above the front door and first floor windows.

Tudor Revival Rows (1930s)

3700-4000 Gelston Drive (north sides – built 1932-1936)
700 block of Lyndhurst Street (east and west sides – built 1931/1936)
3700-4000 Cranston Avenue (north and south sides – built 1936-1938)
3700-3900 Woodridge Road (north and south sides – built 1939-1940)

Several rows of houses in the district are notable for their Tudor influence. These rows contain houses with steep projecting gable roofs, often alternating with houses that have steep pitched roofs without a gable. The roofs are made of either grey or multi-colored slate. Some houses have two or three windows within the large gable while others have no windows. The houses are two and two-and-a-half stories tall with running bond brick on the front façade. Some (but not all) houses have front porches. Where porches exist, they run the full width of the house with one exception: the west side of the 700 block of Lyndhurst Street where the porches are one bay wide. Porch roofs are either hipped or shed style and include front or side gables. Some houses

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 7

have front doors with Dutch 6-lights with panels below, and some houses include front door transom lights.

The second style of house is demonstrated by the rows in the 3800 block of Gelston Drive (north side). These houses are distinguished by a pair of projecting cross gables on the second story and virtually 90-degree pitched slate mansard roof. This style house repeats every 3rd house in the row. Between them are houses with steep mansard roofs but without the paired cross gables.

The 700 block of Lyndhurst Street (east side) is unlike the other rows of Tudor-influenced houses. It is distinguished by having some houses with large cross gables that have a prominent flair. This style house appears every third house in the row. The gable is located in the middle of a pair of rowhouses. The main roof also has a prominent flair. It is made of multi-colored slate and contains dormer windows: a paired larger set and a smaller stand-alone window. In between the flared gable houses are houses that have vertical (not flared) cross gables on the front, with three dormer windows in them. These gables contain half timbering and stucco. Under the flared center gable are 2 arched doors (one for each unit) that have stones on either side of the door that resemble coins. In this row, the center chimneys project in front. The first floor windows are tripartite and the houses are 2 bays wide. The stoops are concrete slab and run the full width of the house.

The 700 block of Lyndhurst Street (west side, beginning with 714 Lyndhurst) is also notable within the Tudor-influenced rows. This row has houses that are paired to share a center cross gable on the front. The houses share a small front porch that has arched entrance ways. They are two bays wide and share a central chimney that projects above the gable. The roof is multi-colored slate. The windows on the first floor are tripartite and on the second floor, there are a pair of windows and a separate much smaller window above the door. The porch foundations are brick, while the house foundation is stone. The center unit has keystones in the arches and stone coins on the porch supports.

Mansard Roofs and Cross Gable Rows (late 1930s - early 1940s)

- 700 Allendale Street (west side – part of block built 1937)
- 900 Augusta Avenue (east and west sides – built 1942)
- 700 Mt. Holly Street (east and west sides – built 1937-38)
- 900-1000 Mt. Holly Street (east and west built 1942 (900) / 1948(1000))
- 800-900 Lyndhurst Street (east and west sides – built 1938-42)
- 1000 North Woodington Road (east and west sides – built 1947)
- 3700-4000 Colborne Road (north and south sides – built 1940-43)
- 4200 Flowerton Road (north and south sides – built 1950)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 8

One of the most prevalent styles of rows, found mainly in the central and northwest section of the district, are ones with mansard roofs along the entire row where every third or fourth house has a dominant cross gabled roof. On some rows, the houses on the end have full-width projecting cross gables, while on other rows the gables on the end houses are only partial-width. The roofs were originally slate, and slate remains on many of the rows. The houses are predominately two bays wide and two stories tall, although a few rows contain houses that are three bays wide. They have one-over-one windows on the first and second floors that are sometimes paired and sometimes stand alone. On the second floor, some houses have three windows and some only two. Occasional houses have a bay window on the first floor, possibly an "extra" feature that the original homeowner ordered when buying the house new. The 700 and 800 blocks of Augusta Avenue (east and west sides) are prime examples of this. They have front porches with variable styles of roofs that include: shed, gabled, and hip. As with the main roof, the porch roofs are predominately slate. The porch column styles vary between Tuscan and a three-set pattern. On some of the houses, pilasters surround the front doors.

Post-WWII Colonial Revival Rows (late 1940s)

700 Wildwood Parkway (east side)
800-1200 Wildwood Parkway (east and west sides)
800-900 North Woodington Road (east and west sides – partial)
1000-1100 Mount Holly Street (west side) – built 1948
1100 Lyndhurst Street (east and west sides) – built 1948
3800-3900 Stokes Drive (south side) – built 1948-49
3900 Glen Hunt Road (north and south sides) – built 1949
4100 Glen Hunt Road (north and south sides) – built 1949
3900 Mountwood Road (north and south sides – built 1949)
4100 Mountwood Road (north and south sides – partial– built 1949)

The northwest section of the district is populated with rows of two-story houses with shed style roofs that are bracketed on either end of the row by 2 ½ story-houses with dominant cross gables. These gables occupy the entire width of the house. The houses (both the end and center units) are two bays wide. A few of the rows have metal casement windows; most have one-over-one or three-over-three double hung windows. The houses mostly have porches with gable or shed style roofs. Many houses have pilaster door surrounds with scallop and dental details.

No Dormer Post WWII Colonial Revival (1940s)

3700 Gelston Drive (south side – built 1932)
800 Allendale Street (west side – built 1942-46)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 9

900 Allendale Street (east and west sides even 1942, odds 1947)
800 Mount Holly Street (east and west sides – built 1939-41)
1000 Lyndhurst Street (east and west sides – built 1943-44)
1000-1200 Augusta Avenue (east and west sides – built 1947-50)
3700-4100 Flowerton Road (north and south sides – built 1943-50)
3800-4100 Rokeby Road (north and south sides – built 1948-50)
4000 Colborne Road (north side – built 1943)
4100-4200 Colborne Road (north and south sides – built 1950)
4100 Woodridge Road (north and south sides – built 1950)
4100 Cranston Avenue (north side – built 1950)

Another dominant category in the district, and the one with the fewest architectural details, is blocks with rows of 2-story houses that have mansard roofs without gables. There are a number of small stylistic variations within this group, but they are all two-stories tall, two or three bays wide, and have brick facades. Their roofs were originally slate, which mostly remain intact but in several instances have been replaced with shingles. Some houses have casement windows while others have double hung windows. On the second floor, some houses have one paired and one single window while others have two single windows. Additionally, some houses have a belt course below the second story windows. Most of the houses have front porches, the width of which varies between running the full width of the house and running only one or two bays. The style of porch roofs include gabled, shed, mansard, and hipped, and the support columns are mainly Tuscan in style. The houses have foundations, which are either in stone or brick, and some of the houses have basement windows on the front. Some houses have lights surrounding the front door (typically five per side).

Mansard Roof Rows (mid-1940s)

800 Allendale Street (east and west sides – built 1942/1946)
900 Allendale Street (east and west sides – built 1942/1947)
800 Mount Holly Street (east and west sides – built 1939-41)
1000 Lyndhurst Street (east and west sides – built 1943-44)
1000-1200 Augusta Avenue (east and west sides – built 1947-50)
3700 Gelston Drive (south side – built 1932)
3700-4100 Flowerton Road (north and south sides - built 1942-1950)
3800-4100 Rokeby Road (north and south sides – built 1948-1950)
4000 Colborne Road (north and south sides – built 1940-1943)
4100-4200 Colborne Road (north and south sides – built 1950)
4100 Woodridge Road (north and south sides – built 1950)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 10

4100 Cranston Avenue (north side – built 1950)

Another dominant category in the district, and the one with the fewest architectural details, is blocks with rows of 2-story houses that have mansard roofs without gables. There are a number of small stylistic variations within this group, but they are all two-stories tall, two or three bays wide, and have brick facades. Their roofs were originally slate, which mostly remain intact but in several instances have been replaced with shingles. Some houses have casement windows while others have double hung windows. On the second floor, some houses have one paired and one single window while others have two single windows. Additionally, some houses have a belt course below the second story windows. Most of the houses have front porches, the width of which varies between running the full width of the house and running only one or two bays. The style of porch roofs include gabled, shed, mansard, and hipped, and the support columns are mainly Tuscan in style. The houses have foundations, which are either in stone or brick, and some of the houses have basement windows on the front. Some houses have lights surrounding the front door (typically five per side).

Edmondale Apartments

4000 Mountwood Road (north and south)

4100 Mountwood Road (north and south)

3800-4100 Stokes (south)

3800-4100 Stokes South

Row is apartment housing, 2 stories, center hall entry, 7 bays wide each, wood cornice, brick bond is same odd 1 stretcher/1 header random, original had pediment above doors, front porch is cement, has brick belt course under 2nd story windows, has hipped roof, windows are all replacement, end unit has brick corbelling instead of a cornice and a flat roof, these buildings are part of a larger apartment complex to the south along Glenbrook.

4000 Mountwood Road (north and south)

4100 Mountwood Road (north and south)

Apartment complex on both sides, same as 4100 Stokes, end units alternate between flat, side-gabled, and hipped, 4140 has cross gable in center with 2 story columns (appears the main building of the complex), 2 buildings flanking this have quoins at interior corners.

1300 Wildwood East & West

Part of apartment complex - same style building

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 11

Religious Buildings

All Saints Lutheran Church/Mount Olive Holy Evangelical Apostolic (1922) – 3816 Edmondson Avenue

The Mount Olive Holy Evangelistic Church is designed in the Romanesque style with Gothic influence. The one-story building is composed primarily of granite with a moderately pitched gable roof. It has arched Romanesque windows with Gothic triangular pediments above them. The southwest corner of the church at Lyndhurst Street has a castellated tower with pointed Gothic buttresses. There is a course of sandstone above sets of paired windows. It has small buttresses capped with sandstone, as well as sandstone sills.

Edmondson Avenue Methodist Church/Manifest Wonders Christian Center (1924-1925) – 3600 Edmondson Avenue

The Edmondson Avenue Methodist Church, now occupied by the Manifest Wonders Christian Center, was built 1924-1925 and is designed in the Gothic Revival style. The main façade is oriented to the south on Edmondson Avenue. It has gothic arched windows with stained glass containing a trefoil motif. Under the windows, there are quatrefoil motifs. There are buttresses on the front façade along with a flared water table. There is small two-story tower on the southeast corner of the building that includes the main entrance to the sanctuary on the Edmondson Avenue façade, as well as a smaller basement-level side entrance on the east facade. The building's west projection, likely originally the rectory, has a roof with eyebrow windows in a trefoil pattern. It has a slate mansard roof with gothic dormers. Arched granite caps are located above the windows with the same quatrefoil motif as found in the central part of the building. The west projection similarly has buttresses as are found on the main building. To the west of the rectory is a small 1951 addition built in a rectangular plan with square windows. It has the same flared water table as in the other buildings. The north facade of the buildings has little ornamentation and no windows.

St. Bernadine's Roman Catholic Church (1928-29) – 3812 Edmondson Avenue

St. Bernadine's Roman Catholic Church is designed in a cruciform plan featuring a prominent tower on the southeast corner. The building is composed of granite and has a painted metal cornice. The south façade (main façade) has a Palladian door, columns with organic (not classical) capitals. It has an arched tripartite recessed window in the center bay. Above this main

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 12

window is an arch that has a keystone and two flanking buttresses that have niches with statues. The north façade has a roof with side gables and projecting cross gables on the east façade. There is a prominent chimney on the north side, and the apse is octagonal. The east façade has Romanesque windows with Romanesque arches and a rosette motif. The lintels and sills are granite. The roof has a cross gables and a parapet, and there are lancet windows below the lower level. The west projection differs from the east projection in that it is semi-circular and one story. It is composed of the same granite as is used throughout the building. The tower has a flared water table, a gold dome, and arched windows. There are lancet windows between the dome and the entrance. These are set within a blind recess that has stone corbelling at top. At the top of the tower, there are pendants on all four corners.

To the west of the church is a rectory in the same Gothic Revival style facing Edmondson Avenue. It is composed of the same granite as in the church. It has a crow-stepped parapet with a blank frieze below and two granite courses. The entrance door is a projection from the building and is on the side. Above the door is a drip mold parapet, and buttresses around the door mimic those found on the church. To the west of the rectory there is a mid-century yellow brick building that currently houses the St. Bernadine's Head Start program. This building is square in shape and has a double stair at the front entrance. It has a very slight crow-stepped parapet under which is a row of soldier bricks. There is a sandstone surround at the front door with a transom above.

Attached to the north of the church is Saint Bernadine's Harcum Hall facing Mt. Holly Street. This building is composed of the same granite found in the church and contains the same water table. The building has a recessed arch containing the date 1920. It has a center pavilion surrounded by stone pilasters on both sides and tripartite windows. The building is castellated at the top.

Central Methodist Episcopal Church South/New Covenant United Methodist Church (1929-1930) – 700 Wildwood Parkway

The New Covenant Worship Center is Gothic Revival in style. The building is composed of brick laid in the Flemish Bond pattern and has faux buttresses on its front facade. The front façade has a gabled slate roof with a parapet. On the front face is a center-arched doorway made of granite with abounding coins composed of sandstone. Two square lancet windows flank the center door. These have window hoods and drip moldings, as wells coins similar to the ones surrounding the door. The door itself has wood paneling with dentals that are not likely original. The north façade has jack arches above basement windows. It has faux buttresses and drip mold

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 13

arched windows in the Gothic style. The windows have stained glass, as well as 45-degree angled sills that match the flare on the buttresses.

Attached to the south side of the church is a parish house. This building is designed in the Gothic Revival style. There is a central projection with a tripartite window surrounded by tracery. A frieze with a Gothic motif lies below this window. The building has arched windows with granite sills, a flat roof, and a small sandstone cornice. It has a sandstone water table approximately five feet high. Above this is a belt course. There are brick pilasters on each corner. The building has a small projection with a door on the south side.

Edgewood Theatre/Mount Olivet Baptist Church (1930) - 3500 Edmondson Avenue

The Mount Olivet Baptist Church stands at the corner of Edmondson Avenue and Edgewood Street and is designed in the Classical Revival style. It was built in 1922, with significant repairs made in 1982, as the keystone reflects. The building has a projecting pavilion in its center and a tile roof. The foundation is cement. The east and west facades contain scant ornamentation with few windows. On these facades, there are several bays that are filled with concrete block that likely originally contained doors or windows. The front façade on the first floor has brick corbelling up to second story and brick courses and corbelling across the front. The front façade is pierced with cement blocks at regular intervals that were likely originally windows that have been filled in. The water table contains rosettes and regular patterns and has a running Greek key pattern under it. The second story has three arched recessed windows in the pavilion with two Doric columns. There are two flanking pilasters on each side. The second story also contains a belt course and large pilasters that are flanked by smaller pilasters. The windows have jack arches above them. On the third and top story, there is a center pavilion with a frieze in a blind arch. The frieze has a palmetto motif and a keystone in the center of the arches. In the pavilion, the cornice has a triglyph motif with dentals above. Above the cornice, there is an egg and dart pattern.

Lyndhurst Elementary School (1926) – 621 Wildwood Parkway

The original Lyndhurst Elementary School is a Spanish Mission style school building located facing Wildwood Parkway with a 1951 addition on the east and a c. 1970 addition on the rear. The main façade (west façade) of the building has two flanking wings on either side to the north and south. The wings are taller in the final bay at each end to give the appearance of bell towers. The main façade is five bays wide with a recessed entrance with a blind arch. A cartouche above the door is inscribed “LS” for Lyndhurst School. The central door has window surrounds and sandstone pilasters. On either side of the main door are prominent iron lights.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 14

The north façade has blind arches above the front door, as well as a cartouche in the center above the door. The roof is made of tar shingles and the eaves extend slightly and have brackets under them. The roofline varies: each end has dominating front falling gables and the main length is side gabled with cross gables. There are two prominent Spanish Mission style chimneys capped with terra cotta tile. The cap is gabled. All four sides of each chimney have segmental arched openings and blind windows with differing infill stone that give the chimneys a bell tower appearance. The windows in the main building are paired or ribbon in style and have surrounding pilasters. The south façade mirrors the north façade except the windows on the first floor remain open (not filled with stone). The windows on the second story are casement with three panes of glass.

The following inventory lists the addresses of buildings in the district, their construction date, builder (if known), and contributing status.

Address	Date	Builder	Contributing
601 ALLENDALE ST	1926	James Keelty	Contributing
603 ALLENDALE ST	1926	James Keelty	Contributing
605 ALLENDALE ST	1926	James Keelty	Contributing
607 ALLENDALE ST	1926	James Keelty	Contributing
609 ALLENDALE ST	1926	James Keelty	Contributing
611 ALLENDALE ST	1926	James Keelty	Contributing
613 ALLENDALE ST	1926	James Keelty	Contributing
615 ALLENDALE ST	1926	James Keelty	Contributing
617 ALLENDALE ST	1926	James Keelty	Contributing
619 ALLENDALE ST	1926	James Keelty	Contributing
621 ALLENDALE ST	1926	James Keelty	Contributing
623 ALLENDALE ST	1926	James Keelty	Contributing
625 ALLENDALE ST	1926	James Keelty	Contributing
627 ALLENDALE ST	1926	James Keelty	Contributing
701 ALLENDALE ST	1927	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 15

703 ALLENDALE ST	1927	James Keelty	Contributing
705 ALLENDALE ST	1927	James Keelty	Contributing
707 ALLENDALE ST	1927	James Keelty	Contributing
709 ALLENDALE ST	1927	James Keelty	Contributing
711 ALLENDALE ST	1927	James Keelty	Contributing
713 ALLENDALE ST	1927	James Keelty	Contributing
715 ALLENDALE ST	1927	James Keelty	Contributing
700 ALLENDALE ST	1927	James Keelty	Contributing
702 ALLENDALE ST	1927	James Keelty	Contributing
704 ALLENDALE ST	1927	James Keelty	Contributing
706 ALLENDALE ST	1927	James Keelty	Contributing
708 ALLENDALE ST	1927	James Keelty	Contributing
710 ALLENDALE ST	1927	James Keelty	Contributing
712 ALLENDALE ST	1927	James Keelty	Contributing
714 ALLENDALE ST	1927	James Keelty	Contributing
717 ALLENDALE ST	1928	James Keelty	Contributing
716 ALLENDALE ST	1937	James Keelty	Contributing
718 ALLENDALE ST	1937	James Keelty	Contributing
720 ALLENDALE ST	1937	James Keelty	Contributing
722 ALLENDALE ST	1937	James Keelty	Contributing
724 ALLENDALE ST	1937	James Keelty	Contributing
726 ALLENDALE ST	1937	James Keelty	Contributing
728 ALLENDALE ST	1937	James Keelty	Contributing
730 ALLENDALE ST	1937	James Keelty	Contributing
900 ALLENDALE ST	1942	James Keelty	Contributing
902 ALLENDALE ST	1942	James Keelty	Contributing
904 ALLENDALE ST	1942	James Keelty	Contributing
906 ALLENDALE ST	1942	James Keelty	Contributing
908 ALLENDALE ST	1942	James Keelty	Contributing
910 ALLENDALE ST	1942	James Keelty	Contributing
912 ALLENDALE ST	1942	James Keelty	Contributing
914 ALLENDALE ST	1942	James Keelty	Contributing
916 ALLENDALE ST	1942	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 16

918 ALLENDALE ST	1942	James Keelty	Contributing
920 ALLENDALE ST	1942	James Keelty	Contributing
822 ALLENDALE ST	1942	James Keelty	Contributing
824 ALLENDALE ST	1942	James Keelty	Contributing
826 ALLENDALE ST	1942	James Keelty	Contributing
828 ALLENDALE ST	1942	James Keelty	Contributing
830 ALLENDALE ST	1942	James Keelty	Contributing
832 ALLENDALE ST	1942	James Keelty	Contributing
834 ALLENDALE ST	1942	James Keelty	Contributing
836 ALLENDALE ST	1942	James Keelty	Contributing
838 ALLENDALE ST	1942	James Keelty	Contributing
840 ALLENDALE ST	1942	James Keelty	Contributing
842 ALLENDALE ST	1942	James Keelty	Contributing
800 ALLENDALE ST	1946		Contributing
802 ALLENDALE ST	1946		Contributing
804 ALLENDALE ST	1946		Contributing
806 ALLENDALE ST	1946		Contributing
808 ALLENDALE ST	1946		Contributing
810 ALLENDALE ST	1946		Contributing
812 ALLENDALE ST	1946		Contributing
814 ALLENDALE ST	1946		Contributing
816 ALLENDALE ST	1946		Contributing
818 ALLENDALE ST	1946		Contributing
820 ALLENDALE ST	1946		Contributing
901 ALLENDALE ST	1947		Contributing
903 ALLENDALE ST	1947		Contributing
905 ALLENDALE ST	1947		Contributing
907 ALLENDALE ST	1947		Contributing
909 ALLENDALE ST	1947		Contributing
911 ALLENDALE ST	1947		Contributing
913 ALLENDALE ST	1947		Contributing
915 ALLENDALE ST	1947		Contributing
917 ALLENDALE ST	1947		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 17

919 ALLENDALE ST	1947		Contributing
921 ALLENDALE ST	1947		Contributing
835 ALLENDALE ST	2012		
600 N AUGUSTA AVE	1929	James Keelty	Contributing
602 N AUGUSTA AVE	1929	James Keelty	Contributing
604 N AUGUSTA AVE	1929	James Keelty	Contributing
606 N AUGUSTA AVE	1929	James Keelty	Contributing
608 N AUGUSTA AVE	1929	James Keelty	Contributing
610 N AUGUSTA AVE	1929	James Keelty	Contributing
612 N AUGUSTA AVE	1929	James Keelty	Contributing
614 N AUGUSTA AVE	1929	James Keelty	Contributing
616 N AUGUSTA AVE	1929	James Keelty	Contributing
618 N AUGUSTA AVE	1929	James Keelty	Contributing
620 N AUGUSTA AVE	1929	James Keelty	Contributing
622 N AUGUSTA AVE	1929	James Keelty	Contributing
624 N AUGUSTA AVE	1929	James Keelty	Contributing
626 N AUGUSTA AVE	1929	James Keelty	Contributing
628 N AUGUSTA AVE	1929	James Keelty	Contributing
630 N AUGUSTA AVE	1929	James Keelty	Contributing
632 N AUGUSTA AVE	1929	James Keelty	Contributing
634 N AUGUSTA AVE	1929	James Keelty	Contributing
636 N AUGUSTA AVE	1929	James Keelty	Contributing
638 N AUGUSTA AVE	1929	James Keelty	Contributing
640 N AUGUSTA AVE	1929	James Keelty	Contributing
642 N AUGUSTA AVE	1929	James Keelty	Contributing
644 N AUGUSTA AVE	1929	James Keelty	Contributing
646 N AUGUSTA AVE	1929	James Keelty	Contributing
701 N AUGUSTA AVE	1939	James Keelty	Contributing
703 N AUGUSTA AVE	1939	James Keelty	Contributing
705 N AUGUSTA AVE	1939	James Keelty	Contributing
707 N AUGUSTA AVE	1939	James Keelty	Contributing
709 N AUGUSTA AVE	1939	James Keelty	Contributing
711 N AUGUSTA AVE	1939	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 18

713 N AUGUSTA AVE	1939	James Keelty	Contributing
715 N AUGUSTA AVE	1939	James Keelty	Contributing
717 N AUGUSTA AVE	1939	James Keelty	Contributing
719 N AUGUSTA AVE	1939	James Keelty	Contributing
721 N AUGUSTA AVE	1939	James Keelty	Contributing
801 N AUGUSTA AVE	1939	James Keelty	Contributing
803 N AUGUSTA AVE	1939	James Keelty	Contributing
805 N AUGUSTA AVE	1939	James Keelty	Contributing
807 N AUGUSTA AVE	1939	James Keelty	Contributing
809 N AUGUSTA AVE	1939	James Keelty	Contributing
811 N AUGUSTA AVE	1939	James Keelty	Contributing
813 N AUGUSTA AVE	1939	James Keelty	Contributing
815 N AUGUSTA AVE	1939	James Keelty	Contributing
817 N AUGUSTA AVE	1939	James Keelty	Contributing
819 N AUGUSTA AVE	1939	James Keelty	Contributing
821 N AUGUSTA AVE	1939	James Keelty	Contributing
700 N AUGUSTA AVE	1939	James Keelty	Contributing
702 N AUGUSTA AVE	1939	James Keelty	Contributing
704 N AUGUSTA AVE	1939	James Keelty	Contributing
706 N AUGUSTA AVE	1939	James Keelty	Contributing
708 N AUGUSTA AVE	1939	James Keelty	Contributing
710 N AUGUSTA AVE	1939	James Keelty	Contributing
712 N AUGUSTA AVE	1939	James Keelty	Contributing
714 N AUGUSTA AVE	1939	James Keelty	Contributing
716 N AUGUSTA AVE	1939	James Keelty	Contributing
718 N AUGUSTA AVE	1939	James Keelty	Contributing
720 N AUGUSTA AVE	1939	James Keelty	Contributing
800 N AUGUSTA AVE	1940	James Keelty	Contributing
802 N AUGUSTA AVE	1940	James Keelty	Contributing
804 N AUGUSTA AVE	1940	James Keelty	Contributing
806 N AUGUSTA AVE	1940	James Keelty	Contributing
808 N AUGUSTA AVE	1940	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 19

810 N AUGUSTA AVE	1940	James Keelty	Contributing
812 N AUGUSTA AVE	1940	James Keelty	Contributing
814 N AUGUSTA AVE	1940	James Keelty	Contributing
816 N AUGUSTA AVE	1940	James Keelty	Contributing
818 N AUGUSTA AVE	1940	James Keelty	Contributing
820 N AUGUSTA AVE	1940	James Keelty	Contributing
836 N AUGUSTA AVE	1941	James Keelty	Contributing
838 N AUGUSTA AVE	1941	James Keelty	Contributing
840 N AUGUSTA AVE	1941	James Keelty	Contributing
842 N AUGUSTA AVE	1941	James Keelty	Contributing
823 N AUGUSTA AVE	1942	James Keelty	Contributing
825 N AUGUSTA AVE	1942	James Keelty	Contributing
827 N AUGUSTA AVE	1942	James Keelty	Contributing
829 N AUGUSTA AVE	1942	James Keelty	Contributing
831 N AUGUSTA AVE	1942	James Keelty	Contributing
833 N AUGUSTA AVE	1942	James Keelty	Contributing
835 N AUGUSTA AVE	1942	James Keelty	Contributing
837 N AUGUSTA AVE	1942	James Keelty	Contributing
839 N AUGUSTA AVE	1942	James Keelty	Contributing
841 N AUGUSTA AVE	1942	James Keelty	Contributing
843 N AUGUSTA AVE	1942	James Keelty	Contributing
901 N AUGUSTA AVE	1942	James Keelty	Contributing
903 N AUGUSTA AVE	1942	James Keelty	Contributing
905 N AUGUSTA AVE	1942	James Keelty	Contributing
907 N AUGUSTA AVE	1942	James Keelty	Contributing
909 N AUGUSTA AVE	1942	James Keelty	Contributing
911 N AUGUSTA AVE	1942	James Keelty	Contributing
913 N AUGUSTA AVE	1942	James Keelty	Contributing
915 N AUGUSTA AVE	1942	James Keelty	Contributing
917 N AUGUSTA AVE	1942	James Keelty	Contributing
919 N AUGUSTA AVE	1942	James Keelty	Contributing
921 N AUGUSTA AVE	1942	James Keelty	Contributing
822 N AUGUSTA AVE	1942	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 20

824 N AUGUSTA AVE	1942	James Keelty	Contributing
826 N AUGUSTA AVE	1942	James Keelty	Contributing
828 N AUGUSTA AVE	1942	James Keelty	Contributing
830 N AUGUSTA AVE	1942	James Keelty	Contributing
832 N AUGUSTA AVE	1942	James Keelty	Contributing
834 N AUGUSTA AVE	1942	James Keelty	Contributing
900 N AUGUSTA AVE	1942	James Keelty	Contributing
902 N AUGUSTA AVE	1942	James Keelty	Contributing
904 N AUGUSTA AVE	1942	James Keelty	Contributing
906 N AUGUSTA AVE	1942	James Keelty	Contributing
908 N AUGUSTA AVE	1942	James Keelty	Contributing
910 N AUGUSTA AVE	1942	James Keelty	Contributing
912 N AUGUSTA AVE	1942	James Keelty	Contributing
914 N AUGUSTA AVE	1942	James Keelty	Contributing
916 N AUGUSTA AVE	1942	James Keelty	Contributing
918 N AUGUSTA AVE	1942	James Keelty	Contributing
920 N AUGUSTA AVE	1942	James Keelty	Contributing
1001 N AUGUSTA AVE	1947		Contributing
1003 N AUGUSTA AVE	1947		Contributing
1005 N AUGUSTA AVE	1947		Contributing
1007 N AUGUSTA AVE	1947		Contributing
1009 N AUGUSTA AVE	1947		Contributing
1011 N AUGUSTA AVE	1947		Contributing
1013 N AUGUSTA AVE	1947		Contributing
1015 N AUGUSTA AVE	1947		Contributing
1017 N AUGUSTA AVE	1947		Contributing
1019 N AUGUSTA AVE	1947		Contributing
1021 N AUGUSTA AVE	1947		Contributing
1000 N AUGUSTA AVE	1947		Contributing
1002 N AUGUSTA AVE	1947		Contributing
1004 N AUGUSTA AVE	1947		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 21

1006 N AUGUSTA AVE	1947		Contributing
1008 N AUGUSTA AVE	1947		Contributing
1010 N AUGUSTA AVE	1947		Contributing
1012 N AUGUSTA AVE	1947		Contributing
1014 N AUGUSTA AVE	1947		Contributing
1016 N AUGUSTA AVE	1947		Contributing
1018 N AUGUSTA AVE	1947		Contributing
1020 N AUGUSTA AVE	1947		Contributing
1101 N AUGUSTA AVE	1950		Contributing
1103 N AUGUSTA AVE	1950		Contributing
1105 N AUGUSTA AVE	1950		Contributing
1107 N AUGUSTA AVE	1950		Contributing
1109 N AUGUSTA AVE	1950		Contributing
1111 N AUGUSTA AVE	1950		Contributing
1113 N AUGUSTA AVE	1950		Contributing
1115 N AUGUSTA AVE	1950		Contributing
1117 N AUGUSTA AVE	1950		Contributing
1201 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1203 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1205 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1207 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1209 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1211 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1213 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1215 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1217 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1219 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1221 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1223 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1225 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1227 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1229 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1231 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 22

1233 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1235 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1237 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1239 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1241 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1243 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1245 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1247 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1249 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1251 N AUGUSTA AVE	1950	Edmondale Building Company	Contributing
1100 N AUGUSTA AVE	1950		Contributing
1102 N AUGUSTA AVE	1950		Contributing
1104 N AUGUSTA AVE	1950		Contributing
1106 N AUGUSTA AVE	1950		Contributing
1108 N AUGUSTA AVE	1950		Contributing
1110 N AUGUSTA AVE	1950		Contributing
1112 N AUGUSTA AVE	1950		Contributing
1114 N AUGUSTA AVE	1950		Contributing
1116 N AUGUSTA AVE	1950		Contributing
1200 N AUGUSTA AVE	1950		Contributing
1202 N AUGUSTA AVE	1950		Contributing
1204 N AUGUSTA AVE	1950		Contributing
1206 N AUGUSTA AVE	1950		Contributing
1208 N AUGUSTA AVE	1950		Contributing
1210 N AUGUSTA AVE	1950		Contributing
1212 N AUGUSTA AVE	1950		Contributing
1214 N AUGUSTA AVE	1950		Contributing
1216 N AUGUSTA AVE	1950		Contributing
1218 N AUGUSTA AVE	1950		Contributing
1220 N AUGUSTA AVE	1950		Contributing
1222 N AUGUSTA AVE	1950		Contributing
1224 N AUGUSTA AVE	1950		Contributing
1226 N AUGUSTA AVE	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 23

1228 N AUGUSTA AVE	1950		Contributing
1230 N AUGUSTA AVE	1950		Contributing
1232 N AUGUSTA AVE	1950		Contributing
1234 N AUGUSTA AVE	1950		Contributing
1236 N AUGUSTA AVE	1950		Contributing
1238 N AUGUSTA AVE	1950		Contributing
1240 N AUGUSTA AVE	1950		Contributing
1242 N AUGUSTA AVE	1950		Contributing
1244 N AUGUSTA AVE	1950		Contributing
1246 N AUGUSTA AVE	1950		Contributing
1248 N AUGUSTA AVE	1950		Contributing
1250 N AUGUSTA AVE	1950		Contributing
1252 N AUGUSTA AVE	1950		Contributing
3901 COLBORNE ROAD	1940	James Keelty	Contributing
3903 COLBORNE ROAD	1940	James Keelty	Contributing
3905 COLBORNE ROAD	1940	James Keelty	Contributing
3907 COLBORNE ROAD	1940	James Keelty	Contributing
3909 COLBORNE ROAD	1940	James Keelty	Contributing
3911 COLBORNE ROAD	1940	James Keelty	Contributing
3913 COLBORNE ROAD	1940	James Keelty	Contributing
3915 COLBORNE ROAD	1940	James Keelty	Contributing
3917 COLBORNE ROAD	1940	James Keelty	Contributing
3919 COLBORNE ROAD	1940	James Keelty	Contributing
3921 COLBORNE ROAD	1940	James Keelty	Contributing
3923 COLBORNE ROAD	1940	James Keelty	Contributing
3925 COLBORNE ROAD	1940	James Keelty	Contributing
4001 COLBORNE ROAD	1940	James Keelty	Contributing
4003 COLBORNE ROAD	1940	James Keelty	Contributing
4005 COLBORNE ROAD	1940	James Keelty	Contributing
4007 COLBORNE ROAD	1940	James Keelty	Contributing
4009 COLBORNE ROAD	1940	James Keelty	Contributing
4011 COLBORNE ROAD	1940	James Keelty	Contributing
4013 COLBORNE ROAD	1940	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 24

4015 COLBORNE ROAD	1940	James Keelty	Contributing
4017 COLBORNE ROAD	1940	James Keelty	Contributing
4019 COLBORNE ROAD	1940	James Keelty	Contributing
4021 COLBORNE ROAD	1940	James Keelty	Contributing
4023 COLBORNE ROAD	1940	James Keelty	Contributing
4025 COLBORNE ROAD	1940	James Keelty	Contributing
3800 COLBORNE ROAD	1942	James Keelty	Contributing
3802 COLBORNE ROAD	1942	James Keelty	Contributing
3804 COLBORNE ROAD	1942	James Keelty	Contributing
3806 COLBORNE ROAD	1942	James Keelty	Contributing
3808 COLBORNE ROAD	1942	James Keelty	Contributing
3810 COLBORNE ROAD	1942	James Keelty	Contributing
3812 COLBORNE ROAD	1942	James Keelty	Contributing
3814 COLBORNE ROAD	1942	James Keelty	Contributing
3816 COLBORNE ROAD	1942	James Keelty	Contributing
3818 COLBORNE ROAD	1942	James Keelty	Contributing
3700 COLBORNE ROAD	1942	James Keelty	Contributing
3702 COLBORNE ROAD	1942	James Keelty	Contributing
3704 COLBORNE ROAD	1942	James Keelty	Contributing
3706 COLBORNE ROAD	1942	James Keelty	Contributing
3708 COLBORNE ROAD	1942	James Keelty	Contributing
3710 COLBORNE ROAD	1942	James Keelty	Contributing
3712 COLBORNE ROAD	1942	James Keelty	Contributing
3714 COLBORNE ROAD	1942	James Keelty	Contributing
3716 COLBORNE ROAD	1942	James Keelty	Contributing
3718 COLBORNE ROAD	1942	James Keelty	Contributing
3801 COLBORNE ROAD	1942	James Keelty	Contributing
3803 COLBORNE ROAD	1942	James Keelty	Contributing
3805 COLBORNE ROAD	1942	James Keelty	Contributing
3807 COLBORNE ROAD	1942	James Keelty	Contributing
3809 COLBORNE ROAD	1942	James Keelty	Contributing
3811 COLBORNE ROAD	1942	James Keelty	Contributing
3813 COLBORNE ROAD	1942	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 25

3815 COLBORNE ROAD	1942	James Keelty	Contributing
3817 COLBORNE ROAD	1942	James Keelty	Contributing
3819 COLBORNE ROAD	1942	James Keelty	Contributing
3701 COLBORNE ROAD	1942	James Keelty	Contributing
3703 COLBORNE ROAD	1942	James Keelty	Contributing
3705 COLBORNE ROAD	1942	James Keelty	Contributing
3707 COLBORNE ROAD	1942	James Keelty	Contributing
3709 COLBORNE ROAD	1942	James Keelty	Contributing
3711 COLBORNE ROAD	1942	James Keelty	Contributing
3713 COLBORNE ROAD	1942	James Keelty	Contributing
3715 COLBORNE ROAD	1942	James Keelty	Contributing
3717 COLBORNE ROAD	1942	James Keelty	Contributing
3719 COLBORNE ROAD	1942	James Keelty	Contributing
3900 COLBORNE ROAD	1943	James Keelty	Contributing
3902 COLBORNE ROAD	1943	James Keelty	Contributing
3904 COLBORNE ROAD	1943	James Keelty	Contributing
3906 COLBORNE ROAD	1943	James Keelty	Contributing
3908 COLBORNE ROAD	1943	James Keelty	Contributing
3910 COLBORNE ROAD	1943	James Keelty	Contributing
3912 COLBORNE ROAD	1943	James Keelty	Contributing
3914 COLBORNE ROAD	1943	James Keelty	Contributing
3916 COLBORNE ROAD	1943	James Keelty	Contributing
3918 COLBORNE ROAD	1943	James Keelty	Contributing
3920 COLBORNE ROAD	1943	James Keelty	Contributing
3922 COLBORNE ROAD	1943	James Keelty	Contributing
3924 COLBORNE ROAD	1943	James Keelty	Contributing
4000 COLBORNE ROAD	1943	James Keelty	Contributing
4002 COLBORNE ROAD	1943	James Keelty	Contributing
4004 COLBORNE ROAD	1943	James Keelty	Contributing
4006 COLBORNE ROAD	1943	James Keelty	Contributing
4008 COLBORNE ROAD	1943	James Keelty	Contributing
4010 COLBORNE ROAD	1943	James Keelty	Contributing
4012 COLBORNE ROAD	1943	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 26

4014 COLBORNE ROAD	1943	James Keelty	Contributing
4016 COLBORNE ROAD	1943	James Keelty	Contributing
4018 COLBORNE ROAD	1943	James Keelty	Contributing
4020 COLBORNE ROAD	1943	James Keelty	Contributing
4022 COLBORNE ROAD	1943	James Keelty	Contributing
4024 COLBORNE ROAD	1943	James Keelty	Contributing
4101 COLBORNE ROAD	1950		Contributing
4103 COLBORNE ROAD	1950		Contributing
4105 COLBORNE ROAD	1950		Contributing
4107 COLBORNE ROAD	1950		Contributing
4109 COLBORNE ROAD	1950		Contributing
4201 COLBORNE ROAD	1950		Contributing
4203 COLBORNE ROAD	1950		Contributing
4205 COLBORNE ROAD	1950		Contributing
4207 COLBORNE ROAD	1950		Contributing
4209 COLBORNE ROAD	1950		Contributing
4211 COLBORNE ROAD	1950		Contributing
4213 COLBORNE ROAD	1950		Contributing
4215 COLBORNE ROAD	1950		Contributing
4217 COLBORNE ROAD	1950		Contributing
4219 COLBORNE ROAD	1950		Contributing
4221 COLBORNE ROAD	1950		Contributing
4223 COLBORNE ROAD	1950		Contributing
4225 COLBORNE ROAD	1950		Contributing
4100 COLBORNE ROAD	1950		Contributing
4102 COLBORNE ROAD	1950		Contributing
4104 COLBORNE ROAD	1950		Contributing
4106 COLBORNE ROAD	1950		Contributing
4108 COLBORNE ROAD	1950		Contributing
4200 COLBORNE ROAD	1950		Contributing
4202 COLBORNE ROAD	1950		Contributing
4204 COLBORNE ROAD	1950		Contributing
4206 COLBORNE ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 27

4208 COLBORNE ROAD	1950		Contributing
4210 COLBORNE ROAD	1950		Contributing
4212 COLBORNE ROAD	1950		Contributing
4214 COLBORNE ROAD	1950		Contributing
4216 COLBORNE ROAD	1950		Contributing
4218 COLBORNE ROAD	1950		Contributing
4220 COLBORNE ROAD	1950		Contributing
4222 COLBORNE ROAD	1950		Contributing
4224 COLBORNE ROAD	1950		Contributing
4226 COLBORNE ROAD	1950		Contributing
4228 COLBORNE ROAD	1950		Contributing
4230 COLBORNE ROAD	1950		Contributing
4232 COLBORNE ROAD	1950		Contributing
3901 CRANSTON AVE	1936	James Keelty	Contributing
3903 CRANSTON AVE	1936	James Keelty	Contributing
3905 CRANSTON AVE	1936	James Keelty	Contributing
3907 CRANSTON AVE	1936	James Keelty	Contributing
3909 CRANSTON AVE	1936	James Keelty	Contributing
3911 CRANSTON AVE	1936	James Keelty	Contributing
3913 CRANSTON AVE	1936	James Keelty	Contributing
3915 CRANSTON AVE	1936	James Keelty	Contributing
3917 CRANSTON AVE	1936	James Keelty	Contributing
3919 CRANSTON AVE	1936	James Keelty	Contributing
3921 CRANSTON AVE	1936	James Keelty	Contributing
3923 CRANSTON AVE	1936	James Keelty	Contributing
3925 CRANSTON AVE	1936	James Keelty	Contributing
3927 CRANSTON AVE	1936	James Keelty	Contributing
3929 CRANSTON AVE	1936	James Keelty	Contributing
4001 CRANSTON AVE	1936	James Keelty	Contributing
4003 CRANSTON AVE	1936	James Keelty	Contributing
4005 CRANSTON AVE	1936	James Keelty	Contributing
4007 CRANSTON AVE	1936	James Keelty	Contributing
4009 CRANSTON AVE	1936	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 28

4011 CRANSTON AVE	1936	James Keelty	Contributing
4013 CRANSTON AVE	1936	James Keelty	Contributing
4015 CRANSTON AVE	1936	James Keelty	Contributing
4017 CRANSTON AVE	1936	James Keelty	Contributing
4019 CRANSTON AVE	1936	James Keelty	Contributing
4021 CRANSTON AVE	1936	James Keelty	Contributing
4023 CRANSTON AVE	1936	James Keelty	Contributing
4025 CRANSTON AVE	1936	James Keelty	Contributing
4027 CRANSTON AVE	1936	James Keelty	Contributing
4029 CRANSTON AVE	1936	James Keelty	Contributing
3701 CRANSTON AVE	1937	James Keelty	Contributing
3703 CRANSTON AVE	1937	James Keelty	Contributing
3705 CRANSTON AVE	1937	James Keelty	Contributing
3707 CRANSTON AVE	1937	James Keelty	Contributing
3709 CRANSTON AVE	1937	James Keelty	Contributing
3711 CRANSTON AVE	1937	James Keelty	Contributing
3713 CRANSTON AVE	1937	James Keelty	Contributing
3715 CRANSTON AVE	1937	James Keelty	Contributing
3717 CRANSTON AVE	1937	James Keelty	Contributing
3719 CRANSTON AVE	1937	James Keelty	Contributing
3801 CRANSTON AVE	1937	James Keelty	Contributing
3803 CRANSTON AVE	1937	James Keelty	Contributing
3805 CRANSTON AVE	1937	James Keelty	Contributing
3807 CRANSTON AVE	1937	James Keelty	Contributing
3809 CRANSTON AVE	1937	James Keelty	Contributing
3811 CRANSTON AVE	1937	James Keelty	Contributing
3813 CRANSTON AVE	1937	James Keelty	Contributing
3815 CRANSTON AVE	1937	James Keelty	Contributing
3817 CRANSTON AVE	1937	James Keelty	Contributing
3819 CRANSTON AVE	1937	James Keelty	Contributing
3900 CRANSTON AVE	1938	James Keelty	Contributing
3902 CRANSTON AVE	1938	James Keelty	Contributing
3904 CRANSTON AVE	1938	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 29

3906 CRANSTON AVE	1938	James Keelty	Contributing
3908 CRANSTON AVE	1938	James Keelty	Contributing
3910 CRANSTON AVE	1938	James Keelty	Contributing
3912 CRANSTON AVE	1938	James Keelty	Contributing
3914 CRANSTON AVE	1938	James Keelty	Contributing
3916 CRANSTON AVE	1938	James Keelty	Contributing
3918 CRANSTON AVE	1938	James Keelty	Contributing
3920 CRANSTON AVE	1938	James Keelty	Contributing
3922 CRANSTON AVE	1938	James Keelty	Contributing
3924 CRANSTON AVE	1938	James Keelty	Contributing
3926 CRANSTON AVE	1938	James Keelty	Contributing
3928 CRANSTON AVE	1938	James Keelty	Contributing
4000 CRANSTON AVE	1938	James Keelty	Contributing
4002 CRANSTON AVE	1938	James Keelty	Contributing
4004 CRANSTON AVE	1938	James Keelty	Contributing
4006 CRANSTON AVE	1938	James Keelty	Contributing
4008 CRANSTON AVE	1938	James Keelty	Contributing
4010 CRANSTON AVE	1938	James Keelty	Contributing
4012 CRANSTON AVE	1938	James Keelty	Contributing
4014 CRANSTON AVE	1938	James Keelty	Contributing
4016 CRANSTON AVE	1938	James Keelty	Contributing
4018 CRANSTON AVE	1938	James Keelty	Contributing
4020 CRANSTON AVE	1938	James Keelty	Contributing
4022 CRANSTON AVE	1938	James Keelty	Contributing
4024 CRANSTON AVE	1938	James Keelty	Contributing
4026 CRANSTON AVE	1938	James Keelty	Contributing
3800 CRANSTON AVE	1938	James Keelty	Contributing
3802 CRANSTON AVE	1938	James Keelty	Contributing
3804 CRANSTON AVE	1938	James Keelty	Contributing
3806 CRANSTON AVE	1938	James Keelty	Contributing
3808 CRANSTON AVE	1938	James Keelty	Contributing
3810 CRANSTON AVE	1938	James Keelty	Contributing
3812 CRANSTON AVE	1938	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 30

3814 CRANSTON AVE	1938	James Keelty	Contributing
3816 CRANSTON AVE	1938	James Keelty	Contributing
3818 CRANSTON AVE	1938	James Keelty	Contributing
3700 CRANSTON AVE	1938	James Keelty	Contributing
3702 CRANSTON AVE	1938	James Keelty	Contributing
3704 CRANSTON AVE	1938	James Keelty	Contributing
3706 CRANSTON AVE	1938	James Keelty	Contributing
3708 CRANSTON AVE	1938	James Keelty	Contributing
3710 CRANSTON AVE	1938	James Keelty	Contributing
3712 CRANSTON AVE	1938	James Keelty	Contributing
3714 CRANSTON AVE	1938	James Keelty	Contributing
3716 CRANSTON AVE	1938	James Keelty	Contributing
3718 CRANSTON AVE	1938	James Keelty	Contributing
4100 CRANSTON AVE	1950		Contributing
4102 CRANSTON AVE	1950		Contributing
4104 CRANSTON AVE	1950		Contributing
601 DENISON ST	1919		Contributing
603 DENISON ST	1919		Contributing
605 DENISON ST	1919		Contributing
607 DENISON ST	1919		Contributing
609 DENISON ST	1919		Contributing
611 DENISON ST	1919		Contributing
613 DENISON ST	1919		Contributing
615 DENISON ST	1919		Contributing
617 DENISON ST	1919		Contributing
619 DENISON ST	1919		Contributing
621 DENISON ST	1919		Contributing
623 DENISON ST	1919		Contributing
625 DENISON ST	1919		Contributing
627 DENISON ST	1919		Contributing
629 DENISON ST	1919		Contributing
631 DENISON ST	1919		Contributing
600 DENISON ST	1919	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 31

602 DENISON ST	1919	James Keelty	Contributing
604 DENISON ST	1919	James Keelty	Contributing
606 DENISON ST	1919	James Keelty	Contributing
608 DENISON ST	1919	James Keelty	Contributing
610 DENISON ST	1919	James Keelty	Contributing
612 DENISON ST	1919	James Keelty	Contributing
614 DENISON ST	1919	James Keelty	Contributing
616 DENISON ST	1919	James Keelty	Contributing
618 DENISON ST	1919	James Keelty	Contributing
620 DENISON ST	1919	James Keelty	Contributing
622 DENISON ST	1919	James Keelty	Contributing
624 DENISON ST	1919	James Keelty	Contributing
700 DENISON ST	1925	James Keelty	Non-Contributing (Vacant Lot/Demolished)
701 DENISON ST	1925	James Keelty	Contributing
703 DENISON ST	1925	James Keelty	Contributing
705 DENISON ST	1925	James Keelty	Contributing
707 DENISON ST	1925	James Keelty	Contributing
709 DENISON ST	1925	James Keelty	Contributing
711 DENISON ST	1925	James Keelty	Contributing
713 DENISON ST	1925	James Keelty	Contributing
715 DENISON ST	1925	James Keelty	Contributing
716 DENISON ST	1925	James Keelty	Contributing
717 DENISON ST	1925	James Keelty	Contributing
718 DENISON ST	1925	James Keelty	Contributing
719 DENISON ST	1925	James Keelty	Contributing
720 DENISON ST	1925	James Keelty	Contributing
721 DENISON ST	1925	James Keelty	Contributing
722 DENISON ST	1925	James Keelty	Contributing
724 DENISON ST	1925	James Keelty	Contributing
726 DENISON ST	1925	James Keelty	Contributing
728 DENISON ST	1925	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 32

730 DENISON ST	1925	James Keelty	Contributing
732 DENISON ST	1925	James Keelty	Contributing
734 DENISON ST	1925	James Keelty	Contributing
736 DENISON ST	1925	James Keelty	Contributing
738 DENISON ST	1925	James Keelty	Contributing
740 DENISON ST	1925	James Keelty	Contributing
742 DENISON ST	1925	James Keelty	Contributing
744 DENISON ST	1925	James Keelty	Contributing
746 DENISON ST	1925	James Keelty	Contributing
748 DENISON ST	1925	James Keelty	Contributing
604 N EDGEWOOD ST	1921		Contributing
606 N EDGEWOOD ST	1921		Contributing
608 N EDGEWOOD ST	1921		Contributing
610 N EDGEWOOD ST	1921		Contributing
612 N EDGEWOOD ST	1921		Contributing
614 N EDGEWOOD ST	1921		Contributing
616 N EDGEWOOD ST	1921		Contributing
618 N EDGEWOOD ST	1921		Contributing
620 N EDGEWOOD ST	1921		Contributing
622 N EDGEWOOD ST	1921		Contributing
624 N EDGEWOOD ST	1921		Contributing
626 N EDGEWOOD ST	1921		Contributing
700 N EDGEWOOD ST	1925	James Keelty	Contributing
702 N EDGEWOOD ST	1925	James Keelty	Contributing
704 N EDGEWOOD ST	1925	James Keelty	Contributing
706 N EDGEWOOD ST	1925	James Keelty	Contributing
708 N EDGEWOOD ST	1925	James Keelty	Contributing
710 N EDGEWOOD ST	1925	James Keelty	Contributing
712 N EDGEWOOD ST	1925	James Keelty	Contributing
714 N EDGEWOOD ST	1925	James Keelty	Contributing
716 N EDGEWOOD ST	1925	James Keelty	Contributing
718 N EDGEWOOD ST	1925	James Keelty	Contributing
720 N EDGEWOOD ST	1925	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 33

722 N EDGEWOOD ST	1925	James Keelty	Contributing
724 N EDGEWOOD ST	1925	James Keelty	Contributing
726 N EDGEWOOD ST	1925	James Keelty	Contributing
728 N EDGEWOOD ST	1925	James Keelty	Contributing
730 N EDGEWOOD ST	1925	James Keelty	Contributing
732 N EDGEWOOD ST	1925	James Keelty	Contributing
734 N EDGEWOOD ST	1925	James Keelty	Contributing
736 N EDGEWOOD ST	1925	James Keelty	Contributing
738 N EDGEWOOD ST	1925	James Keelty	Contributing
740 N EDGEWOOD ST	1925	James Keelty	Contributing
742 N EDGEWOOD ST	1925	James Keelty	Contributing
744 N EDGEWOOD ST	1925	James Keelty	Contributing
746 N EDGEWOOD ST	1925	James Keelty	Contributing
748 N EDGEWOOD ST	1925	James Keelty	Contributing
750 N EDGEWOOD ST	1925	James Keelty	Contributing
752 N EDGEWOOD ST	1925	James Keelty	Contributing
754 N EDGEWOOD ST	1925	James Keelty	Contributing
756 N EDGEWOOD ST	1925	James Keelty	Contributing
758 N EDGEWOOD ST	1925	James Keelty	Contributing
760 N EDGEWOOD ST	1925	James Keelty	Contributing
762 N EDGEWOOD ST	1925	James Keelty	Contributing
764 N EDGEWOOD ST	1930	James Keelty	Contributing
766 N EDGEWOOD ST	1930	James Keelty	Contributing
768 N EDGEWOOD ST	1930	James Keelty	Contributing
770 N EDGEWOOD ST	1930	James Keelty	Contributing
772 N EDGEWOOD ST	1930	James Keelty	Contributing
774 N EDGEWOOD ST	1930	James Keelty	Contributing
776 N EDGEWOOD ST	1930	James Keelty	Contributing
3308 EDMONDSON AVE	1919		Contributing
3310 EDMONDSON AVE	1919		Contributing
3312 EDMONDSON AVE	1919		Contributing
3314 EDMONDSON AVE	1919		Contributing
3316 EDMONDSON AVE	1919		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 34

3318 EDMONDSON AVE	1919		Contributing
3320 EDMONDSON AVE	1919		Contributing
3322 EDMONDSON AVE	1919		Contributing
3324 EDMONDSON AVE	1919		Contributing
3326 EDMONDSON AVE	1919		Contributing
3328 EDMONDSON AVE	1919	Frederick E. Beall, architect	Contributing
3330 EDMONDSON AVE	1919	Frederick E. Beall, architect	Contributing
3332 EDMONDSON AVE	1919	Frederick E. Beall, architect	Contributing
3400 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3402 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3404 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3406 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3408 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3410 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3412 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3414 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3416 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3418 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3420 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3422 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3424 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3426 EDMONDSON AVE	1919	Shepard G. Miller, builder;	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 35

		Frederick E. Beall, architect	
3428 EDMONDSON AVE	1919	Shepard G. Miller, builder; Frederick E. Beall, architect	Contributing
3430 EDMONDSON AVE	1919	Shepard G. Miller	Contributing
3432 EDMONDSON AVE	1919	Shepard G. Miller	Contributing
3434 EDMONDSON AVE	1919	Shepard G. Miller	Contributing
3436 EDMONDSON AVE	1919	Shepard G. Miller	Contributing
3514 EDMONDSON AVE	1921		Contributing
3520 EDMONDSON AVE	1921		Contributing
3522 EDMONDSON AVE	1921		Contributing
3524 EDMONDSON AVE	1921		Contributing
3526 EDMONDSON AVE	1921		Contributing
3528 EDMONDSON AVE	1921		Contributing
3530 EDMONDSON AVE	1921		Contributing
3532 EDMONDSON AVE	1921		Contributing
3534 EDMONDSON AVE	1921		Contributing
3900 EDMONDSON AVE	1921	James Keelty	Contributing
3902 EDMONDSON AVE	1921	James Keelty	Contributing
3904 EDMONDSON AVE	1921	James Keelty	Contributing
3906 EDMONDSON AVE	1921	James Keelty	Contributing
3908 EDMONDSON AVE	1921	James Keelty	Contributing
3910 EDMONDSON AVE	1921	James Keelty	Contributing
3912 EDMONDSON AVE	1921	James Keelty	Contributing
3914 EDMONDSON AVE	1921	James Keelty	Contributing
3916 EDMONDSON AVE	1921	James Keelty	Contributing
3918 EDMONDSON AVE	1921	James Keelty	Contributing
3920 EDMONDSON AVE	1921	James Keelty	Contributing
3922 EDMONDSON AVE	1921	James Keelty	Contributing
3924 EDMONDSON AVE	1921	James Keelty	Contributing
3930 EDMONDSON AVE	1921	James Keelty	Contributing
3932 EDMONDSON AVE	1921	James Keelty	Contributing
3934 EDMONDSON AVE	1921	James Keelty	Contributing
3936 EDMONDSON AVE	1921	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 36

3938 EDMONDSON AVE	1921	James Keelty	Contributing
3940 EDMONDSON AVE	1921	James Keelty	Contributing
3500 EDMONDSON AVE	1922		Contributing
3612 EDMONDSON AVE	1923		Contributing
3600 EDMONDSON AVE	1925		Contributing
3614 EDMONDSON AVE	1926	James Keelty	Contributing
3616 EDMONDSON AVE	1926	James Keelty	Contributing
3618 EDMONDSON AVE	1926	James Keelty	Contributing
3620 EDMONDSON AVE	1926	James Keelty	Contributing
3622 EDMONDSON AVE	1926	James Keelty	Contributing
3624 EDMONDSON AVE	1926	James Keelty	Contributing
3800 EDMONDSON AVE	1928		Contributing
4118 EDMONDSON AVE	1929	James Keelty	Contributing
4120 EDMONDSON AVE	1929	James Keelty	Contributing
4122 EDMONDSON AVE	1929	James Keelty	Contributing
4124 EDMONDSON AVE	1929	James Keelty	Contributing
4126 EDMONDSON AVE	1929	James Keelty	Contributing
4128 EDMONDSON AVE	1929	James Keelty	Contributing
4130 EDMONDSON AVE	1929	James Keelty	Contributing
4132 EDMONDSON AVE	1929	James Keelty	Contributing
4134 EDMONDSON AVE	1929	James Keelty	Contributing
3816 EDMONDSON AVE	1940	James Keelty	Contributing
4200 EDMONDSON AVE	1950		Contributing
3601 EVERSLEY ST	1925	James Keelty	Contributing
3603 EVERSLEY ST	1925	James Keelty	Contributing
3605 EVERSLEY ST	1925	James Keelty	Contributing
3607 EVERSLEY ST	1925	James Keelty	Contributing
3609 EVERSLEY ST	1925	James Keelty	Contributing
3600 EVERSLEY ST	1928	James Keelty	Contributing
3602 EVERSLEY ST	1928	James Keelty	Contributing
3604 EVERSLEY ST	1928	James Keelty	Contributing
3606 EVERSLEY ST	1928	James Keelty	Contributing
3608 EVERSLEY ST	1928	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 37

3610 EVERSLEY ST	1928	James Keelty	Contributing
3612 EVERSLEY ST	1928	James Keelty	Contributing
4312 FLOWERTON ROAD	1915		Contributing
3701 FLOWERTON ROAD	1942	James Keelty	Contributing
3801 FLOWERTON ROAD	1943	James Keelty	Contributing
3803 FLOWERTON ROAD	1943	James Keelty	Contributing
3805 FLOWERTON ROAD	1943	James Keelty	Contributing
3807 FLOWERTON ROAD	1943	James Keelty	Contributing
3809 FLOWERTON ROAD	1943	James Keelty	Contributing
3811 FLOWERTON ROAD	1943	James Keelty	Contributing
3813 FLOWERTON ROAD	1943	James Keelty	Contributing
3815 FLOWERTON ROAD	1943	James Keelty	Contributing
3817 FLOWERTON ROAD	1943	James Keelty	Contributing
3819 FLOWERTON ROAD	1943	James Keelty	Contributing
3703 FLOWERTON ROAD	1943	James Keelty	Contributing
3705 FLOWERTON ROAD	1943	James Keelty	Contributing
3707 FLOWERTON ROAD	1943	James Keelty	Contributing
3709 FLOWERTON ROAD	1943	James Keelty	Contributing
3711 FLOWERTON ROAD	1943	James Keelty	Contributing
3713 FLOWERTON ROAD	1943	James Keelty	Contributing
3715 FLOWERTON ROAD	1943	James Keelty	Contributing
3717 FLOWERTON ROAD	1943	James Keelty	Contributing
3719 FLOWERTON ROAD	1943	James Keelty	Contributing
3900 FLOWERTON ROAD	1943	James Keelty	Contributing
3800 FLOWERTON ROAD	1944	James Keelty	Contributing
3901 FLOWERTON ROAD	1947		Contributing
3903 FLOWERTON ROAD	1947		Contributing
3905 FLOWERTON ROAD	1947		Contributing
3907 FLOWERTON ROAD	1947		Contributing
3909 FLOWERTON ROAD	1947		Contributing
3911 FLOWERTON ROAD	1947		Contributing
3913 FLOWERTON ROAD	1947		Contributing
3915 FLOWERTON ROAD	1947		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 38

3917 FLOWERTON ROAD	1947		Contributing
3919 FLOWERTON ROAD	1947		Contributing
3921 FLOWERTON ROAD	1947		Contributing
3923 FLOWERTON ROAD	1947		Contributing
3925 FLOWERTON ROAD	1947		Contributing
3927 FLOWERTON ROAD	1947		Contributing
3929 FLOWERTON ROAD	1947		Contributing
3931 FLOWERTON ROAD	1947		Contributing
3933 FLOWERTON ROAD	1947		Contributing
3935 FLOWERTON ROAD	1947		Contributing
3937 FLOWERTON ROAD	1947		Contributing
3939 FLOWERTON ROAD	1947		Contributing
3802 FLOWERTON ROAD	1947		Contributing
3804 FLOWERTON ROAD	1947		Contributing
3806 FLOWERTON ROAD	1947		Contributing
3808 FLOWERTON ROAD	1947		Contributing
3810 FLOWERTON ROAD	1947		Contributing
3812 FLOWERTON ROAD	1947		Contributing
3814 FLOWERTON ROAD	1947		Contributing
3816 FLOWERTON ROAD	1947		Contributing
3818 FLOWERTON ROAD	1947		Contributing
3700 FLOWERTON ROAD	1947		Contributing
3702 FLOWERTON ROAD	1947		Contributing
3704 FLOWERTON ROAD	1947		Contributing
3706 FLOWERTON ROAD	1947		Contributing
3708 FLOWERTON ROAD	1947		Contributing
3710 FLOWERTON ROAD	1947		Contributing
3712 FLOWERTON ROAD	1947		Contributing
3714 FLOWERTON ROAD	1947		Contributing
3716 FLOWERTON ROAD	1947		Contributing
3718 FLOWERTON ROAD	1947		Contributing
3720 FLOWERTON ROAD	1947		Contributing
3722 FLOWERTON ROAD	1947		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 39

3724 FLOWERTON ROAD	1947		Contributing
3726 FLOWERTON ROAD	1947		Contributing
3902 FLOWERTON ROAD	1948		Contributing
3904 FLOWERTON ROAD	1948		Contributing
3906 FLOWERTON ROAD	1948		Contributing
3908 FLOWERTON ROAD	1948		Contributing
3910 FLOWERTON ROAD	1948		Contributing
3912 FLOWERTON ROAD	1948		Contributing
3914 FLOWERTON ROAD	1948		Contributing
3916 FLOWERTON ROAD	1948		Contributing
3918 FLOWERTON ROAD	1948		Contributing
3920 FLOWERTON ROAD	1948		Contributing
3922 FLOWERTON ROAD	1948		Contributing
3924 FLOWERTON ROAD	1948		Contributing
3926 FLOWERTON ROAD	1948		Contributing
3928 FLOWERTON ROAD	1948		Contributing
3930 FLOWERTON ROAD	1948		Contributing
3932 FLOWERTON ROAD	1948		Contributing
3934 FLOWERTON ROAD	1948		Contributing
3936 FLOWERTON ROAD	1948		Contributing
4101 FLOWERTON ROAD	1950		Contributing
4103 FLOWERTON ROAD	1950		Contributing
4105 FLOWERTON ROAD	1950		Contributing
4107 FLOWERTON ROAD	1950		Contributing
4109 FLOWERTON ROAD	1950		Contributing
4100 FLOWERTON ROAD	1950		Contributing
4102 FLOWERTON ROAD	1950		Contributing
4104 FLOWERTON ROAD	1950		Contributing
4106 FLOWERTON ROAD	1950		Contributing
4108 FLOWERTON ROAD	1950		Contributing
4110 FLOWERTON ROAD	1950		Contributing
4200 FLOWERTON ROAD	1950		Contributing
4201 FLOWERTON ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 40

4202 FLOWERTON ROAD	1950		Contributing
4203 FLOWERTON ROAD	1950		Contributing
4204 FLOWERTON ROAD	1950		Contributing
4205 FLOWERTON ROAD	1950		Contributing
4206 FLOWERTON ROAD	1950		Contributing
4207 FLOWERTON ROAD	1950		Contributing
4208 FLOWERTON ROAD	1950		Contributing
4209 FLOWERTON ROAD	1950		Contributing
4210 FLOWERTON ROAD	1950		Contributing
4211 FLOWERTON ROAD	1950		Contributing
4212 FLOWERTON ROAD	1950		Contributing
4213 FLOWERTON ROAD	1950		Contributing
4214 FLOWERTON ROAD	1950		Contributing
4215 FLOWERTON ROAD	1950		Contributing
4216 FLOWERTON ROAD	1950		Contributing
4217 FLOWERTON ROAD	1950		Contributing
4218 FLOWERTON ROAD	1950		Contributing
4219 FLOWERTON ROAD	1950		Contributing
4220 FLOWERTON ROAD	1950		Contributing
4221 FLOWERTON ROAD	1950		Contributing
4222 FLOWERTON ROAD	1950		Contributing
4223 FLOWERTON ROAD	1950		Contributing
4224 FLOWERTON ROAD	1950		Contributing
4225 FLOWERTON ROAD	1950		Contributing
4226 FLOWERTON ROAD	1950		Contributing
4227 FLOWERTON ROAD	1950		Contributing
4228 FLOWERTON ROAD	1950		Contributing
4229 FLOWERTON ROAD	1950		Contributing
4230 FLOWERTON ROAD	1950		Contributing
4231 FLOWERTON ROAD	1950		Contributing
4232 FLOWERTON ROAD	1950		Contributing
4233 FLOWERTON ROAD	1950		Contributing
4234 FLOWERTON ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 41

4235 FLOWERTON ROAD	1950		Contributing
4236 FLOWERTON ROAD	1950		Contributing
4237 FLOWERTON ROAD	1950		Contributing
4238 FLOWERTON ROAD	1950		Contributing
4239 FLOWERTON ROAD	1950		Contributing
4240 FLOWERTON ROAD	1950		Contributing
4241 FLOWERTON ROAD	1950		Contributing
4242 FLOWERTON ROAD	1950		Contributing
4243 FLOWERTON ROAD	1950		Contributing
4244 FLOWERTON ROAD	1950		Contributing
4245 FLOWERTON ROAD	1950		Contributing
4246 FLOWERTON ROAD	1950		Contributing
4247 FLOWERTON ROAD	1950		Contributing
4248 FLOWERTON ROAD	1950		Contributing
4249 FLOWERTON ROAD	1950		Contributing
4250 FLOWERTON ROAD	1950		Contributing
4252 FLOWERTON ROAD	1950		Contributing
4254 FLOWERTON ROAD	1950		Contributing
4256 FLOWERTON ROAD	1950		Contributing
4258 FLOWERTON ROAD	1950		Contributing
4260 FLOWERTON ROAD	1950		Contributing
4262 FLOWERTON ROAD	1950		Contributing
3800 GELCRAN LANE	c. 1940		Contributing (Structure)
3801 GELCRAN LANE	c. 1940		Contributing (Structure)
3802 GELCRAN LANE	c. 1940		Contributing (Structure)
3803 GELCRAN LANE	c. 1940		Contributing (Structure)
3804 GELCRAN LANE	c. 1940		Contributing (Structure)
3805 GELCRAN LANE	c. 1940		Contributing (Structure)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 42

3806 GELCRAN LANE	c. 1940		Contributing (Structure)
3807 GELCRAN LANE	c. 1940		Contributing (Structure)
3808 GELCRAN LANE	c. 1940		Contributing (Structure)
3809 GELCRAN LANE	c. 1940		Contributing (Structure)
3810 GELCRAN LANE	c. 1940		Contributing (Structure)
3811 GELCRAN LANE	c. 1940		Contributing (Structure)
3812 GELCRAN LANE	c. 1940		Non-Contributing (Lot)
3813 GELCRAN LANE	c. 1940		Contributing (Structure)
3814 GELCRAN LANE	c. 1940		Contributing (Structure)
3815 GELCRAN LANE	c. 1940		Contributing (Structure)
3816 GELCRAN LANE	c. 1940		Contributing (Structure)
3817 GELCRAN LANE	c. 1940		Contributing (Structure)
3818 GELCRAN LANE	c. 1940		Contributing (Structure)
3819 GELCRAN LANE	c. 1940		Contributing (Structure)
3820 GELCRAN LANE	c. 1940		Contributing (Structure)
3821 GELCRAN LANE	c. 1940		Contributing (Structure)
3822 GELCRAN LANE	c. 1940		Non-Contributing (Vacant Lot/Demolished)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 43

3823 GELCRAN LANE	c. 1940		Non-Contributing (Vacant Lot/Demolished)
3824 GELCRAN LANE	c. 1940		Non-Contributing (Vacant Lot/Demolished)
3825 GELCRAN LANE	c. 1940		Non-Contributing (Vacant Lot/Demolished)
3826 GELCRAN LANE	c. 1940		Contributing (Structure)
3827 GELCRAN LANE	c. 1940		Non-Contributing (Vacant Lot/Demolished)
3828 GELCRAN LANE	c. 1940		Contributing (Structure)
3832 GELCRAN LANE	1926, 1951, 1970		
3833 GELCRAN LANE	c. 1919	James Keelty	Contributing
3834 GELCRAN LANE	c. 1919	James Keelty	Contributing
3835 GELCRAN LANE	c. 1919	James Keelty	Contributing
3836 GELCRAN LANE	c. 1919	James Keelty	Contributing
3837 GELCRAN LANE	c. 1919	James Keelty	Contributing
3839 GELCRAN LANE	c. 1921	James Keelty	Contributing
3840 GELCRAN LANE	c. 1921	James Keelty	Contributing
3841 GELCRAN LANE	c. 1921	James Keelty	Contributing
3842 GELCRAN LANE	c. 1921	James Keelty	Contributing
3843 GELCRAN LANE	c. 1921	James Keelty	Contributing
3844 GELCRAN LANE	c. 1921	James Keelty	Contributing
3845 GELCRAN LANE	c. 1921	James Keelty	Contributing
3846 GELCRAN LANE	c. 1921	James Keelty	Contributing
3847 GELCRAN LANE	c. 1921	James Keelty	Contributing
3848 GELCRAN LANE	c. 1921	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 44

3849 GELCRAN LANE	c. 1921	James Keelty	Contributing
3850 GELCRAN LANE	c. 1921	James Keelty	Contributing
3851 GELCRAN LANE	c. 1921	James Keelty	Contributing
3852 GELCRAN LANE	c. 1921	James Keelty	Contributing
3853 GELCRAN LANE	c. 1922	James Keelty	Contributing
3854 GELCRAN LANE	c. 1922	James Keelty	Contributing
3855 GELCRAN LANE	c. 1922	James Keelty	Contributing
3856 GELCRAN LANE	c. 1922	James Keelty	Contributing
3857 GELCRAN LANE	c. 1922	James Keelty	Contributing
3858 GELCRAN LANE	c. 1922	James Keelty	Contributing
3859 GELCRAN LANE	c. 1922	James Keelty	Contributing
3860 GELCRAN LANE	c. 1922	James Keelty	Contributing
3861 GELCRAN LANE	c. 1922	James Keelty	Contributing
3862 GELCRAN LANE	c. 1922	James Keelty	Contributing
3863 GELCRAN LANE	c. 1922	James Keelty	Contributing
3864 GELCRAN LANE	c. 1922	James Keelty	Contributing
3865 GELCRAN LANE	c. 1922	James Keelty	Contributing
3866 GELCRAN LANE	c. 1922	James Keelty	Contributing
3867 GELCRAN LANE	c. 1922	James Keelty	Contributing
3868 GELCRAN LANE	c. 1922	James Keelty	Contributing
3869 GELCRAN LANE	c. 1922	James Keelty	Contributing
3870 GELCRAN LANE	c. 1922	James Keelty	Contributing
3871 GELCRAN LANE	c. 1922	James Keelty	Contributing
3872 GELCRAN LANE	c. 1922	James Keelty	Contributing
3873 GELCRAN LANE	c. 1922	James Keelty	Contributing
3874 GELCRAN LANE	c. 1922	James Keelty	Contributing
3875 GELCRAN LANE	c. 1922	James Keelty	Contributing
3876 GELCRAN LANE	c. 1922	James Keelty	Contributing
3877 GELCRAN LANE	c. 1922	James Keelty	Contributing
3878 GELCRAN LANE	c. 1922	James Keelty	Contributing
3879 GELCRAN LANE	c. 1922	James Keelty	Contributing
3880 GELCRAN LANE	c. 1922	James Keelty	Contributing
3881 GELCRAN LANE	c. 1922	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 45

3882 GELCRAN LANE	c. 1922	James Keelty	Contributing
3883 GELCRAN LANE	c. 1922	James Keelty	Contributing
3884 GELCRAN LANE	c. 1922	James Keelty	Contributing
3885 GELCRAN LANE	c. 1922	James Keelty	Contributing
3886 GELCRAN LANE	c. 1922	James Keelty	Contributing
3887 GELCRAN LANE	c. 1922	James Keelty	Contributing
3888 GELCRAN LANE	c. 1922	James Keelty	Contributing
3889 GELCRAN LANE	c. 1922	James Keelty	Contributing
3890 GELCRAN LANE	c. 1922	James Keelty	Contributing
3891 GELCRAN LANE	c. 1922	James Keelty	Contributing
3892 GELCRAN LANE	c. 1922	James Keelty	Contributing
3893 GELCRAN LANE	c. 1922	James Keelty	Contributing
3894 GELCRAN LANE	c. 1922	James Keelty	Contributing
3895 GELCRAN LANE	c. 1922	James Keelty	Contributing
3896 GELCRAN LANE	c. 1922	James Keelty	Contributing
3897 GELCRAN LANE	c. 1922	James Keelty	Contributing
3898 GELCRAN LANE	c. 1922	James Keelty	Contributing
3899 GELCRAN LANE	c. 1922	James Keelty	Contributing
3900 GELCRAN LANE	c. 1922	James Keelty	Contributing
3901 GELCRAN LANE	c. 1922	James Keelty	Contributing
3902 GELCRAN LANE	c. 1922	James Keelty	Contributing
3903 GELCRAN LANE	c. 1922	James Keelty	Contributing
3904 GELCRAN LANE	c. 1922	James Keelty	Contributing
3905 GELCRAN LANE	c. 1922	James Keelty	Contributing
3906 GELCRAN LANE	c. 1922	James Keelty	Contributing
3907 GELCRAN LANE	c. 1922	James Keelty	Contributing
3908 GELCRAN LANE	c. 1922	James Keelty	Contributing
3909 GELCRAN LANE	c. 1922	James Keelty	Contributing
3910 GELCRAN LANE	c. 1922	James Keelty	Contributing
3911 GELCRAN LANE	c. 1922	James Keelty	Contributing
3912 GELCRAN LANE	c. 1922	James Keelty	Contributing
3913 GELCRAN LANE	c. 1922	James Keelty	Contributing
3914 GELCRAN LANE	c. 1922	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 46

3915 GELCRAN LANE	c. 1922	James Keelty	Contributing
3916 GELCRAN LANE	c. 1922	James Keelty	Contributing
3917 GELCRAN LANE	c. 1922	James Keelty	Contributing
3918 GELCRAN LANE	c. 1922	James Keelty	Contributing
3919 GELCRAN LANE	c. 1922	James Keelty	Contributing
3920 GELCRAN LANE	c. 1922	James Keelty	Contributing
3921 GELCRAN LANE	c. 1922	James Keelty	Contributing
3922 GELCRAN LANE	c. 1922	James Keelty	Contributing
3923 GELCRAN LANE	c. 1922	James Keelty	Contributing
3924 GELCRAN LANE	c. 1922	James Keelty	Contributing
3925 GELCRAN LANE	c. 1922	James Keelty	Contributing
3926 GELCRAN LANE	c. 1923	James Keelty	Contributing
3927 GELCRAN LANE	c. 1923	James Keelty	Contributing
3928 GELCRAN LANE	c. 1923	James Keelty	Contributing
3929 GELCRAN LANE	c. 1923	James Keelty	Contributing
3930 GELCRAN LANE	c. 1923	James Keelty	Contributing
3931 GELCRAN LANE	c. 1923	James Keelty	Contributing
3932 GELCRAN LANE	c. 1923	James Keelty	Contributing
3933 GELCRAN LANE	c. 1923	James Keelty	Contributing
3934 GELCRAN LANE	c. 1923	James Keelty	Contributing
3935 GELCRAN LANE	c. 1923	James Keelty	Contributing
3936 GELCRAN LANE	c. 1923	James Keelty	Contributing
3937 GELCRAN LANE	c. 1923	James Keelty	Contributing
3938 GELCRAN LANE	c. 1923	James Keelty	Contributing
3939 GELCRAN LANE	c. 1923	James Keelty	Contributing
3940 GELCRAN LANE	c. 1923	James Keelty	Contributing
3941 GELCRAN LANE	c. 1923	James Keelty	Contributing
3942 GELCRAN LANE	c. 1923	James Keelty	Contributing
3943 GELCRAN LANE	c. 1923	James Keelty	Contributing
3944 GELCRAN LANE	c. 1923	James Keelty	Contributing
3945 GELCRAN LANE	c. 1923	James Keelty	Contributing
3946 GELCRAN LANE	c. 1923	James Keelty	Contributing
3947 GELCRAN LANE	c. 1923	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 47

3948 GELCRAN LANE	c. 1923	James Keelty	Contributing
3949 GELCRAN LANE	c. 1923	James Keelty	Contributing
3950 GELCRAN LANE	c. 1923	James Keelty	Contributing
3951 GELCRAN LANE	c. 1923	James Keelty	Contributing
3952 GELCRAN LANE	c. 1923	James Keelty	Contributing
3953 GELCRAN LANE	c. 1923	James Keelty	Contributing
3954 GELCRAN LANE	c. 1923	James Keelty	Contributing
3955 GELCRAN LANE	c. 1923	James Keelty	Contributing
3956 GELCRAN LANE	c. 1923	James Keelty	Contributing
3957 GELCRAN LANE	c. 1923	James Keelty	Contributing
3958 GELCRAN LANE	c. 1923	James Keelty	Contributing
3959 GELCRAN LANE	c. 1923	James Keelty	Contributing
3960 GELCRAN LANE	c. 1923	James Keelty	Contributing
3961 GELCRAN LANE	c. 1923	James Keelty	Contributing
3962 GELCRAN LANE	c. 1923	James Keelty	Contributing
3963 GELCRAN LANE	c. 1923	James Keelty	Contributing
3964 GELCRAN LANE	c. 1923	James Keelty	Contributing
3965 GELCRAN LANE	c. 1923	James Keelty	Contributing
3966 GELCRAN LANE	c. 1923	James Keelty	Contributing
3967 GELCRAN LANE	c. 1923	James Keelty	Contributing
3968 GELCRAN LANE	c. 1923	James Keelty	Contributing
3969 GELCRAN LANE	c. 1923	James Keelty	Contributing
3970 GELCRAN LANE	c. 1924	James Keelty	Contributing
3971 GELCRAN LANE	c. 1924	James Keelty	Contributing
3972 GELCRAN LANE	c. 1924	James Keelty	Contributing
3973 GELCRAN LANE	c. 1924	James Keelty	Contributing
3974 GELCRAN LANE	c. 1924	James Keelty	Contributing
3975 GELCRAN LANE	c. 1924	James Keelty	Contributing
3976 GELCRAN LANE	c. 1924	James Keelty	Contributing
3977 GELCRAN LANE	c. 1924	James Keelty	Contributing
3978 GELCRAN LANE	c. 1924	James Keelty	Contributing
3979 GELCRAN LANE	c. 1924	James Keelty	Contributing
3980 GELCRAN LANE	c. 1924	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 48

3981 GELCRAN LANE	c. 1924	James Keelty	Contributing
3982 GELCRAN LANE	c. 1924	James Keelty	Contributing
3983 GELCRAN LANE	c. 1924	James Keelty	Contributing
3984 GELCRAN LANE	c. 1924	James Keelty	Contributing
3985 GELCRAN LANE	c. 1924	James Keelty	Contributing
3986 GELCRAN LANE	c. 1924	James Keelty	Contributing
3987 GELCRAN LANE	c. 1924	James Keelty	Contributing
3988 GELCRAN LANE	c. 1924	James Keelty	Contributing
3989 GELCRAN LANE	c. 1924	James Keelty	Contributing
3990 GELCRAN LANE	c. 1924	James Keelty	Contributing
3991 GELCRAN LANE	c. 1924	James Keelty	Contributing
3992 GELCRAN LANE	c. 1924	James Keelty	Contributing
3993 GELCRAN LANE	c. 1924	James Keelty	Contributing
3994 GELCRAN LANE	c. 1924	James Keelty	Contributing
3995 GELCRAN LANE	c. 1924	James Keelty	Contributing
3996 GELCRAN LANE	c. 1924	James Keelty	Contributing
3997 GELCRAN LANE	c. 1924	James Keelty	Contributing
3998 GELCRAN LANE	c. 1924	James Keelty	Contributing
3999 GELCRAN LANE	c. 1924	James Keelty	Contributing
4000 GELCRAN LANE	c. 1924	James Keelty	Contributing
4001 GELCRAN LANE	c. 1924	James Keelty	Contributing
4002 GELCRAN LANE	c. 1924	James Keelty	Contributing
4003 GELCRAN LANE	c. 1924	James Keelty	Contributing
4004 GELCRAN LANE	c. 1924	James Keelty	Contributing
4005 GELCRAN LANE	c. 1927	James Keelty	Contributing
4006 GELCRAN LANE	c. 1927	James Keelty	Contributing
4007 GELCRAN LANE	c. 1927	James Keelty	Contributing
4008 GELCRAN LANE	c. 1927	James Keelty	Contributing
4009 GELCRAN LANE	c. 1927	James Keelty	Contributing
4010 GELCRAN LANE	c. 1927	James Keelty	Contributing
4011 GELCRAN LANE	c. 1927	James Keelty	Contributing
4012 GELCRAN LANE	c. 1927	James Keelty	Contributing
4013 GELCRAN LANE	c. 1927	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 49

4014 GELCRAN LANE	c. 1927	James Keelty	Contributing
4015 GELCRAN LANE	c. 1927	James Keelty	Contributing
4016 GELCRAN LANE	c. 1927	James Keelty	Contributing
4017 GELCRAN LANE	c. 1927	James Keelty	Contributing
4018 GELCRAN LANE	c. 1927	James Keelty	Contributing
4019 GELCRAN LANE	c. 1927	James Keelty	Contributing
4020 GELCRAN LANE	c. 1927	James Keelty	Contributing
4021 GELCRAN LANE	c. 1927	James Keelty	Contributing
4022 GELCRAN LANE	c. 1927	James Keelty	Contributing
4023 GELCRAN LANE	c. 1927	James Keelty	Contributing
4024 GELCRAN LANE	c. 1927	James Keelty	Contributing
4025 GELCRAN LANE	c. 1927	James Keelty	Contributing
4026 GELCRAN LANE	c. 1927	James Keelty	Contributing
4027 GELCRAN LANE	c. 1927	James Keelty	Contributing
4028 GELCRAN LANE	c. 1927	James Keelty	Contributing
4029 GELCRAN LANE	c. 1927	James Keelty	Contributing
4030 GELCRAN LANE	c. 1927	James Keelty	Contributing
4031 GELCRAN LANE	c. 1927	James Keelty	Contributing
4032 GELCRAN LANE	c. 1927	James Keelty	Contributing
4033 GELCRAN LANE	c. 1927	James Keelty	Contributing
4034 GELCRAN LANE	c. 1927	James Keelty	Contributing
4035 GELCRAN LANE	c. 1927	James Keelty	Contributing
4036 GELCRAN LANE	c. 1927	James Keelty	Contributing
4037 GELCRAN LANE	c. 1927	James Keelty	Contributing
4038 GELCRAN LANE	c. 1927	James Keelty	Contributing
4039 GELCRAN LANE	c. 1927	James Keelty	Contributing
4040 GELCRAN LANE	c. 1927	James Keelty	Contributing
4041 GELCRAN LANE	c. 1927	James Keelty	Contributing
4042 GELCRAN LANE	c. 1927	James Keelty	Contributing
4043 GELCRAN LANE	c. 1927	James Keelty	Contributing
4044 GELCRAN LANE	c. 1927	James Keelty	Contributing
4045 GELCRAN LANE	c. 1927	James Keelty	Contributing
4046 GELCRAN LANE	c. 1927	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 50

4047 GELCRAN LANE	c. 1927	James Keelty	Contributing
4048 GELCRAN LANE	c. 1927	James Keelty	Contributing
4049 GELCRAN LANE	c. 1927	James Keelty	Contributing
4050 GELCRAN LANE	c. 1927	James Keelty	Contributing
4051 GELCRAN LANE	c. 1927	James Keelty	Contributing
4052 GELCRAN LANE	c. 1927	James Keelty	Contributing
4053 GELCRAN LANE	c. 1927	James Keelty	Contributing
4054 GELCRAN LANE	c. 1927	James Keelty	Contributing
4055 GELCRAN LANE	c. 1927	James Keelty	Contributing
4056 GELCRAN LANE	c. 1927	James Keelty	Contributing
4057 GELCRAN LANE	c. 1927	James Keelty	Contributing
4058 GELCRAN LANE	c. 1927	James Keelty	Contributing
4059 GELCRAN LANE	c. 1927	James Keelty	Contributing
4060 GELCRAN LANE	c. 1927	James Keelty	Contributing
4061 GELCRAN LANE	c. 1927	James Keelty	Contributing
4062 GELCRAN LANE	c. 1927	James Keelty	Contributing
4063 GELCRAN LANE	c. 1927	James Keelty	Contributing
4064 GELCRAN LANE	c. 1927	James Keelty	Contributing
4065 GELCRAN LANE	c. 1927	James Keelty	Contributing
4066 GELCRAN LANE	c. 1927	James Keelty	Contributing
4067 GELCRAN LANE	c. 1927	James Keelty	Contributing
4068 GELCRAN LANE	c. 1927	James Keelty	Contributing
4069 GELCRAN LANE	c. 1927	James Keelty	Contributing
4070 GELCRAN LANE	c. 1927	James Keelty	Contributing
4071 GELCRAN LANE	c. 1927	James Keelty	Contributing
3649 GELSTON DR	1928	James Keelty	Contributing
3651 GELSTON DR	1928	James Keelty	Contributing
3653 GELSTON DR	1928	James Keelty	Contributing
3655 GELSTON DR	1928	James Keelty	Contributing
3657 GELSTON DR	1928	James Keelty	Contributing
3625 GELSTON DR	1930	James Keelty	Contributing
3627 GELSTON DR	1930	James Keelty	Contributing
3629 GELSTON DR	1930	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 51

3631 GELSTON DR	1930	James Keelty	Contributing
3633 GELSTON DR	1930	James Keelty	Contributing
3635 GELSTON DR	1930	James Keelty	Contributing
3637 GELSTON DR	1930	James Keelty	Contributing
3639 GELSTON DR	1930	James Keelty	Contributing
3641 GELSTON DR	1930	James Keelty	Contributing
3643 GELSTON DR	1930	James Keelty	Contributing
3645 GELSTON DR	1930	James Keelty	Contributing
3647 GELSTON DR	1930	James Keelty	Contributing
3501 GELSTON DR	1931	James Keelty	Contributing
3503 GELSTON DR	1931	James Keelty	Contributing
3505 GELSTON DR	1931	James Keelty	Contributing
3507 GELSTON DR	1931	James Keelty	Contributing
3509 GELSTON DR	1931	James Keelty	Contributing
3511 GELSTON DR	1931	James Keelty	Contributing
3513 GELSTON DR	1931	James Keelty	Contributing
3515 GELSTON DR	1931	James Keelty	Contributing
3517 GELSTON DR	1931	James Keelty	Contributing
3519 GELSTON DR	1931	James Keelty	Contributing
3521 GELSTON DR	1931	James Keelty	Contributing
3523 GELSTON DR	1931	James Keelty	Contributing
3525 GELSTON DR	1931	James Keelty	Contributing
3527 GELSTON DR	1931	James Keelty	Contributing
3529 GELSTON DR	1931	James Keelty	Contributing
3531 GELSTON DR	1931	James Keelty	Contributing
3533 GELSTON DR	1931	James Keelty	Contributing
3535 GELSTON DR	1931	James Keelty	Contributing
3601 GELSTON DR	1931	James Keelty	Contributing
3603 GELSTON DR	1931	James Keelty	Contributing
3605 GELSTON DR	1931	James Keelty	Contributing
3607 GELSTON DR	1931	James Keelty	Contributing
3609 GELSTON DR	1931	James Keelty	Contributing
3611 GELSTON DR	1931	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 52

3613 GELSTON DR	1931	James Keelty	Contributing
3615 GELSTON DR	1931	James Keelty	Contributing
3617 GELSTON DR	1931	James Keelty	Contributing
3619 GELSTON DR	1931	James Keelty	Contributing
3621 GELSTON DR	1931	James Keelty	Contributing
3623 GELSTON DR	1931	James Keelty	Contributing
3701 GELSTON DR	1932	James Keelty	Contributing
3703 GELSTON DR	1932	James Keelty	Contributing
3705 GELSTON DR	1932	James Keelty	Contributing
3801 GELSTON DR	1932	James Keelty	Contributing
3803 GELSTON DR	1932	James Keelty	Contributing
3805 GELSTON DR	1932	James Keelty	Contributing
3700 GELSTON DR	1932	James Keelty	Contributing
3702 GELSTON DR	1932	James Keelty	Contributing
3704 GELSTON DR	1932	James Keelty	Contributing
3706 GELSTON DR	1932	James Keelty	Contributing
3708 GELSTON DR	1932	James Keelty	Contributing
3710 GELSTON DR	1932	James Keelty	Contributing
3712 GELSTON DR	1932	James Keelty	Contributing
3714 GELSTON DR	1932	James Keelty	Contributing
3716 GELSTON DR	1932	James Keelty	Contributing
3718 GELSTON DR	1932	James Keelty	Contributing
3900 GELSTON DR	1936	James Keelty	Contributing
3902 GELSTON DR	1936	James Keelty	Contributing
3904 GELSTON DR	1936	James Keelty	Contributing
3906 GELSTON DR	1936	James Keelty	Contributing
3908 GELSTON DR	1936	James Keelty	Contributing
3910 GELSTON DR	1936	James Keelty	Contributing
3912 GELSTON DR	1936	James Keelty	Contributing
3914 GELSTON DR	1936	James Keelty	Contributing
3916 GELSTON DR	1936	James Keelty	Contributing
3918 GELSTON DR	1936	James Keelty	Contributing
3920 GELSTON DR	1936	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 53

3922 GELSTON DR	1936	James Keelty	Contributing
3924 GELSTON DR	1936	James Keelty	Contributing
3926 GELSTON DR	1936	James Keelty	Contributing
3928 GELSTON DR	1936	James Keelty	Contributing
4000 GELSTON DR	1936	James Keelty	Contributing
4002 GELSTON DR	1936	James Keelty	Contributing
4004 GELSTON DR	1936	James Keelty	Contributing
4006 GELSTON DR	1936	James Keelty	Contributing
4008 GELSTON DR	1936	James Keelty	Contributing
4010 GELSTON DR	1936	James Keelty	Contributing
4012 GELSTON DR	1936	James Keelty	Contributing
4014 GELSTON DR	1936	James Keelty	Contributing
4016 GELSTON DR	1936	James Keelty	Contributing
4018 GELSTON DR	1936	James Keelty	Contributing
4020 GELSTON DR	1936	James Keelty	Contributing
4022 GELSTON DR	1936	James Keelty	Contributing
4024 GELSTON DR	1936	James Keelty	Contributing
4026 GELSTON DR	1936	James Keelty	Contributing
4028 GELSTON DR	1936	James Keelty	Contributing
4201 1/2 GELSTON DR	1953		Contributing
4201 GELSTON DR	1953		Contributing
3901 GLEN HUNT ROAD	1949		Contributing
3903 GLEN HUNT ROAD	1949		Contributing
3905 GLEN HUNT ROAD	1949		Contributing
3907 GLEN HUNT ROAD	1949		Contributing
3909 GLEN HUNT ROAD	1949		Contributing
3911 GLEN HUNT ROAD	1949		Contributing
3913 GLEN HUNT ROAD	1949		Contributing
3915 GLEN HUNT ROAD	1949		Contributing
3917 GLEN HUNT ROAD	1949		Contributing
3919 GLEN HUNT ROAD	1949		Contributing
3921 GLEN HUNT ROAD	1949		Contributing
3923 GLEN HUNT ROAD	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 54

3925 GLEN HUNT ROAD	1949		Contributing
3927 GLEN HUNT ROAD	1949		Contributing
3900 GLEN HUNT ROAD	1949		Contributing
3902 GLEN HUNT ROAD	1949		Contributing
3904 GLEN HUNT ROAD	1949		Contributing
3906 GLEN HUNT ROAD	1949		Contributing
3908 GLEN HUNT ROAD	1949		Contributing
3910 GLEN HUNT ROAD	1949		Contributing
3912 GLEN HUNT ROAD	1949		Contributing
3914 GLEN HUNT ROAD	1949		Contributing
3916 GLEN HUNT ROAD	1949		Contributing
3918 GLEN HUNT ROAD	1949		Contributing
3920 GLEN HUNT ROAD	1949		Contributing
3922 GLEN HUNT ROAD	1949		Contributing
3924 GLEN HUNT ROAD	1949		Contributing
3926 GLEN HUNT ROAD	1949		Contributing
3928 GLEN HUNT ROAD	1949		Contributing
3930 GLEN HUNT ROAD	1949		Contributing
3932 GLEN HUNT ROAD	1949		Contributing
4101 GLEN HUNT ROAD	1950		Contributing
4103 GLEN HUNT ROAD	1950		Contributing
4105 GLEN HUNT ROAD	1950		Contributing
4107 GLEN HUNT ROAD	1950		Contributing
4109 GLEN HUNT ROAD	1950		Contributing
4111 GLEN HUNT ROAD	1950		Contributing
4113 GLEN HUNT ROAD	1950		Contributing
4115 GLEN HUNT ROAD	1950		Contributing
4117 GLEN HUNT ROAD	1950		Contributing
4100 GLEN HUNT ROAD	1950		Contributing
4102 GLEN HUNT ROAD	1950		Contributing
4104 GLEN HUNT ROAD	1950		Contributing
4106 GLEN HUNT ROAD	1950		Contributing
4108 GLEN HUNT ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 55

4110 GLEN HUNT ROAD	1950		Contributing
4112 GLEN HUNT ROAD	1950		Contributing
4114 GLEN HUNT ROAD	1950		Contributing
4116 GLEN HUNT ROAD	1950		Contributing
701 N GRANTLEY ST	1923		Contributing
703 N GRANTLEY ST	1923		Contributing
705 N GRANTLEY ST	1923		Contributing
707 N GRANTLEY ST	1923		Contributing
759 N GRANTLEY ST	1923	James Keelty	Contributing
761 N GRANTLEY ST	1923	James Keelty	Contributing
763 N GRANTLEY ST	1923	James Keelty	Contributing
765 N GRANTLEY ST	1923	James Keelty	Contributing
767 N GRANTLEY ST	1923	James Keelty	Contributing
769 N GRANTLEY ST	1923	James Keelty	Contributing
771 N GRANTLEY ST	1923	James Keelty	Contributing
773 N GRANTLEY ST	1923	James Keelty	Contributing
775 N GRANTLEY ST	1923	James Keelty	Contributing
777 N GRANTLEY ST	1923	James Keelty	Contributing
787 N GRANTLEY ST	1923	James Keelty	Contributing
700 N GRANTLEY ST	1923	James Keelty	Contributing
702 N GRANTLEY ST	1923	James Keelty	Contributing
704 N GRANTLEY ST	1923	James Keelty	Contributing
706 N GRANTLEY ST	1923	James Keelty	Contributing
708 N GRANTLEY ST	1923	James Keelty	Contributing
710 N GRANTLEY ST	1923	James Keelty	Contributing
712 N GRANTLEY ST	1924	James Keelty	Contributing
714 N GRANTLEY ST	1924	James Keelty	Contributing
716 N GRANTLEY ST	1924	James Keelty	Contributing
718 N GRANTLEY ST	1924	James Keelty	Contributing
720 N GRANTLEY ST	1924	James Keelty	Contributing
722 N GRANTLEY ST	1924	James Keelty	Contributing
724 N GRANTLEY ST	1924	James Keelty	Contributing
726 N GRANTLEY ST	1924	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 56

728 N GRANTLEY ST	1924	James Keelty	Contributing
730 N GRANTLEY ST	1924	James Keelty	Contributing
732 N GRANTLEY ST	1924	James Keelty	Contributing
734 N GRANTLEY ST	1924	James Keelty	Contributing
736 N GRANTLEY ST	1924	James Keelty	Contributing
738 N GRANTLEY ST	1924	James Keelty	Contributing
740 N GRANTLEY ST	1924	James Keelty	Contributing
742 N GRANTLEY ST	1924	James Keelty	Contributing
744 N GRANTLEY ST	1924	James Keelty	Contributing
746 N GRANTLEY ST	1924	James Keelty	Contributing
748 N GRANTLEY ST	1924	James Keelty	Contributing
750 N GRANTLEY ST	1924	James Keelty	Contributing
752 N GRANTLEY ST	1924	James Keelty	Contributing
754 N GRANTLEY ST	1924	James Keelty	Contributing
756 N GRANTLEY ST	1924	James Keelty	Contributing
758 N GRANTLEY ST	1924	James Keelty	Contributing
760 N GRANTLEY ST	1924	James Keelty	Contributing
762 N GRANTLEY ST	1924	James Keelty	Contributing
764 N GRANTLEY ST	1924	James Keelty	Contributing
766 N GRANTLEY ST	1924	James Keelty	Contributing
768 N GRANTLEY ST	1924	James Keelty	Contributing
770 N GRANTLEY ST	1924	James Keelty	Contributing
772 N GRANTLEY ST	1924	James Keelty	Contributing
774 N GRANTLEY ST	1924	James Keelty	Contributing
776 N GRANTLEY ST	1924	James Keelty	Contributing
778 N GRANTLEY ST	1924	James Keelty	Contributing
780 N GRANTLEY ST	1924	James Keelty	Contributing
600 N GRANTLEY ST	1926	James Keelty	Contributing
602 N GRANTLEY ST	1926	James Keelty	Contributing
604 N GRANTLEY ST	1926	James Keelty	Contributing
606 N GRANTLEY ST	1926	James Keelty	Contributing
608 N GRANTLEY ST	1926	James Keelty	Contributing
610 N GRANTLEY ST	1926	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 57

612 N GRANTLEY ST	1926	James Keelty	Contributing
614 N GRANTLEY ST	1926	James Keelty	Contributing
616 N GRANTLEY ST	1926	James Keelty	Contributing
618 N GRANTLEY ST	1926	James Keelty	Contributing
620 N GRANTLEY ST	1926	James Keelty	Contributing
622 N GRANTLEY ST	1926	James Keelty	Contributing
624 N GRANTLEY ST	1926	James Keelty	Contributing
626 N GRANTLEY ST	1926	James Keelty	Contributing
779 N GRANTLEY ST	1926	James Keelty	Contributing
781 N GRANTLEY ST	1926	James Keelty	Contributing
783 N GRANTLEY ST	1926	James Keelty	Contributing
785 N GRANTLEY ST	1926	James Keelty	Contributing
789 N GRANTLEY ST	1926	James Keelty	Contributing
791 N GRANTLEY ST	1926	James Keelty	Contributing
793 N GRANTLEY ST	1926	James Keelty	Contributing
795 N GRANTLEY ST	1926	James Keelty	Contributing
797 N GRANTLEY ST	1926	James Keelty	Contributing
797 1/2 N GRANTLEY ST	1930	James Keelty	Contributing
799 N GRANTLEY ST	1930	James Keelty	Contributing
782 N GRANTLEY ST	1930	James Keelty	Contributing
784 N GRANTLEY ST	1930	James Keelty	Contributing
786 N GRANTLEY ST	1930	James Keelty	Contributing
788 N GRANTLEY ST	1930	James Keelty	Contributing
790 N GRANTLEY ST	1930	James Keelty	Contributing
792 N GRANTLEY ST	1930	James Keelty	Contributing
794 N GRANTLEY ST	1930	James Keelty	Contributing
796 N GRANTLEY ST	1930	James Keelty	Contributing
798 1/2 N GRANTLEY ST	1930	James Keelty	Contributing
798 N GRANTLEY ST	1930	James Keelty	Contributing
3600 HARLEM AVE	1925	James Keelty	Contributing
3602 HARLEM AVE	1925	James Keelty	Contributing
3604 HARLEM AVE	1925	James Keelty	Contributing
3606 HARLEM AVE	1925	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 58

3608 HARLEM AVE	1925	James Keelty	Contributing
3701 HARLEM AVE	1928	James Keelty	Contributing
3703 HARLEM AVE	1928	James Keelty	Contributing
3705 HARLEM AVE	1928	James Keelty	Contributing
3707 HARLEM AVE	1928	James Keelty	Contributing
3709 HARLEM AVE	1928	James Keelty	Contributing
3711 HARLEM AVE	1928	James Keelty	Contributing
3713 HARLEM AVE	1928	James Keelty	Contributing
3715 HARLEM AVE	1928	James Keelty	Contributing
3801 HARLEM AVE	1929	James Keelty	Contributing
3803 HARLEM AVE	1929	James Keelty	Contributing
3805 HARLEM AVE	1929	James Keelty	Contributing
3807 HARLEM AVE	1929	James Keelty	Contributing
3809 HARLEM AVE	1929	James Keelty	Contributing
3811 HARLEM AVE	1929	James Keelty	Contributing
3813 HARLEM AVE	1929	James Keelty	Contributing
3815 HARLEM AVE	1929	James Keelty	Contributing
3700 HARLEM AVE	1932	James Keelty	Contributing
3702 HARLEM AVE	1932	James Keelty	Contributing
3704 HARLEM AVE	1932	James Keelty	Contributing
3706 HARLEM AVE	1932	James Keelty	Contributing
3708 HARLEM AVE	1932	James Keelty	Contributing
3710 HARLEM AVE	1932	James Keelty	Contributing
3712 HARLEM AVE	1932	James Keelty	Contributing
3714 HARLEM AVE	1932	James Keelty	Contributing
3800 HARLEM AVE	1932	James Keelty	Contributing
3802 HARLEM AVE	1932	James Keelty	Contributing
3804 HARLEM AVE	1932	James Keelty	Contributing
3806 HARLEM AVE	1932	James Keelty	Contributing
3808 HARLEM AVE	1932	James Keelty	Contributing
3810 HARLEM AVE	1932	James Keelty	Contributing
3812 HARLEM AVE	1932	James Keelty	Contributing
3814 HARLEM AVE	1932	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 59

600 N HILTON ST	1919		Contributing
602 N HILTON ST	1919		Contributing
604 N HILTON ST	1919		Contributing
606 N HILTON ST	1919		Contributing
608 N HILTON ST	1919		Contributing
610 N HILTON ST	1919		Contributing
612 N HILTON ST	1919		Contributing
614 N HILTON ST	1919		Contributing
616 N HILTON ST	1919		Contributing
618 N HILTON ST	1919		Contributing
620 N HILTON ST	1919		Contributing
622 N HILTON ST	1919		Contributing
624 N HILTON ST	1919		Contributing
626 N HILTON ST	1919		Contributing
628 N HILTON ST	1919		Contributing
630 N HILTON ST	1919		Contributing
632 N HILTON ST	1919		Contributing
700 N HILTON ST	1919		Contributing
702 N HILTON ST	1919		Contributing
704 N HILTON ST	1919		Contributing
706 N HILTON ST	1919		Contributing
708 N HILTON ST	1919		Contributing
710 N HILTON ST	1919		Contributing
712 N HILTON ST	1919		Contributing
714 N HILTON ST	1919		Contributing
716 N HILTON ST	1919		Contributing
718 N HILTON ST	1919		Contributing
720 N HILTON ST	1919		Contributing
722 N HILTON ST	1919		Contributing
724 N HILTON ST	1919		Contributing
726 N HILTON ST	1919		Contributing
800 N HILTON ST	1919		Contributing
802 N HILTON ST	1919		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 60

804 N HILTON ST	1919		Contributing
806 N HILTON ST	1919		Contributing
808 N HILTON ST	1919		Contributing
810 N HILTON ST	1919		Contributing
700 KEVIN ROAD	1950	Kevin Company	Contributing
702 KEVIN ROAD	1950	Kevin Company	Contributing
704 KEVIN ROAD	1950	Kevin Company	Contributing
706 KEVIN ROAD	1950	Kevin Company	Contributing
708 KEVIN ROAD	1950	Kevin Company	Contributing
710 KEVIN ROAD	1950	Kevin Company	Contributing
701 KEVIN ROAD	1950	Kevin Company	Contributing
703 KEVIN ROAD	1950	Kevin Company	Contributing
800 KEVIN ROAD	1950	Kevin Company	Contributing
801 KEVIN ROAD	1950	Kevin Company	Contributing
802 KEVIN ROAD	1950	Kevin Company	Contributing
803 KEVIN ROAD	1950	Kevin Company	Contributing
804 KEVIN ROAD	1950	Kevin Company	Contributing
805 KEVIN ROAD	1950	Kevin Company	Contributing
806 KEVIN ROAD	1950	Kevin Company	Contributing
807 KEVIN ROAD	1950	Kevin Company	Contributing
808 KEVIN ROAD	1950	Kevin Company	Contributing
809 KEVIN ROAD	1950	Kevin Company	Contributing
810 KEVIN ROAD	1950	Kevin Company	Contributing
811 KEVIN ROAD	1950	Kevin Company	Contributing
812 KEVIN ROAD	1950	Kevin Company	Contributing
813 KEVIN ROAD	1950	Kevin Company	Contributing
814 KEVIN ROAD	1950	Kevin Company	Contributing
815 KEVIN ROAD	1950	Kevin Company	Contributing
816 KEVIN ROAD	1950	Kevin Company	Contributing
817 KEVIN ROAD	1950	Kevin Company	Contributing
818 KEVIN ROAD	1950	Kevin Company	Contributing
819 KEVIN ROAD	1950	Kevin Company	Contributing
820 KEVIN ROAD	1950	Kevin Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 61

821 KEVIN ROAD	1950	Kevin Company	Contributing
822 KEVIN ROAD	1950	Kevin Company	Contributing
823 KEVIN ROAD	1950	Kevin Company	Contributing
824 KEVIN ROAD	1950	Kevin Company	Contributing
825 KEVIN ROAD	1950	Kevin Company	Contributing
910 KEVIN ROAD	1950	Kevin Company	Contributing
912 KEVIN ROAD	1950	Kevin Company	Contributing
1100 KEVIN ROAD	1951	Kevin Company	Contributing
1101 KEVIN ROAD	1951	Kevin Company	Contributing
1102 KEVIN ROAD	1951	Kevin Company	Contributing
1103 KEVIN ROAD	1951	Kevin Company	Contributing
1104 KEVIN ROAD	1951	Kevin Company	Contributing
1105 KEVIN ROAD	1951	Kevin Company	Contributing
1106 KEVIN ROAD	1951	Kevin Company	Contributing
1107 KEVIN ROAD	1951	Kevin Company	Contributing
1108 KEVIN ROAD	1951	Kevin Company	Contributing
1109 KEVIN ROAD	1951	Kevin Company	Contributing
1110 KEVIN ROAD	1951	Kevin Company	Contributing
1111 KEVIN ROAD	1951	Kevin Company	Contributing
1112 KEVIN ROAD	1951	Kevin Company	Contributing
1113 KEVIN ROAD	1951	Kevin Company	Contributing
1114 KEVIN ROAD	1951	Kevin Company	Contributing
1115 KEVIN ROAD	1951	Kevin Company	Contributing
1116 KEVIN ROAD	1951	Kevin Company	Contributing
1117 KEVIN ROAD	1951	Kevin Company	Contributing
1118 KEVIN ROAD	1951	Kevin Company	Contributing
1119 KEVIN ROAD	1951	Kevin Company	Contributing
1120 KEVIN ROAD	1951	Kevin Company	Contributing
1121 KEVIN ROAD	1951	Kevin Company	Contributing
1122 KEVIN ROAD	1951	Kevin Company	Contributing
1123 KEVIN ROAD	1951	Kevin Company	Contributing
1124 KEVIN ROAD	1951	Kevin Company	Contributing
1125 KEVIN ROAD	1951	Kevin Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 62

1126 KEVIN ROAD	1951	Kevin Company	Contributing
1127 KEVIN ROAD	1951	Kevin Company	Contributing
1128 KEVIN ROAD	1951	Kevin Company	Contributing
1129 KEVIN ROAD	1951	Kevin Company	Contributing
1130 KEVIN ROAD	1951	Kevin Company	Contributing
1131 KEVIN ROAD	1951	Kevin Company	Contributing
1200 KEVIN ROAD	1951	Kevin Company	Contributing
1201 KEVIN ROAD	1951	Kevin Company	Contributing
1202 KEVIN ROAD	1951	Kevin Company	Contributing
1203 KEVIN ROAD	1951	Kevin Company	Contributing
1204 KEVIN ROAD	1951	Kevin Company	Contributing
1205 KEVIN ROAD	1951	Kevin Company	Contributing
1206 KEVIN ROAD	1951	Kevin Company	Contributing
1207 KEVIN ROAD	1951	Kevin Company	Contributing
1208 KEVIN ROAD	1951	Kevin Company	Contributing
1209 KEVIN ROAD	1951	Kevin Company	Contributing
1210 KEVIN ROAD	1951	Kevin Company	Contributing
1211 KEVIN ROAD	1951	Kevin Company	Contributing
1212 KEVIN ROAD	1951	Kevin Company	Contributing
1213 KEVIN ROAD	1951	Kevin Company	Contributing
1214 KEVIN ROAD	1951	Kevin Company	Contributing
1215 KEVIN ROAD	1951	Kevin Company	Contributing
1216 KEVIN ROAD	1951	Kevin Company	Contributing
1217 KEVIN ROAD	1951	Kevin Company	Contributing
1218 KEVIN ROAD	1951	Kevin Company	Contributing
1219 KEVIN ROAD	1951	Kevin Company	Contributing
1220 KEVIN ROAD	1951	Kevin Company	Contributing
1221 KEVIN ROAD	1951	Kevin Company	Contributing
1222 KEVIN ROAD	1951	Kevin Company	Contributing
1223 KEVIN ROAD	1951	Kevin Company	Contributing
1224 KEVIN ROAD	1951	Kevin Company	Contributing
1225 KEVIN ROAD	1951	Kevin Company	Contributing
1226 KEVIN ROAD	1951	Kevin Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 63

1227 KEVIN ROAD	1951	Kevin Company	Contributing
1228 KEVIN ROAD	1951	Kevin Company	Contributing
1229 KEVIN ROAD	1951	Kevin Company	Contributing
1230 KEVIN ROAD	1951	Kevin Company	Contributing
1231 KEVIN ROAD	1951	Kevin Company	Contributing
1232 KEVIN ROAD	1951	Kevin Company	Contributing
1233 KEVIN ROAD	1951	Kevin Company	Contributing
1234 KEVIN ROAD	1951	Kevin Company	Contributing
1235 KEVIN ROAD	1951	Kevin Company	Contributing
1236 KEVIN ROAD	1951	Kevin Company	Contributing
1237 KEVIN ROAD	1951	Kevin Company	Contributing
1238 KEVIN ROAD	1951	Kevin Company	Contributing
1239 KEVIN ROAD	1951	Kevin Company	Contributing
1240 KEVIN ROAD	1951	Kevin Company	Contributing
1241 KEVIN ROAD	1951	Kevin Company	Contributing
1001 KEVIN ROAD	1952	Kevin Company	Contributing
1002 KEVIN ROAD	1952	Kevin Company	Contributing
1003 KEVIN ROAD	1952	Kevin Company	Contributing
1004 KEVIN ROAD	1952	Kevin Company	Contributing
1005 KEVIN ROAD	1952	Kevin Company	Contributing
1006 KEVIN ROAD	1952	Kevin Company	Contributing
1007 KEVIN ROAD	1952	Kevin Company	Contributing
1008 KEVIN ROAD	1952	Kevin Company	Contributing
1009 KEVIN ROAD	1952	Kevin Company	Contributing
1010 KEVIN ROAD	1952	Kevin Company	Contributing
1011 KEVIN ROAD	1952	Kevin Company	Contributing
1012 KEVIN ROAD	1952	Kevin Company	Contributing
1013 KEVIN ROAD	1952	Kevin Company	Contributing
1014 KEVIN ROAD	1952	Kevin Company	Contributing
1015 KEVIN ROAD	1952	Kevin Company	Contributing
1016 KEVIN ROAD	1952	Kevin Company	Contributing
1017 KEVIN ROAD	1952	Kevin Company	Contributing
1018 KEVIN ROAD	1952	Kevin Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 64

1019 KEVIN ROAD	1952	Kevin Company	Contributing
1020 KEVIN ROAD	1952	Kevin Company	Contributing
1021 KEVIN ROAD	1952	Kevin Company	Contributing
1022 KEVIN ROAD	1952	Kevin Company	Contributing
1023 KEVIN ROAD	1952	Kevin Company	Contributing
1024 KEVIN ROAD	1952	Kevin Company	Contributing
1025 KEVIN ROAD	1952	Kevin Company	Contributing
1026 KEVIN ROAD	1952	Kevin Company	Contributing
1027 KEVIN ROAD	1952	Kevin Company	Contributing
1028 KEVIN ROAD	1952	Kevin Company	Contributing
1029 KEVIN ROAD	1952	Kevin Company	Contributing
900 KEVIN ROAD	1952	Kevin Company	Contributing
901 KEVIN ROAD	1952	Kevin Company	Contributing
902 KEVIN ROAD	1952	Kevin Company	Contributing
903 KEVIN ROAD	1952	Kevin Company	Contributing
904 KEVIN ROAD	1952	Kevin Company	Contributing
905 KEVIN ROAD	1952	Kevin Company	Contributing
906 KEVIN ROAD	1952	Kevin Company	Contributing
907 KEVIN ROAD	1952	Kevin Company	Contributing
908 KEVIN ROAD	1952	Kevin Company	Contributing
909 KEVIN ROAD	1952	Kevin Company	Contributing
911 KEVIN ROAD	1952	Kevin Company	Contributing
913 KEVIN ROAD	1952	Kevin Company	Contributing
914 KEVIN ROAD	1952	Kevin Company	Contributing
915 KEVIN ROAD	1952	Kevin Company	Contributing
916 KEVIN ROAD	1952	Kevin Company	Contributing
917 KEVIN ROAD	1952	Kevin Company	Contributing
918 KEVIN ROAD	1952	Kevin Company	Contributing
919 KEVIN ROAD	1952	Kevin Company	Contributing
920 KEVIN ROAD	1952	Kevin Company	Contributing
921 KEVIN ROAD	1952	Kevin Company	Contributing
922 KEVIN ROAD	1952	Kevin Company	Contributing
923 KEVIN ROAD	1952	Kevin Company	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 65

924 KEVIN ROAD	1952	Kevin Company	Contributing
925 KEVIN ROAD	1952	Kevin Company	Contributing
926 KEVIN ROAD	1952	Kevin Company	Contributing
927 KEVIN ROAD	1952	Kevin Company	Contributing
928 KEVIN ROAD	1952	Kevin Company	Contributing
929 KEVIN ROAD	1952	Kevin Company	Contributing
1000 KEVIN ROAD	1953	Kevin Company	Contributing
600 LINNARD ST	1921		Contributing
602 LINNARD ST	1921		Contributing
603 LINNARD ST	1921		Contributing
604 LINNARD ST	1921		Contributing
605 LINNARD ST	1921		Contributing
606 LINNARD ST	1921		Contributing
607 LINNARD ST	1921		Contributing
608 LINNARD ST	1921		Contributing
609 LINNARD ST	1921		Contributing
610 LINNARD ST	1921		Contributing
611 LINNARD ST	1921		Contributing
612 LINNARD ST	1921		Contributing
613 LINNARD ST	1921		Contributing
614 LINNARD ST	1921		Contributing
615 LINNARD ST	1921		Contributing
616 LINNARD ST	1921		Contributing
617 LINNARD ST	1921		Contributing
618 LINNARD ST	1921		Contributing
619 LINNARD ST	1921		Contributing
620 LINNARD ST	1921		Contributing
621 LINNARD ST	1921		Contributing
622 LINNARD ST	1921		Contributing
623 LINNARD ST	1921		Contributing
624 LINNARD ST	1921		Contributing
625 LINNARD ST	1921		Contributing
626 LINNARD ST	1921		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 66

627 LINNARD ST	1921		Contributing
629 LINNARD ST	1921		Contributing
631 LINNARD ST	1921		Contributing
633 LINNARD ST	1921		Contributing
635 LINNARD ST	1921		Contributing
701 LINNARD ST	1923	James Keelty	Contributing
703 LINNARD ST	1923	James Keelty	Contributing
705 LINNARD ST	1923	James Keelty	Contributing
707 LINNARD ST	1923	James Keelty	Contributing
709 LINNARD ST	1923	James Keelty	Contributing
711 LINNARD ST	1923	James Keelty	Contributing
713 LINNARD ST	1923	James Keelty	Contributing
715 LINNARD ST	1923	James Keelty	Contributing
717 LINNARD ST	1923	James Keelty	Contributing
719 LINNARD ST	1923	James Keelty	Contributing
721 LINNARD ST	1923	James Keelty	Contributing
723 LINNARD ST	1923	James Keelty	Contributing
725 LINNARD ST	1923	James Keelty	Contributing
727 LINNARD ST	1923	James Keelty	Contributing
729 LINNARD ST	1923	James Keelty	Contributing
731 LINNARD ST	1923	James Keelty	Contributing
733 LINNARD ST	1923	James Keelty	Contributing
735 LINNARD ST	1923	James Keelty	Contributing
737 LINNARD ST	1923	James Keelty	Contributing
739 LINNARD ST	1923	James Keelty	Contributing
741 LINNARD ST	1923	James Keelty	Contributing
743 LINNARD ST	1923	James Keelty	Contributing
745 LINNARD ST	1923	James Keelty	Contributing
747 LINNARD ST	1923	James Keelty	Contributing
749 LINNARD ST	1923	James Keelty	Contributing
751 LINNARD ST	1923	James Keelty	Contributing
753 LINNARD ST	1923	James Keelty	Contributing
755 LINNARD ST	1923	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 67

757 LINNARD ST	1923	James Keelty	Contributing
759 LINNARD ST	1923	James Keelty	Contributing
761 LINNARD ST	1923	James Keelty	Contributing
763 LINNARD ST	1923	James Keelty	Contributing
765 LINNARD ST	1923	James Keelty	Contributing
767 LINNARD ST	1923	James Keelty	Contributing
769 LINNARD ST	1923	James Keelty	Contributing
771 LINNARD ST	1923	James Keelty	Contributing
773 LINNARD ST	1923	James Keelty	Contributing
775 LINNARD ST	1923	James Keelty	Contributing
777 LINNARD ST	1926		Contributing
786 LINNARD ST	1926	James Keelty	Contributing
779 LINNARD ST	1930	James Keelty	Contributing
781 LINNARD ST	1930	James Keelty	Contributing
783 LINNARD ST	1930	James Keelty	Contributing
785 LINNARD ST	1930	James Keelty	Contributing
787 LINNARD ST	1930	James Keelty	Contributing
788 LINNARD ST	1930	James Keelty	Contributing
790 LINNARD ST	1930	James Keelty	Contributing
792 LINNARD ST	1930	James Keelty	Contributing
794 LINNARD ST	1930	James Keelty	Contributing
796 LINNARD ST	1930	James Keelty	Contributing
600 N LOUDON AVE	1912		Contributing
601 N LOUDON AVE	1912		Contributing
602 N LOUDON AVE	1912		Contributing
603 N LOUDON AVE	1912		Contributing
604 N LOUDON AVE	1912		Contributing
605 N LOUDON AVE	1912		Contributing
606 N LOUDON AVE	1912		Contributing
607 N LOUDON AVE	1912		Contributing
600 LYNDHURST ST	1920		Contributing
602 LYNDHURST ST	1920		Contributing
604 LYNDHURST ST	1920		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 68

606 LYNDHURST ST	1920		Contributing
605 LYNDHURST ST	1929	James Keelty	Contributing
607 LYNDHURST ST	1929	James Keelty	Contributing
609 LYNDHURST ST	1929	James Keelty	Contributing
611 LYNDHURST ST	1929	James Keelty	Contributing
613 LYNDHURST ST	1929	James Keelty	Contributing
615 LYNDHURST ST	1929	James Keelty	Contributing
617 LYNDHURST ST	1929	James Keelty	Contributing
619 LYNDHURST ST	1929	James Keelty	Contributing
621 LYNDHURST ST	1929	James Keelty	Contributing
623 LYNDHURST ST	1929	James Keelty	Contributing
625 LYNDHURST ST	1929	James Keelty	Contributing
627 LYNDHURST ST	1929	James Keelty	Contributing
715 LYNDHURST ST	1931	James Keelty	Contributing
717 LYNDHURST ST	1931	James Keelty	Contributing
719 LYNDHURST ST	1931	James Keelty	Contributing
721 LYNDHURST ST	1931	James Keelty	Contributing
723 LYNDHURST ST	1931	James Keelty	Contributing
725 LYNDHURST ST	1931	James Keelty	Contributing
727 LYNDHURST ST	1931	James Keelty	Contributing
729 LYNDHURST ST	1931	James Keelty	Contributing
731 LYNDHURST ST	1931	James Keelty	Contributing
733 LYNDHURST ST	1931	James Keelty	Contributing
701 LYNDHURST ST	1932	James Keelty	Contributing
703 LYNDHURST ST	1932	James Keelty	Contributing
705 LYNDHURST ST	1932	James Keelty	Contributing
707 LYNDHURST ST	1932	James Keelty	Contributing
709 LYNDHURST ST	1932	James Keelty	Contributing
711 LYNDHURST ST	1932	James Keelty	Contributing
714 LYNDHURST ST	1936	James Keelty	Contributing
716 LYNDHURST ST	1936	James Keelty	Contributing
718 LYNDHURST ST	1936	James Keelty	Contributing
720 LYNDHURST ST	1936	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 69

722 LYNDHURST ST	1936	James Keelty	Contributing
724 LYNDHURST ST	1936	James Keelty	Contributing
726 LYNDHURST ST	1936	James Keelty	Contributing
728 LYNDHURST ST	1936	James Keelty	Contributing
730 LYNDHURST ST	1936	James Keelty	Contributing
732 LYNDHURST ST	1936	James Keelty	Contributing
800 LYNDHURST ST	1938	James Keelty	Contributing
802 LYNDHURST ST	1938	James Keelty	Contributing
804 LYNDHURST ST	1938	James Keelty	Contributing
806 LYNDHURST ST	1938	James Keelty	Contributing
808 LYNDHURST ST	1938	James Keelty	Contributing
810 LYNDHURST ST	1938	James Keelty	Contributing
812 LYNDHURST ST	1938	James Keelty	Contributing
814 LYNDHURST ST	1938	James Keelty	Contributing
816 LYNDHURST ST	1938	James Keelty	Contributing
818 LYNDHURST ST	1938	James Keelty	Contributing
820 LYNDHURST ST	1938	James Keelty	Contributing
801 LYNDHURST ST	1938	James Keelty	Contributing
803 LYNDHURST ST	1938	James Keelty	Contributing
805 LYNDHURST ST	1939	James Keelty	Contributing
807 LYNDHURST ST	1939	James Keelty	Contributing
809 LYNDHURST ST	1939	James Keelty	Contributing
811 LYNDHURST ST	1939	James Keelty	Contributing
813 LYNDHURST ST	1939	James Keelty	Contributing
815 LYNDHURST ST	1939	James Keelty	Contributing
817 LYNDHURST ST	1939	James Keelty	Contributing
819 LYNDHURST ST	1939	James Keelty	Contributing
821 LYNDHURST ST	1939	James Keelty	Contributing
822 LYNDHURST ST	1940	James Keelty	Contributing
824 LYNDHURST ST	1940	James Keelty	Contributing
826 LYNDHURST ST	1940	James Keelty	Contributing
828 LYNDHURST ST	1940	James Keelty	Contributing
830 LYNDHURST ST	1940	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 70

832 LYNDHURST ST	1940	James Keelty	Contributing
834 LYNDHURST ST	1940	James Keelty	Contributing
836 LYNDHURST ST	1940	James Keelty	Contributing
838 LYNDHURST ST	1940	James Keelty	Contributing
840 LYNDHURST ST	1940	James Keelty	Contributing
842 LYNDHURST ST	1940	James Keelty	Contributing
823 LYNDHURST ST	1940	James Keelty	Contributing
825 LYNDHURST ST	1940	James Keelty	Contributing
827 LYNDHURST ST	1940	James Keelty	Contributing
829 LYNDHURST ST	1940	James Keelty	Contributing
831 LYNDHURST ST	1940	James Keelty	Contributing
833 LYNDHURST ST	1940	James Keelty	Contributing
835 LYNDHURST ST	1940	James Keelty	Contributing
837 LYNDHURST ST	1940	James Keelty	Contributing
839 LYNDHURST ST	1940	James Keelty	Contributing
841 LYNDHURST ST	1940	James Keelty	Contributing
843 LYNDHURST ST	1940	James Keelty	Contributing
900 LYNDHURST ST	1941	James Keelty	Contributing
902 LYNDHURST ST	1941	James Keelty	Contributing
904 LYNDHURST ST	1942	James Keelty	Contributing
906 LYNDHURST ST	1942	James Keelty	Contributing
908 LYNDHURST ST	1942	James Keelty	Contributing
910 LYNDHURST ST	1942	James Keelty	Contributing
912 LYNDHURST ST	1942	James Keelty	Contributing
914 LYNDHURST ST	1942	James Keelty	Contributing
916 LYNDHURST ST	1942	James Keelty	Contributing
918 LYNDHURST ST	1942	James Keelty	Contributing
920 LYNDHURST ST	1942	James Keelty	Contributing
901 LYNDHURST ST	1942	James Keelty	Contributing
903 LYNDHURST ST	1942	James Keelty	Contributing
905 LYNDHURST ST	1942	James Keelty	Contributing
907 LYNDHURST ST	1942	James Keelty	Contributing
909 LYNDHURST ST	1942	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 71

911 LYNDHURST ST	1942	James Keelty	Contributing
913 LYNDHURST ST	1942	James Keelty	Contributing
915 LYNDHURST ST	1942	James Keelty	Contributing
917 LYNDHURST ST	1942	James Keelty	Contributing
919 LYNDHURST ST	1942	James Keelty	Contributing
921 LYNDHURST ST	1942	James Keelty	Contributing
1000 LYNDHURST ST	1943	James Keelty	Contributing
1002 LYNDHURST ST	1943	James Keelty	Contributing
1004 LYNDHURST ST	1943	James Keelty	Contributing
1006 LYNDHURST ST	1943	James Keelty	Contributing
1008 LYNDHURST ST	1943	James Keelty	Contributing
1010 LYNDHURST ST	1943	James Keelty	Contributing
1012 LYNDHURST ST	1943	James Keelty	Contributing
1014 LYNDHURST ST	1943	James Keelty	Contributing
1016 LYNDHURST ST	1943	James Keelty	Contributing
1018 LYNDHURST ST	1943	James Keelty	Contributing
1020 LYNDHURST ST	1943	James Keelty	Contributing
1001 LYNDHURST ST	1944	James Keelty	Contributing
1003 LYNDHURST ST	1944	James Keelty	Contributing
1005 LYNDHURST ST	1944	James Keelty	Contributing
1007 LYNDHURST ST	1944	James Keelty	Contributing
1009 LYNDHURST ST	1944	James Keelty	Contributing
1011 LYNDHURST ST	1944	James Keelty	Contributing
1013 LYNDHURST ST	1944	James Keelty	Contributing
1015 LYNDHURST ST	1944	James Keelty	Contributing
1017 LYNDHURST ST	1944	James Keelty	Contributing
1019 LYNDHURST ST	1944	James Keelty	Contributing
1021 LYNDHURST ST	1944	James Keelty	Contributing
1101 LYNDHURST ST	1948		Contributing
1103 LYNDHURST ST	1948		Contributing
1105 LYNDHURST ST	1948		Contributing
1107 LYNDHURST ST	1948		Contributing
1109 LYNDHURST ST	1948		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 72

1111 LYNDHURST ST	1948		Contributing
1113 LYNDHURST ST	1948		Contributing
1115 LYNDHURST ST	1948		Contributing
1117 LYNDHURST ST	1948		Contributing
1100 LYNDHURST ST	1948		Contributing
1102 LYNDHURST ST	1948		Contributing
1104 LYNDHURST ST	1948		Contributing
1106 LYNDHURST ST	1948		Contributing
1108 LYNDHURST ST	1948		Contributing
1110 LYNDHURST ST	1948		Contributing
1112 LYNDHURST ST	1948		Contributing
1114 LYNDHURST ST	1948		Contributing
700 MOUNT HOLLY ST	1927	James Keelty	Contributing
702 MOUNT HOLLY ST	1927	James Keelty	Contributing
704 MOUNT HOLLY ST	1927	James Keelty	Contributing
706 MOUNT HOLLY ST	1927	James Keelty	Contributing
601 MOUNT HOLLY ST	1928	James Keelty	Contributing
603 MOUNT HOLLY ST	1928	James Keelty	Contributing
605 MOUNT HOLLY ST	1928	James Keelty	Contributing
607 MOUNT HOLLY ST	1928	James Keelty	Contributing
609 MOUNT HOLLY ST	1928	James Keelty	Contributing
611 MOUNT HOLLY ST	1928	James Keelty	Contributing
613 MOUNT HOLLY ST	1928	James Keelty	Contributing
615 MOUNT HOLLY ST	1928	James Keelty	Contributing
617 MOUNT HOLLY ST	1928	James Keelty	Contributing
619 MOUNT HOLLY ST	1928	James Keelty	Contributing
621 MOUNT HOLLY ST	1928	James Keelty	Contributing
623 MOUNT HOLLY ST	1928	James Keelty	Contributing
625 MOUNT HOLLY ST	1928	James Keelty	Contributing
627 MOUNT HOLLY ST	1928	James Keelty	Contributing
620 MOUNT HOLLY ST	1929	James Keelty	Contributing
622 MOUNT HOLLY ST	1929	James Keelty	Contributing
624 MOUNT HOLLY ST	1929	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 73

626 MOUNT HOLLY ST	1929	James Keelty	Contributing
701 MOUNT HOLLY ST	1932	James Keelty	Contributing
703 MOUNT HOLLY ST	1932	James Keelty	Contributing
705 MOUNT HOLLY ST	1932	James Keelty	Contributing
707 MOUNT HOLLY ST	1932	James Keelty	Contributing
710 MOUNT HOLLY ST	1937	James Keelty	Contributing
712 MOUNT HOLLY ST	1937	James Keelty	Contributing
714 MOUNT HOLLY ST	1937	James Keelty	Contributing
716 MOUNT HOLLY ST	1937	James Keelty	Contributing
718 MOUNT HOLLY ST	1937	James Keelty	Contributing
720 MOUNT HOLLY ST	1937	James Keelty	Contributing
722 MOUNT HOLLY ST	1937	James Keelty	Contributing
724 MOUNT HOLLY ST	1937	James Keelty	Contributing
726 MOUNT HOLLY ST	1937	James Keelty	Contributing
728 MOUNT HOLLY ST	1937	James Keelty	Contributing
730 MOUNT HOLLY ST	1937	James Keelty	Contributing
732 MOUNT HOLLY ST	1937	James Keelty	Contributing
734 MOUNT HOLLY ST	1937	James Keelty	Contributing
711 MOUNT HOLLY ST	1938	James Keelty	Contributing
713 MOUNT HOLLY ST	1938	James Keelty	Contributing
715 MOUNT HOLLY ST	1938	James Keelty	Contributing
717 MOUNT HOLLY ST	1938	James Keelty	Contributing
719 MOUNT HOLLY ST	1938	James Keelty	Contributing
721 MOUNT HOLLY ST	1938	James Keelty	Contributing
723 MOUNT HOLLY ST	1938	James Keelty	Contributing
725 MOUNT HOLLY ST	1938	James Keelty	Contributing
727 MOUNT HOLLY ST	1938	James Keelty	Contributing
729 MOUNT HOLLY ST	1938	James Keelty	Contributing
731 MOUNT HOLLY ST	1938	James Keelty	Contributing
733 MOUNT HOLLY ST	1938	James Keelty	Contributing
735 MOUNT HOLLY ST	1938	James Keelty	Contributing
800 MOUNT HOLLY ST	1939	James Keelty	Contributing
802 MOUNT HOLLY ST	1939	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 74

804 MOUNT HOLLY ST	1939	James Keelty	Contributing
806 MOUNT HOLLY ST	1939	James Keelty	Contributing
808 MOUNT HOLLY ST	1939	James Keelty	Contributing
810 MOUNT HOLLY ST	1939	James Keelty	Contributing
812 MOUNT HOLLY ST	1939	James Keelty	Contributing
814 MOUNT HOLLY ST	1939	James Keelty	Contributing
816 MOUNT HOLLY ST	1939	James Keelty	Contributing
818 MOUNT HOLLY ST	1939	James Keelty	Contributing
820 MOUNT HOLLY ST	1939	James Keelty	Contributing
801 MOUNT HOLLY ST	1940	James Keelty	Contributing
803 MOUNT HOLLY ST	1940	James Keelty	Contributing
805 MOUNT HOLLY ST	1940	James Keelty	Contributing
807 MOUNT HOLLY ST	1940	James Keelty	Contributing
809 MOUNT HOLLY ST	1940	James Keelty	Contributing
811 MOUNT HOLLY ST	1940	James Keelty	Contributing
813 MOUNT HOLLY ST	1940	James Keelty	Contributing
815 MOUNT HOLLY ST	1940	James Keelty	Contributing
817 MOUNT HOLLY ST	1940	James Keelty	Contributing
819 MOUNT HOLLY ST	1940	James Keelty	Contributing
821 MOUNT HOLLY ST	1940	James Keelty	Contributing
822 MOUNT HOLLY ST	1941	James Keelty	Contributing
824 MOUNT HOLLY ST	1941	James Keelty	Contributing
826 MOUNT HOLLY ST	1941	James Keelty	Contributing
828 MOUNT HOLLY ST	1941	James Keelty	Contributing
830 MOUNT HOLLY ST	1941	James Keelty	Contributing
832 MOUNT HOLLY ST	1941	James Keelty	Contributing
834 MOUNT HOLLY ST	1941	James Keelty	Contributing
836 MOUNT HOLLY ST	1941	James Keelty	Contributing
838 MOUNT HOLLY ST	1941	James Keelty	Contributing
840 MOUNT HOLLY ST	1941	James Keelty	Contributing
842 MOUNT HOLLY ST	1941	James Keelty	Contributing
823 MOUNT HOLLY ST	1941	James Keelty	Contributing
825 MOUNT HOLLY ST	1941	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 75

827 MOUNT HOLLY ST	1941	James Keelty	Contributing
829 MOUNT HOLLY ST	1941	James Keelty	Contributing
831 MOUNT HOLLY ST	1941	James Keelty	Contributing
833 MOUNT HOLLY ST	1941	James Keelty	Contributing
835 MOUNT HOLLY ST	1941	James Keelty	Contributing
837 MOUNT HOLLY ST	1941	James Keelty	Contributing
839 MOUNT HOLLY ST	1941	James Keelty	Contributing
841 MOUNT HOLLY ST	1941	James Keelty	Contributing
843 MOUNT HOLLY ST	1941	James Keelty	Contributing
900 MOUNT HOLLY ST	1942	James Keelty	Contributing
902 MOUNT HOLLY ST	1942	James Keelty	Contributing
904 MOUNT HOLLY ST	1942	James Keelty	Contributing
906 MOUNT HOLLY ST	1942	James Keelty	Contributing
908 MOUNT HOLLY ST	1942	James Keelty	Contributing
910 MOUNT HOLLY ST	1942	James Keelty	Contributing
912 MOUNT HOLLY ST	1942	James Keelty	Contributing
914 MOUNT HOLLY ST	1942	James Keelty	Contributing
916 MOUNT HOLLY ST	1942	James Keelty	Contributing
918 MOUNT HOLLY ST	1942	James Keelty	Contributing
920 MOUNT HOLLY ST	1942	James Keelty	Contributing
901 MOUNT HOLLY ST	1942	James Keelty	Contributing
903 MOUNT HOLLY ST	1942	James Keelty	Contributing
905 MOUNT HOLLY ST	1942	James Keelty	Contributing
907 MOUNT HOLLY ST	1942	James Keelty	Contributing
909 MOUNT HOLLY ST	1942	James Keelty	Contributing
911 MOUNT HOLLY ST	1942	James Keelty	Contributing
913 MOUNT HOLLY ST	1942	James Keelty	Contributing
915 MOUNT HOLLY ST	1942	James Keelty	Contributing
917 MOUNT HOLLY ST	1942	James Keelty	Contributing
919 MOUNT HOLLY ST	1942	James Keelty	Contributing
921 MOUNT HOLLY ST	1942	James Keelty	Contributing
1000 MOUNT HOLLY ST	1948		Contributing
1002 MOUNT HOLLY ST	1948		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 76

1004 MOUNT HOLLY ST	1948		Contributing
1006 MOUNT HOLLY ST	1948		Contributing
1008 MOUNT HOLLY ST	1948		Contributing
1010 MOUNT HOLLY ST	1948		Contributing
1012 MOUNT HOLLY ST	1948		Contributing
1014 MOUNT HOLLY ST	1948		Contributing
1016 MOUNT HOLLY ST	1948		Contributing
1018 MOUNT HOLLY ST	1948		Contributing
1020 MOUNT HOLLY ST	1948		Contributing
1001 MOUNT HOLLY ST	1948		Contributing
1003 MOUNT HOLLY ST	1948		Contributing
1005 MOUNT HOLLY ST	1948		Contributing
1007 MOUNT HOLLY ST	1948		Contributing
1009 MOUNT HOLLY ST	1948		Contributing
1011 MOUNT HOLLY ST	1948		Contributing
1013 MOUNT HOLLY ST	1948		Contributing
1015 MOUNT HOLLY ST	1948		Contributing
1017 MOUNT HOLLY ST	1948		Contributing
1019 MOUNT HOLLY ST	1948		Contributing
1021 MOUNT HOLLY ST	1948		Contributing
1023 MOUNT HOLLY ST	1948		Contributing
1100 MOUNT HOLLY ST	1948		Contributing
1102 MOUNT HOLLY ST	1948		Contributing
1104 MOUNT HOLLY ST	1948		Contributing
1106 MOUNT HOLLY ST	1948		Contributing
4147 MOUNTWOOD ROAD	1945		Contributing
3901 MOUNTWOOD ROAD	1949		Contributing
3903 MOUNTWOOD ROAD	1949		Contributing
3905 MOUNTWOOD ROAD	1949		Contributing
3907 MOUNTWOOD ROAD	1949		Contributing
3909 MOUNTWOOD ROAD	1949		Contributing
3911 MOUNTWOOD ROAD	1949		Contributing
3913 MOUNTWOOD ROAD	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 77

3915 MOUNTWOOD ROAD	1949		Contributing
3900 MOUNTWOOD ROAD	1949		Contributing
3902 MOUNTWOOD ROAD	1949		Contributing
4101 MOUNTWOOD ROAD	1949		Contributing
4103 MOUNTWOOD ROAD	1949		Contributing
4105 MOUNTWOOD ROAD	1949		Contributing
4107 MOUNTWOOD ROAD	1949		Contributing
4109 MOUNTWOOD ROAD	1949		Contributing
4111 MOUNTWOOD ROAD	1949		Contributing
4113 MOUNTWOOD ROAD	1949		Contributing
4115 MOUNTWOOD ROAD	1949		Contributing
4117 MOUNTWOOD ROAD	1949		Contributing
4119 MOUNTWOOD ROAD	1949		Contributing
4121 MOUNTWOOD ROAD	1949		Contributing
4123 MOUNTWOOD ROAD	1949		Contributing
4125 MOUNTWOOD ROAD	1949		Contributing
4127 MOUNTWOOD ROAD	1949		Contributing
4129 MOUNTWOOD ROAD	1949		Contributing
4131 MOUNTWOOD ROAD	1949		Contributing
4133 MOUNTWOOD ROAD	1949		Contributing
4135 MOUNTWOOD ROAD	1949		Contributing
4137 MOUNTWOOD ROAD	1949		Contributing
4139 MOUNTWOOD ROAD	1949		Contributing
4141 MOUNTWOOD ROAD	1949		Contributing
4143 MOUNTWOOD ROAD	1949		Contributing
4145 MOUNTWOOD ROAD	1949		Contributing
4100 MOUNTWOOD ROAD	1949		Contributing
4102 MOUNTWOOD ROAD	1949		Contributing
4104 MOUNTWOOD ROAD	1949		Contributing
4106 MOUNTWOOD ROAD	1949		Contributing
4108 MOUNTWOOD ROAD	1949		Contributing
4110 MOUNTWOOD ROAD	1949		Contributing
4112 MOUNTWOOD ROAD	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 78

4114 MOUNTWOOD ROAD	1949		Contributing
4116 MOUNTWOOD ROAD	1949		Contributing
4118 MOUNTWOOD ROAD	1949		Contributing
4120 MOUNTWOOD ROAD	1949		Contributing
4122 MOUNTWOOD ROAD	1949		Contributing
4124 MOUNTWOOD ROAD	1949		Contributing
4126 MOUNTWOOD ROAD	1949		Contributing
4128 MOUNTWOOD ROAD	1949		Contributing
4130 MOUNTWOOD ROAD	1949		Contributing
4312 ROKEBY ROAD	1917		Contributing
4311 ROKEBY ROAD	1920		Contributing
3801 ROKEBY ROAD	1948		Contributing
3803 ROKEBY ROAD	1948		Contributing
3805 ROKEBY ROAD	1948		Contributing
3807 ROKEBY ROAD	1948		Contributing
3809 ROKEBY ROAD	1948		Contributing
3811 ROKEBY ROAD	1948		Contributing
3813 ROKEBY ROAD	1948		Contributing
3901 ROKEBY ROAD	1948		Contributing
3903 ROKEBY ROAD	1948		Contributing
3905 ROKEBY ROAD	1948		Contributing
3907 ROKEBY ROAD	1948		Contributing
3909 ROKEBY ROAD	1948		Contributing
3911 ROKEBY ROAD	1948		Contributing
3913 ROKEBY ROAD	1948		Contributing
3915 ROKEBY ROAD	1948		Contributing
3917 ROKEBY ROAD	1948		Contributing
3919 ROKEBY ROAD	1948		Contributing
3921 ROKEBY ROAD	1948		Contributing
3923 ROKEBY ROAD	1948		Contributing
3925 ROKEBY ROAD	1948		Contributing
3927 ROKEBY ROAD	1948		Contributing
3929 ROKEBY ROAD	1948		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 79

3931 ROKEBY ROAD	1948		Contributing
3933 ROKEBY ROAD	1948		Contributing
3935 ROKEBY ROAD	1948		Contributing
3800 ROKEBY ROAD	1948		Contributing
3802 ROKEBY ROAD	1948		Contributing
3804 ROKEBY ROAD	1948		Contributing
3806 ROKEBY ROAD	1948		Contributing
3808 ROKEBY ROAD	1948		Contributing
3810 ROKEBY ROAD	1948		Contributing
3812 ROKEBY ROAD	1948		Contributing
3900 ROKEBY ROAD	1948		Contributing
3902 ROKEBY ROAD	1948		Contributing
3904 ROKEBY ROAD	1948		Contributing
3906 ROKEBY ROAD	1948		Contributing
3908 ROKEBY ROAD	1948		Contributing
3910 ROKEBY ROAD	1948		Contributing
3912 ROKEBY ROAD	1948		Contributing
3914 ROKEBY ROAD	1948		Contributing
3916 ROKEBY ROAD	1948		Contributing
3918 ROKEBY ROAD	1948		Contributing
3920 ROKEBY ROAD	1948		Contributing
3922 ROKEBY ROAD	1948		Contributing
3924 ROKEBY ROAD	1948		Contributing
3926 ROKEBY ROAD	1948		Contributing
3928 ROKEBY ROAD	1948		Contributing
3930 ROKEBY ROAD	1948		Contributing
3932 ROKEBY ROAD	1948		Contributing
3934 ROKEBY ROAD	1948		Contributing
4101 ROKEBY ROAD	1950		Contributing
4103 ROKEBY ROAD	1950		Contributing
4105 ROKEBY ROAD	1950		Contributing
4107 ROKEBY ROAD	1950		Contributing
4109 ROKEBY ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 80

4111 ROKEBY ROAD	1950		Contributing
4201 ROKEBY ROAD	1950		Contributing
4100 ROKEBY ROAD	1950		Contributing
4102 ROKEBY ROAD	1950		Contributing
4104 ROKEBY ROAD	1950		Contributing
4106 ROKEBY ROAD	1950		Contributing
4108 ROKEBY ROAD	1950		Contributing
4110 ROKEBY ROAD	1950		Contributing
4112 ROKEBY ROAD	1950		Contributing
4114 ROKEBY ROAD	1950		Contributing
4266 ROKEBY ROAD	1951		Contributing
4268 ROKEBY ROAD	1951		Contributing
4270 ROKEBY ROAD	1951		Contributing
4272 ROKEBY ROAD	1951		Contributing
4274 ROKEBY ROAD	1951		Contributing
4276 ROKEBY ROAD	1951		Contributing
4278 ROKEBY ROAD	1951		Contributing
4280 ROKEBY ROAD	1951		Contributing
4203 ROKEBY ROAD	1952		Contributing
4205 ROKEBY ROAD	1952		Contributing
4207 ROKEBY ROAD	1952		Contributing
4209 ROKEBY ROAD	1952		Contributing
4211 ROKEBY ROAD	1952		Contributing
4213 ROKEBY ROAD	1952		Contributing
4215 ROKEBY ROAD	1952		Contributing
4217 ROKEBY ROAD	1952		Contributing
4219 ROKEBY ROAD	1952		Contributing
4221 ROKEBY ROAD	1952		Contributing
4223 ROKEBY ROAD	1952		Contributing
4225 ROKEBY ROAD	1952		Contributing
4227 ROKEBY ROAD	1952		Contributing
4229 ROKEBY ROAD	1952		Contributing
4231 ROKEBY ROAD	1952		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 81

4233 ROKEBY ROAD	1952		Contributing
4235 ROKEBY ROAD	1952		Contributing
4237 ROKEBY ROAD	1952		Contributing
4239 ROKEBY ROAD	1952		Contributing
4241 ROKEBY ROAD	1952		Contributing
4243 ROKEBY ROAD	1952		Contributing
4245 ROKEBY ROAD	1952		Contributing
4247 ROKEBY ROAD	1952		Contributing
4249 ROKEBY ROAD	1952		Contributing
4251 ROKEBY ROAD	1952		Contributing
4253 ROKEBY ROAD	1952		Contributing
4255 ROKEBY ROAD	1952		Contributing
4257 ROKEBY ROAD	1952		Contributing
4259 ROKEBY ROAD	1952		Contributing
4261 ROKEBY ROAD	1952		Contributing
4263 ROKEBY ROAD	1952		Contributing
4265 ROKEBY ROAD	1952		Contributing
4267 ROKEBY ROAD	1952		Contributing
4269 ROKEBY ROAD	1952		Contributing
4271 ROKEBY ROAD	1952		Contributing
4273 ROKEBY ROAD	1952		Contributing
4275 ROKEBY ROAD	1952		Contributing
4277 ROKEBY ROAD	1952		Contributing
4279 ROKEBY ROAD	1952		Contributing
1110 SEMINOLE AVE	1951		Contributing
1112 SEMINOLE AVE	1951		Contributing
1114 SEMINOLE AVE	1951		Contributing
1116 SEMINOLE AVE	1951		Contributing
1118 SEMINOLE AVE	1951		Contributing
1120 SEMINOLE AVE	1951		Contributing
1122 SEMINOLE AVE	1951		Contributing
1124 SEMINOLE AVE	1951		Contributing
1126 SEMINOLE AVE	1951		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 82

1128 SEMINOLE AVE	1951		Contributing
1200 SEMINOLE AVE	1951		Contributing
1202 SEMINOLE AVE	1951		Contributing
1204 SEMINOLE AVE	1951		Contributing
1206 SEMINOLE AVE	1951		Contributing
1208 SEMINOLE AVE	1951		Contributing
1210 SEMINOLE AVE	1951		Contributing
1212 SEMINOLE AVE	1951		Contributing
1214 SEMINOLE AVE	1951		Contributing
1216 SEMINOLE AVE	1951		Contributing
1218 SEMINOLE AVE	1951		Contributing
1220 SEMINOLE AVE	1951		Contributing
1222 SEMINOLE AVE	1951		Contributing
1224 SEMINOLE AVE	1951		Contributing
1226 SEMINOLE AVE	1951		Contributing
1228 SEMINOLE AVE	1951		Contributing
1230 SEMINOLE AVE	1951		Contributing
1232 SEMINOLE AVE	1951		Contributing
1234 SEMINOLE AVE	1951		Contributing
1236 SEMINOLE AVE	1951		Contributing
4313 SIDEHILL ROAD	1925	James Keelty	Contributing
3801 STOKES DR	1948		Contributing
3803 STOKES DR	1948		Contributing
3805 STOKES DR	1948		Contributing
3807 STOKES DR	1948		Contributing
3809 STOKES DR	1948		Contributing
3811 STOKES DR	1948		Contributing
3813 STOKES DR	1948		Contributing
3815 STOKES DR	1948		Contributing
3817 STOKES DR	1948		Contributing
3819 STOKES DR	1948		Contributing
3821 STOKES DR	1949		Contributing
3901 STOKES DR	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 83

3903 STOKES DR	1949		Contributing
3905 STOKES DR	1949		Contributing
3907 STOKES DR	1949		Contributing
3909 STOKES DR	1949		Contributing
3911 STOKES DR	1949		Contributing
3913 STOKES DR	1949		Contributing
3915 STOKES DR	1949		Contributing
3917 STOKES DR	1949		Contributing
3919 STOKES DR	1949		Contributing
3921 STOKES DR	1949		Contributing
3923 STOKES DR	1949		Contributing
3925 STOKES DR	1949		Contributing
3927 STOKES DR	1949		Contributing
3929 STOKES DR	1949		Contributing
3931 STOKES DR	1949		Contributing
3933 STOKES DR	1949		Contributing
3935 STOKES DR	1949		Contributing
3937 STOKES DR	1949		Contributing
3939 STOKES DR	1949		Contributing
3941 STOKES DR	1949		Contributing
3943 STOKES DR	1949		Contributing
3945 STOKES DR	1949		Contributing
618 WICKLOW ROAD	1928	James Keelty	Contributing
620 WICKLOW ROAD	1928	James Keelty	Contributing
622 WICKLOW ROAD	1928	James Keelty	Contributing
624 WICKLOW ROAD	1928	James Keelty	Contributing
626 WICKLOW ROAD	1928	James Keelty	Contributing
628 WICKLOW ROAD	1928	James Keelty	Contributing
630 WICKLOW ROAD	1928	James Keelty	Contributing
632 WICKLOW ROAD	1928	James Keelty	Contributing
634 WICKLOW ROAD	1928	James Keelty	Contributing
701 WICKLOW ROAD	1950		Contributing
703 WICKLOW ROAD	1950		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 84

705 WICKLOW ROAD	1950		Contributing
707 WICKLOW ROAD	1950		Contributing
709 WICKLOW ROAD	1950		Contributing
711 WICKLOW ROAD	1950		Contributing
713 WICKLOW ROAD	1950		Contributing
715 WICKLOW ROAD	1950		Contributing
717 WICKLOW ROAD	1950		Contributing
719 WICKLOW ROAD	1950		Contributing
721 WICKLOW ROAD	1950		Contributing
723 WICKLOW ROAD	1950		Contributing
725 WICKLOW ROAD	1950		Contributing
801 WICKLOW ROAD	1950		Contributing
803 WICKLOW ROAD	1950		Contributing
805 WICKLOW ROAD	1950		Contributing
807 WICKLOW ROAD	1950		Contributing
809 WICKLOW ROAD	1950		Contributing
811 WICKLOW ROAD	1950		Contributing
813 WICKLOW ROAD	1950		Contributing
815 WICKLOW ROAD	1950		Contributing
817 WICKLOW ROAD	1950		Contributing
819 WICKLOW ROAD	1950		Contributing
821 WICKLOW ROAD	1950		Contributing
823 WICKLOW ROAD	1950		Contributing
825 WICKLOW ROAD	1950		Contributing
700 WICKLOW ROAD	1951		Contributing
702 WICKLOW ROAD	1951		Contributing
704 WICKLOW ROAD	1951		Contributing
706 WICKLOW ROAD	1951		Contributing
708 WICKLOW ROAD	1951		Contributing
710 WICKLOW ROAD	1951		Contributing
712 WICKLOW ROAD	1951		Contributing
714 WICKLOW ROAD	1951		Contributing
716 WICKLOW ROAD	1951		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 85

718 WICKLOW ROAD	1951		Contributing
720 WICKLOW ROAD	1951		Contributing
722 WICKLOW ROAD	1951		Contributing
724 WICKLOW ROAD	1951		Contributing
1100 WICKLOW ROAD	1951		Contributing
1101 WICKLOW ROAD	1951		Contributing
1102 WICKLOW ROAD	1951		Contributing
1103 WICKLOW ROAD	1951		Contributing
1104 WICKLOW ROAD	1951		Contributing
1105 WICKLOW ROAD	1951		Contributing
1106 WICKLOW ROAD	1951		Contributing
1107 WICKLOW ROAD	1951		Contributing
1108 WICKLOW ROAD	1951		Contributing
1109 WICKLOW ROAD	1951		Contributing
1110 WICKLOW ROAD	1951		Contributing
1111 WICKLOW ROAD	1951		Contributing
1112 WICKLOW ROAD	1951		Contributing
1113 WICKLOW ROAD	1951		Contributing
1114 WICKLOW ROAD	1951		Contributing
1115 WICKLOW ROAD	1951		Contributing
1116 WICKLOW ROAD	1951		Contributing
1117 WICKLOW ROAD	1951		Contributing
1118 WICKLOW ROAD	1951		Contributing
1119 WICKLOW ROAD	1951		Contributing
1120 WICKLOW ROAD	1951		Contributing
1121 WICKLOW ROAD	1951		Contributing
1122 WICKLOW ROAD	1951		Contributing
1123 WICKLOW ROAD	1951		Contributing
1124 WICKLOW ROAD	1951		Contributing
1125 WICKLOW ROAD	1951		Contributing
1126 WICKLOW ROAD	1951		Contributing
1127 WICKLOW ROAD	1951		Contributing
1128 WICKLOW ROAD	1951		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 86

1129 WICKLOW ROAD	1951		Contributing
1131 WICKLOW ROAD	1951		Contributing
1201 WICKLOW ROAD	1951		Contributing
1203 WICKLOW ROAD	1951		Contributing
1205 WICKLOW ROAD	1951		Contributing
1207 WICKLOW ROAD	1951		Contributing
1209 WICKLOW ROAD	1951		Contributing
1211 WICKLOW ROAD	1951		Contributing
1213 WICKLOW ROAD	1951		Contributing
1215 WICKLOW ROAD	1951		Contributing
1217 WICKLOW ROAD	1951		Contributing
1219 WICKLOW ROAD	1951		Contributing
1221 WICKLOW ROAD	1951		Contributing
1223 WICKLOW ROAD	1951		Contributing
1225 WICKLOW ROAD	1951		Contributing
1227 WICKLOW ROAD	1951		Contributing
1229 WICKLOW ROAD	1951		Contributing
1231 WICKLOW ROAD	1951		Contributing
1233 WICKLOW ROAD	1951		Contributing
1000 WICKLOW ROAD	1952		Contributing
1001 WICKLOW ROAD	1952		Contributing
1002 WICKLOW ROAD	1952		Contributing
1003 WICKLOW ROAD	1952		Contributing
1004 WICKLOW ROAD	1952		Contributing
1005 WICKLOW ROAD	1952		Contributing
1006 WICKLOW ROAD	1952		Contributing
1007 WICKLOW ROAD	1952		Contributing
1008 WICKLOW ROAD	1952		Contributing
1009 WICKLOW ROAD	1952		Contributing
1010 WICKLOW ROAD	1952		Contributing
1011 WICKLOW ROAD	1952		Contributing
1012 WICKLOW ROAD	1952		Contributing
1013 WICKLOW ROAD	1952		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 87

1014 WICKLOW ROAD	1952		Contributing
1015 WICKLOW ROAD	1952		Contributing
1016 WICKLOW ROAD	1952		Contributing
1017 WICKLOW ROAD	1952		Contributing
1018 WICKLOW ROAD	1952		Contributing
1019 WICKLOW ROAD	1952		Contributing
1020 WICKLOW ROAD	1952		Contributing
1021 WICKLOW ROAD	1952		Contributing
1022 WICKLOW ROAD	1952		Contributing
1023 WICKLOW ROAD	1952		Contributing
1024 WICKLOW ROAD	1952		Contributing
1025 WICKLOW ROAD	1952		Contributing
1026 WICKLOW ROAD	1952		Contributing
1027 WICKLOW ROAD	1952		Contributing
1028 WICKLOW ROAD	1952		Contributing
1029 WICKLOW ROAD	1952		Contributing
901 WICKLOW ROAD	1952		Contributing
903 WICKLOW ROAD	1952		Contributing
905 WICKLOW ROAD	1952		Contributing
907 WICKLOW ROAD	1952		Contributing
909 WICKLOW ROAD	1952		Contributing
911 WICKLOW ROAD	1952		Contributing
913 WICKLOW ROAD	1952		Contributing
915 WICKLOW ROAD	1952		Contributing
917 WICKLOW ROAD	1952		Contributing
919 WICKLOW ROAD	1952		Contributing
921 WICKLOW ROAD	1952		Contributing
923 WICKLOW ROAD	1952		Contributing
925 WICKLOW ROAD	1952		Contributing
927 WICKLOW ROAD	1952		Contributing
929 WICKLOW ROAD	1952		Contributing
800 WICKLOW ROAD	1952		Contributing
802 WICKLOW ROAD	1952		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 88

804 WICKLOW ROAD	1952		Contributing
806 WICKLOW ROAD	1952		Contributing
808 WICKLOW ROAD	1952		Contributing
810 WICKLOW ROAD	1952		Contributing
812 WICKLOW ROAD	1952		Contributing
814 WICKLOW ROAD	1952		Contributing
816 WICKLOW ROAD	1952		Contributing
818 WICKLOW ROAD	1952		Contributing
820 WICKLOW ROAD	1952		Contributing
822 WICKLOW ROAD	1952		Contributing
824 WICKLOW ROAD	1952		Contributing
900 WICKLOW ROAD	1954		Contributing
902 WICKLOW ROAD	1954		Contributing
904 WICKLOW ROAD	1954		Contributing
906 WICKLOW ROAD	1954		Contributing
908 WICKLOW ROAD	1954		Contributing
910 WICKLOW ROAD	1954		Contributing
912 WICKLOW ROAD	1954		Contributing
914 WICKLOW ROAD	1954		Contributing
916 WICKLOW ROAD	1954		Contributing
918 WICKLOW ROAD	1954		Contributing
920 WICKLOW ROAD	1954		Contributing
922 WICKLOW ROAD	1954		Contributing
924 WICKLOW ROAD	1954		Contributing
926 WICKLOW ROAD	1954		Contributing
928 WICKLOW ROAD	1959		Contributing
601 WILDWOOD PKWY	1929	James Keelty	Contributing
603 WILDWOOD PKWY	1929	James Keelty	Contributing
605 WILDWOOD PKWY	1929	James Keelty	Contributing
607 WILDWOOD PKWY	1929	James Keelty	Contributing
609 WILDWOOD PKWY	1929	James Keelty	Contributing
801 WILDWOOD PKWY	1939	James Keelty	Contributing
701 WILDWOOD PKWY	1948		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 89

703 WILDWOOD PKWY	1948		Contributing
705 WILDWOOD PKWY	1948		Contributing
707 WILDWOOD PKWY	1948		Contributing
709 WILDWOOD PKWY	1948		Contributing
711 WILDWOOD PKWY	1948		Contributing
713 WILDWOOD PKWY	1948		Contributing
715 WILDWOOD PKWY	1948		Contributing
717 WILDWOOD PKWY	1948		Contributing
719 WILDWOOD PKWY	1948		Contributing
803 WILDWOOD PKWY	1948		Contributing
805 WILDWOOD PKWY	1948		Contributing
807 WILDWOOD PKWY	1948		Contributing
809 WILDWOOD PKWY	1948		Contributing
811 WILDWOOD PKWY	1948		Contributing
813 WILDWOOD PKWY	1948		Contributing
815 WILDWOOD PKWY	1948		Contributing
817 WILDWOOD PKWY	1948		Contributing
819 WILDWOOD PKWY	1948		Contributing
821 WILDWOOD PKWY	1948		Contributing
823 WILDWOOD PKWY	1948		Contributing
825 WILDWOOD PKWY	1948		Contributing
827 WILDWOOD PKWY	1948		Contributing
829 WILDWOOD PKWY	1948		Contributing
831 WILDWOOD PKWY	1948		Contributing
833 WILDWOOD PKWY	1948		Contributing
835 WILDWOOD PKWY	1948		Contributing
837 WILDWOOD PKWY	1948		Contributing
839 WILDWOOD PKWY	1948		Contributing
841 WILDWOOD PKWY	1948		Contributing
843 WILDWOOD PKWY	1948		Contributing
1001 WILDWOOD PKWY	1948		Contributing
1003 WILDWOOD PKWY	1948		Contributing
1005 WILDWOOD PKWY	1948		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 90

1007 WILDWOOD PKWY	1948		Contributing
1009 WILDWOOD PKWY	1948		Contributing
1011 WILDWOOD PKWY	1948		Contributing
1013 WILDWOOD PKWY	1948		Contributing
1015 WILDWOOD PKWY	1948		Contributing
1017 WILDWOOD PKWY	1948		Contributing
1019 WILDWOOD PKWY	1948		Contributing
1021 WILDWOOD PKWY	1948		Contributing
1023 WILDWOOD PKWY	1948		Contributing
900 WILDWOOD PKWY	1949		Contributing
902 WILDWOOD PKWY	1949		Contributing
904 WILDWOOD PKWY	1949		Contributing
906 WILDWOOD PKWY	1949		Contributing
908 WILDWOOD PKWY	1949		Contributing
910 WILDWOOD PKWY	1949		Contributing
912 WILDWOOD PKWY	1949		Contributing
914 WILDWOOD PKWY	1949		Contributing
916 WILDWOOD PKWY	1949		Contributing
918 WILDWOOD PKWY	1949		Contributing
920 WILDWOOD PKWY	1949		Contributing
922 WILDWOOD PKWY	1949		Contributing
901 WILDWOOD PKWY	1949		Contributing
903 WILDWOOD PKWY	1949		Contributing
905 WILDWOOD PKWY	1949		Contributing
907 WILDWOOD PKWY	1949		Contributing
909 WILDWOOD PKWY	1949		Contributing
911 WILDWOOD PKWY	1949		Contributing
913 WILDWOOD PKWY	1949		Contributing
915 WILDWOOD PKWY	1949		Contributing
917 WILDWOOD PKWY	1949		Contributing
919 WILDWOOD PKWY	1949		Contributing
921 WILDWOOD PKWY	1949		Contributing
923 WILDWOOD PKWY	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 91

1000 WILDWOOD PKWY	1949		Contributing
1002 WILDWOOD PKWY	1949		Contributing
1004 WILDWOOD PKWY	1949		Contributing
1006 WILDWOOD PKWY	1949		Contributing
1008 WILDWOOD PKWY	1949		Contributing
1010 WILDWOOD PKWY	1949		Contributing
1012 WILDWOOD PKWY	1949		Contributing
1014 WILDWOOD PKWY	1949		Contributing
1016 WILDWOOD PKWY	1949		Contributing
1018 WILDWOOD PKWY	1949		Contributing
1020 WILDWOOD PKWY	1949		Contributing
1022 WILDWOOD PKWY	1949		Contributing
1101 WILDWOOD PKWY	1949		Contributing
1103 WILDWOOD PKWY	1949		Contributing
1105 WILDWOOD PKWY	1949		Contributing
1107 WILDWOOD PKWY	1949		Contributing
1109 WILDWOOD PKWY	1949		Contributing
1111 WILDWOOD PKWY	1949		Contributing
1113 WILDWOOD PKWY	1949		Contributing
1115 WILDWOOD PKWY	1949		Contributing
1201 WILDWOOD PKWY	1949		Contributing
1203 WILDWOOD PKWY	1949		Contributing
1205 WILDWOOD PKWY	1949		Contributing
1207 WILDWOOD PKWY	1949		Contributing
1209 WILDWOOD PKWY	1949		Contributing
1211 WILDWOOD PKWY	1949		Contributing
1213 WILDWOOD PKWY	1949		Contributing
1215 WILDWOOD PKWY	1949		Contributing
1100 WILDWOOD PKWY	1949		Contributing
1102 WILDWOOD PKWY	1949		Contributing
1104 WILDWOOD PKWY	1949		Contributing
1106 WILDWOOD PKWY	1949		Contributing
1108 WILDWOOD PKWY	1949		Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 92

1110 WILDWOOD PKWY	1949		Contributing
1112 WILDWOOD PKWY	1949		Contributing
1114 WILDWOOD PKWY	1949		Contributing
1200 WILDWOOD PKWY	1950		Contributing
1202 WILDWOOD PKWY	1950		Contributing
1204 WILDWOOD PKWY	1950		Contributing
1206 WILDWOOD PKWY	1950		Contributing
1208 WILDWOOD PKWY	1950		Contributing
1210 WILDWOOD PKWY	1950		Contributing
1212 WILDWOOD PKWY	1950		Contributing
1214 WILDWOOD PKWY	1950		Contributing
800 WILDWOOD PKWY	1951		Contributing
802 WILDWOOD PKWY	1951		Contributing
804 WILDWOOD PKWY	1951		Contributing
806 WILDWOOD PKWY	1951		Contributing
808 WILDWOOD PKWY	1951		Contributing
810 WILDWOOD PKWY	1951		Contributing
812 WILDWOOD PKWY	1951		Contributing
814 WILDWOOD PKWY	1951		Contributing
816 WILDWOOD PKWY	1951		Contributing
818 WILDWOOD PKWY	1951		Contributing
820 WILDWOOD PKWY	1951		Contributing
822 WILDWOOD PKWY	1951		Contributing
824 WILDWOOD PKWY	1951		Contributing
826 WILDWOOD PKWY	1951		Contributing
828 WILDWOOD PKWY	1951		Contributing
830 WILDWOOD PKWY	1951		Contributing
832 WILDWOOD PKWY	1951		Contributing
834 WILDWOOD PKWY	1951		Contributing
836 WILDWOOD PKWY	1951		Contributing
838 WILDWOOD PKWY	1951		Contributing
840 WILDWOOD PKWY	1951		Contributing
842 WILDWOOD PKWY	1951	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 93

700 WILDWOOD PKWY	1953		Contributing
700 N WOODINGTON ROAD	1928	James Keelty	Contributing
702 N WOODINGTON ROAD	1928	James Keelty	Contributing
704 N WOODINGTON ROAD	1928	James Keelty	Contributing
706 N WOODINGTON ROAD	1928	James Keelty	Contributing
708 N WOODINGTON ROAD	1928	James Keelty	Contributing
710 N WOODINGTON ROAD	1928	James Keelty	Contributing
712 N WOODINGTON ROAD	1928	James Keelty	Contributing
714 N WOODINGTON ROAD	1928	James Keelty	Contributing
716 N WOODINGTON ROAD	1928	James Keelty	Contributing
718 N WOODINGTON ROAD	1928	James Keelty	Contributing
820 N WOODINGTON ROAD	1928	James Keelty	Contributing
822 N WOODINGTON ROAD	1928	James Keelty	Contributing
824 N WOODINGTON ROAD	1928	James Keelty	Contributing
826 N WOODINGTON ROAD	1928	James Keelty	Contributing
828 N WOODINGTON ROAD	1928	James Keelty	Contributing
830 N WOODINGTON ROAD	1928	James Keelty	Contributing
832 N WOODINGTON ROAD	1928	James Keelty	Contributing
834 N WOODINGTON ROAD	1928	James Keelty	Contributing
836 N WOODINGTON ROAD	1928	James Keelty	Contributing
838 N WOODINGTON ROAD	1928	James Keelty	Contributing
840 N WOODINGTON ROAD	1928	James Keelty	Contributing
600 N WOODINGTON ROAD	1928	James Keelty	Contributing
602 N WOODINGTON ROAD	1928	James Keelty	Contributing
604 N WOODINGTON ROAD	1928	James Keelty	Contributing
606 N WOODINGTON ROAD	1928	James Keelty	Contributing
608 N WOODINGTON ROAD	1928	James Keelty	Contributing
610 N WOODINGTON ROAD	1928	James Keelty	Contributing
612 N WOODINGTON ROAD	1928	James Keelty	Contributing
614 N WOODINGTON ROAD	1928	James Keelty	Contributing
616 N WOODINGTON ROAD	1928	James Keelty	Contributing
601 N WOODINGTON ROAD	1929	James Keelty	Contributing
603 N WOODINGTON ROAD	1929	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 94

605 N WOODINGTON ROAD	1929	James Keelty	Contributing
607 N WOODINGTON ROAD	1929	James Keelty	Contributing
609 N WOODINGTON ROAD	1929	James Keelty	Contributing
611 N WOODINGTON ROAD	1929	James Keelty	Contributing
613 N WOODINGTON ROAD	1929	James Keelty	Contributing
615 N WOODINGTON ROAD	1929	James Keelty	Contributing
617 N WOODINGTON ROAD	1929	James Keelty	Contributing
619 N WOODINGTON ROAD	1929	James Keelty	Contributing
621 N WOODINGTON ROAD	1929	James Keelty	Contributing
623 N WOODINGTON ROAD	1929	James Keelty	Contributing
625 N WOODINGTON ROAD	1929	James Keelty	Contributing
627 N WOODINGTON ROAD	1929	James Keelty	Contributing
629 N WOODINGTON ROAD	1929	James Keelty	Contributing
631 N WOODINGTON ROAD	1929	James Keelty	Contributing
633 N WOODINGTON ROAD	1929	James Keelty	Contributing
635 N WOODINGTON ROAD	1929	James Keelty	Contributing
637 N WOODINGTON ROAD	1929	James Keelty	Contributing
639 N WOODINGTON ROAD	1929	James Keelty	Contributing
641 N WOODINGTON ROAD	1929	James Keelty	Contributing
643 N WOODINGTON ROAD	1929	James Keelty	Contributing
701 N WOODINGTON ROAD	1929	James Keelty	Contributing
703 N WOODINGTON ROAD	1929	James Keelty	Contributing
705 N WOODINGTON ROAD	1929	James Keelty	Contributing
707 N WOODINGTON ROAD	1929	James Keelty	Contributing
709 N WOODINGTON ROAD	1929	James Keelty	Contributing
711 N WOODINGTON ROAD	1929	James Keelty	Contributing
713 N WOODINGTON ROAD	1929	James Keelty	Contributing
715 N WOODINGTON ROAD	1929	James Keelty	Contributing
717 N WOODINGTON ROAD	1929	James Keelty	Contributing
719 N WOODINGTON ROAD	1929	James Keelty	Contributing
721 N WOODINGTON ROAD	1929	James Keelty	Contributing
800 N WOODINGTON ROAD	1930	James Keelty	Contributing
802 N WOODINGTON ROAD	1930	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 95

804 N WOODINGTON ROAD	1930	James Keelty	Contributing
806 N WOODINGTON ROAD	1930	James Keelty	Contributing
808 N WOODINGTON ROAD	1930	James Keelty	Contributing
810 N WOODINGTON ROAD	1930	James Keelty	Contributing
812 N WOODINGTON ROAD	1930	James Keelty	Contributing
814 N WOODINGTON ROAD	1930	James Keelty	Contributing
816 N WOODINGTON ROAD	1930	James Keelty	Contributing
818 N WOODINGTON ROAD	1930	James Keelty	Contributing
801 N WOODINGTON ROAD	1930	James Keelty	Contributing
803 N WOODINGTON ROAD	1930	James Keelty	Contributing
805 N WOODINGTON ROAD	1930	James Keelty	Contributing
807 N WOODINGTON ROAD	1930	James Keelty	Contributing
809 N WOODINGTON ROAD	1930	James Keelty	Contributing
811 N WOODINGTON ROAD	1930	James Keelty	Contributing
813 N WOODINGTON ROAD	1930	James Keelty	Contributing
815 N WOODINGTON ROAD	1930	James Keelty	Contributing
817 N WOODINGTON ROAD	1930	James Keelty	Contributing
819 N WOODINGTON ROAD	1930	James Keelty	Contributing
821 N WOODINGTON ROAD	1930	James Keelty	Contributing
823 N WOODINGTON ROAD	1941	James Keelty	Contributing
825 N WOODINGTON ROAD	1941	James Keelty	Contributing
827 N WOODINGTON ROAD	1941	James Keelty	Contributing
829 N WOODINGTON ROAD	1941	James Keelty	Contributing
831 N WOODINGTON ROAD	1941	James Keelty	Contributing
833 N WOODINGTON ROAD	1941	James Keelty	Contributing
835 N WOODINGTON ROAD	1941	James Keelty	Contributing
837 N WOODINGTON ROAD	1941	James Keelty	Contributing
839 N WOODINGTON ROAD	1941	James Keelty	Contributing
841 N WOODINGTON ROAD	1941	James Keelty	Contributing
843 N WOODINGTON ROAD	1941	James Keelty	Contributing
901 N WOODINGTON ROAD	1942	James Keelty	Contributing
903 N WOODINGTON ROAD	1942	James Keelty	Contributing
905 N WOODINGTON ROAD	1942	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 96

907 N WOODINGTON ROAD	1942	James Keelty	Contributing
909 N WOODINGTON ROAD	1942	James Keelty	Contributing
911 N WOODINGTON ROAD	1942	James Keelty	Contributing
913 N WOODINGTON ROAD	1942	James Keelty	Contributing
915 N WOODINGTON ROAD	1942	James Keelty	Contributing
917 N WOODINGTON ROAD	1942	James Keelty	Contributing
919 N WOODINGTON ROAD	1942	James Keelty	Contributing
921 N WOODINGTON ROAD	1942	James Keelty	Contributing
1001 N WOODINGTON ROAD	1947		Contributing
1003 N WOODINGTON ROAD	1947		Contributing
1005 N WOODINGTON ROAD	1947		Contributing
1007 N WOODINGTON ROAD	1947		Contributing
1009 N WOODINGTON ROAD	1947		Contributing
1011 N WOODINGTON ROAD	1947		Contributing
1013 N WOODINGTON ROAD	1947		Contributing
1015 N WOODINGTON ROAD	1947		Contributing
1017 N WOODINGTON ROAD	1947		Contributing
1019 N WOODINGTON ROAD	1947		Contributing
1021 N WOODINGTON ROAD	1947		Contributing
3917 WOODRIDGE ROAD	1936	James Keelty	Contributing
3919 WOODRIDGE ROAD	1936	James Keelty	Contributing
3921 WOODRIDGE ROAD	1936	James Keelty	Contributing
3923 WOODRIDGE ROAD	1936	James Keelty	Contributing
3925 WOODRIDGE ROAD	1936	James Keelty	Contributing
3927 WOODRIDGE ROAD	1936	James Keelty	Contributing
4001 WOODRIDGE ROAD	1936	James Keelty	Contributing
4003 WOODRIDGE ROAD	1936	James Keelty	Contributing
3915 WOODRIDGE ROAD	1938	James Keelty	Contributing
3929 WOODRIDGE ROAD	1938	James Keelty	Contributing
3901 WOODRIDGE ROAD	1939	James Keelty	Contributing
3903 WOODRIDGE ROAD	1939	James Keelty	Contributing
3905 WOODRIDGE ROAD	1939	James Keelty	Contributing
3907 WOODRIDGE ROAD	1939	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 97

3909 WOODRIDGE ROAD	1939	James Keelty	Contributing
3911 WOODRIDGE ROAD	1939	James Keelty	Contributing
3913 WOODRIDGE ROAD	1939	James Keelty	Contributing
4005 WOODRIDGE ROAD	1939	James Keelty	Contributing
4007 WOODRIDGE ROAD	1939	James Keelty	Contributing
4009 WOODRIDGE ROAD	1939	James Keelty	Contributing
4011 WOODRIDGE ROAD	1939	James Keelty	Contributing
4013 WOODRIDGE ROAD	1939	James Keelty	Contributing
4015 WOODRIDGE ROAD	1939	James Keelty	Contributing
4017 WOODRIDGE ROAD	1939	James Keelty	Contributing
4019 WOODRIDGE ROAD	1939	James Keelty	Contributing
4021 WOODRIDGE ROAD	1939	James Keelty	Contributing
4023 WOODRIDGE ROAD	1939	James Keelty	Contributing
3801 WOODRIDGE ROAD	1939	James Keelty	Contributing
3803 WOODRIDGE ROAD	1939	James Keelty	Contributing
3805 WOODRIDGE ROAD	1939	James Keelty	Contributing
3807 WOODRIDGE ROAD	1939	James Keelty	Contributing
3809 WOODRIDGE ROAD	1939	James Keelty	Contributing
3811 WOODRIDGE ROAD	1939	James Keelty	Contributing
3813 WOODRIDGE ROAD	1939	James Keelty	Contributing
3815 WOODRIDGE ROAD	1939	James Keelty	Contributing
3817 WOODRIDGE ROAD	1939	James Keelty	Contributing
3819 WOODRIDGE ROAD	1939	James Keelty	Contributing
3701 WOODRIDGE ROAD	1939	James Keelty	Contributing
3703 WOODRIDGE ROAD	1939	James Keelty	Contributing
3705 WOODRIDGE ROAD	1939	James Keelty	Contributing
3707 WOODRIDGE ROAD	1939	James Keelty	Contributing
3709 WOODRIDGE ROAD	1939	James Keelty	Contributing
3711 WOODRIDGE ROAD	1939	James Keelty	Contributing
3713 WOODRIDGE ROAD	1939	James Keelty	Contributing
3715 WOODRIDGE ROAD	1939	James Keelty	Contributing
3717 WOODRIDGE ROAD	1939	James Keelty	Contributing
3719 WOODRIDGE ROAD	1939	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 98

3900 WOODRIDGE ROAD	1940	James Keelty	Contributing
3902 WOODRIDGE ROAD	1940	James Keelty	Contributing
3904 WOODRIDGE ROAD	1940	James Keelty	Contributing
3906 WOODRIDGE ROAD	1940	James Keelty	Contributing
3908 WOODRIDGE ROAD	1940	James Keelty	Contributing
3910 WOODRIDGE ROAD	1940	James Keelty	Contributing
3912 WOODRIDGE ROAD	1940	James Keelty	Contributing
3914 WOODRIDGE ROAD	1940	James Keelty	Contributing
3916 WOODRIDGE ROAD	1940	James Keelty	Contributing
3918 WOODRIDGE ROAD	1940	James Keelty	Contributing
3920 WOODRIDGE ROAD	1940	James Keelty	Contributing
3922 WOODRIDGE ROAD	1940	James Keelty	Contributing
3924 WOODRIDGE ROAD	1940	James Keelty	Contributing
3926 WOODRIDGE ROAD	1940	James Keelty	Contributing
3928 WOODRIDGE ROAD	1940	James Keelty	Contributing
4000 WOODRIDGE ROAD	1940	James Keelty	Contributing
4002 WOODRIDGE ROAD	1940	James Keelty	Contributing
4004 WOODRIDGE ROAD	1940	James Keelty	Contributing
4006 WOODRIDGE ROAD	1940	James Keelty	Contributing
4008 WOODRIDGE ROAD	1940	James Keelty	Contributing
4010 WOODRIDGE ROAD	1940	James Keelty	Contributing
4012 WOODRIDGE ROAD	1940	James Keelty	Contributing
4014 WOODRIDGE ROAD	1940	James Keelty	Contributing
4016 WOODRIDGE ROAD	1940	James Keelty	Contributing
4018 WOODRIDGE ROAD	1940	James Keelty	Contributing
4020 WOODRIDGE ROAD	1940	James Keelty	Contributing
4022 WOODRIDGE ROAD	1940	James Keelty	Contributing
4024 WOODRIDGE ROAD	1940	James Keelty	Contributing
3700 WOODRIDGE ROAD	1940	James Keelty	Contributing
3702 WOODRIDGE ROAD	1940	James Keelty	Contributing
3704 WOODRIDGE ROAD	1940	James Keelty	Contributing
3706 WOODRIDGE ROAD	1940	James Keelty	Contributing
3708 WOODRIDGE ROAD	1940	James Keelty	Contributing

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 7 Page 99

3710 WOODRIDGE ROAD	1940	James Keelty	Contributing
3712 WOODRIDGE ROAD	1940	James Keelty	Contributing
3714 WOODRIDGE ROAD	1940	James Keelty	Contributing
3716 WOODRIDGE ROAD	1940	James Keelty	Contributing
3718 WOODRIDGE ROAD	1940	James Keelty	Contributing
3800 WOODRIDGE ROAD	1941	James Keelty	Contributing
3802 WOODRIDGE ROAD	1941	James Keelty	Contributing
3804 WOODRIDGE ROAD	1941	James Keelty	Contributing
3806 WOODRIDGE ROAD	1941	James Keelty	Contributing
3808 WOODRIDGE ROAD	1941	James Keelty	Contributing
3810 WOODRIDGE ROAD	1941	James Keelty	Contributing
3812 WOODRIDGE ROAD	1941	James Keelty	Contributing
3814 WOODRIDGE ROAD	1941	James Keelty	Contributing
3816 WOODRIDGE ROAD	1941	James Keelty	Contributing
3818 WOODRIDGE ROAD	1941	James Keelty	Contributing
4025 WOODRIDGE ROAD	1948		Contributing
4101 WOODRIDGE ROAD	1950		Contributing
4103 WOODRIDGE ROAD	1950		Contributing
4105 WOODRIDGE ROAD	1950		Contributing
4107 WOODRIDGE ROAD	1950		Contributing
4100 WOODRIDGE ROAD	1950		Contributing
4102 WOODRIDGE ROAD	1950		Contributing
4104 WOODRIDGE ROAD	1950		Contributing
4106 WOODRIDGE ROAD	1950		Contributing
4108 WOODRIDGE ROAD	1950		Contributing

8. Statement of Significance

Applicable National Register Criteria

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

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

Criteria Considerations

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

Property is:

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

Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets)

Area of Significance

(Enter categories from instructions)

ARCHITECTURE

COMMUNITY PLANNING & DEVELOPMENT

Period of Significance

1892-1959

Significant Dates

Significant Person

(Complete if Criterion B is marked above)

James Keelty, Sr. (1869-1944)

Cultural Affiliation

Architect/Builder

Multiple builders, including James Keelty, Sr. (1869-1944)

Multiple architects, including Frederick E. Beall (1885-1946)

9. Major Bibliographical References

Bibliography

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets)

Previous documentation on files (NPS):

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

- recorded by Historic American Engineering Record

Primary location of additional data:

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Name of repository:

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 1

Summary Statement of Significance:

The Edmondson Village Historic District is significant under **Criterion A** for its associations with the development of rowhouse neighborhoods in West Baltimore during the early 20th century and under **Criterion B** for its association with James Keelty - one of the city's most prominent and influential rowhouse developers.

The earliest suburban development of Edmondson Village began in the mid-19th century when large rural estates began to be subdivided for the development. On these smaller parcels local builders constructed rowhouses and cottages designed as summer homes for city residents. The expansion of transportation infrastructure quickly created more opportunities for the development of rowhouses marketed to the city's growing middle class population. Between 1910 and 1950, the city's population grew from 558,485 to a high of 949,708. Accommodating this growth required the construction of thousands of new homes. The development Edmondson Village is characteristic of the growth and development of late streetcar suburbs around the city.

James Keelty is an exceptional figure in the history of Baltimore's early 20th century development. Along with a handful of other major builders like Edward Gallagher, Frank Novak, and Ephraim Macht, Keelty bridged the dramatic change in residential building and development from the subdividers of the late 1800s to the home builders of the first few decades of the 1900s. His work in Edmondson Village (and Rodger's Forge) served as an inspiration for the next generation of community builders who applied his commitment to consistent design and community amenities in the city's continued outward growth during the 1940s.¹

The district is also significant under **Criterion C** for its close association with the popularization of the daylight rowhouse as an innovative design response to the changing expectations and preferences of Baltimore home-buyers during the first half of the 20th century.

The design of the daylight rowhouse was a vernacular response to the increasing popularity of the detached dwellings found in the growing garden suburbs around Baltimore in the late 19th and early 20th century. Daylight rowhouses were typically wider and shallower than the narrow and deep plans that typified the rowhouses of the late 19th century. Developers like James Keelty marketed the presence of at least one window in each room of the dwelling and the projecting front porches that are also found on dwellings throughout the district. With the increasing

¹ David L. Ames, University of Delaware and Linda Flint McClelland, National Park Service, *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 2

prosperity of Baltimore residents during the 1920s and the efforts by developers to market these homes to middle-income households, the two-story daylight house was an overwhelmingly popular housing option for Baltimore.

The **Period of Significance** begins in 1892 with the initial effort to develop the area following annexation by Baltimore City and extension of streetcar service, and ends in 1959 when residential development was substantially completed.

Resource History and Historic Context:

This resource history for Edmondson Village begins with a description of the country mansions and estates located in the vicinity during the first half of the 19th century. The history continues with a review of the initial efforts to develop the community by the Lyndhurst Improvement Company in the 1890s. A more detailed description of the residential development of the neighborhood begins with James Keelty's first acquisitions in the area around 1917. Finally, the history continues up through the conclusion of the physical development of the neighborhood in the late 1950s and the concluding context for the changing population of the neighborhood between World War II and the late 1960s.

Early Estates in Edmondson Village - 1600s to 1880s

The early history of Edmondson Village, the area of Baltimore County located west of the Gwynn's Falls, began with the country homes and estates built from the 1700s through the 1800s. Early large estates and land grants included "Morning's Choice," "Parker's Place" (a 1695 grant to Robert Parker), and "Bonnie Brae." As late as 1873, Baltimore historian George Washington Howard observed the isolation of the area by the Falls made it an attractive location for country estates and residences, writing:

Notwithstanding the fact that the region of country lying immediately west and southwest of Baltimore has never been so thickly settled as the suburbs in the northwestern and northern direction, its peculiar beauty of scenery and superior natural advantages have not by any means escaped attention. Indeed it is certain that but for the interposition of "Gwynn's Falls," the territory to which we refer would long ago have been dotted with villas and the streets of the city would have extended that way a mile or two beyond their present limits. The picturesque appearance of the valley through which the stream referred to flows, has always made it a favorite resort of those who sought to ride or drive from the city through the most attractive district and purest atmosphere...

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 3

North of the Frederick Road and south of the Franklin turnpike, there is also being constructed another avenue, to be called "EDMONDSON AVENUE." ...This avenue, after passing on the eastern side of the falls, through the extensive property of Mr. A.S. Abell and Mr. Charles Shipley, and what was part of the old almshouse farm, enters on the western side of the stream and passes through the extensive estates of the late Captain Richard B. Fitzgerald, William Heald, Hugh Gelston, and Hon. Reverdy Johnson, Lindhurst. On or near its line are the Cathedral Cemetery, and the beautiful country seats, residences, and property of Charles M. Heald, Allendale; James A. Wilson, Bonnie Brae; John Swan, Hunting Ridge; Thomas Winans; William F. Frick; P.S. Chappell's estate; William Wilkens, Villa Wilkens; Arthur H. Mann, Laurel Hill; George F. Page, Mt. DeSales; S.S. Boggs, Prospect Hill; George R. Granger, Oak Lawn; Ross Campbell's estate; Mr. Crosby's estate; George J. Appold, Glenwild... Miss Gibson, Ingleside Seminary; A.W. Stehman.²

The most significant of the these properties within or nearby the Edmondson Village Historic District include: Gelston Heights, home to Hugh Gelston; Uplands, home to Mary Frick Garrett Jacobs; Hunting Ridge, home to Edward Austin Jenkins; the Lyndhurst estate, home of Reverdy Johnson; and the Allendale estate built by John Heald. Other early property owners included William F. Rodgers and William O. Nelson who owned property in Baltimore County now occupied by Rognel Heights.

Hugh Gelston establishes Gelston Heights— 1800s

Hugh Gelston was born on August 31, 1794 on his family's farm near East Haddain, Essex County, Connecticut. Gelston first visited Baltimore in 1813 working for a jewelry trading company and returned to the city in 1816 to operate a branch office for the same firm, expanding his enterprise under the name of Gelston & Gould. Gelston became close friends with fellow businessman George Peabody and earned a reputation for profitable investments in Baltimore real estate. After his death on August 5, 1873, *The Baltimore Sun* reported on his position and the commanding location of his country residence:

His sagacity and foresight enabled him to appreciate the position and advantages and probable commercial importance of Baltimore, and nearly all of his investments were continuously made in real estate. He, however, established the Calverton carpet manufactory on Gwynn's falls at the foot of the heights upon the farm on the Franklin road, where he erected a stately residence, commanding a beautiful view of the city, river and bay, and surrounding country.³

² Howard, *The Monumental City*, 458.

³ "Local Matters."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 4

His son, Hugh Gelston, had a city residence at 12 E. Chase Street, but continued to use the home as noted in a report regarding his marriage in 1908: "His home at Gelston Heights is one of the most beautiful country estates near Baltimore. Situated on the summit of a hill, it is a charming example of an old-fashioned country residence."⁴ By the 1910s, Gelston Heights operated as a sanitarium in the summer months. In late December 1915, the home burned down.⁵

Reverdy Johnson builds Lyndhurst – 1800s

Reverdy Johnson had a long career in public service as the United States Attorney General under President Tyler and, later, as the ambassador from the United States to England. Lyndhurst was Reverdy Johnson's country home and estate located just north of Edmondson Avenue. Later on this property was the residence of Henry Bogue.

Charles M. Heald builds Allendale – 1850

Allendale was built in 1850 as the home for Charles M. Heald. In 1949, former resident Emmet White recalled the mansion on the Allendale estate, writing:

"When it was built it was the only house between the falls and Bonnie Brae Cemetery. When I was a boy, the house--which is now at Allendale and Mulberry streets – stood alone on top of a hill that gave a view to the harbor as though it were at your feet. The driveway that led to the house entered Edmondson avenue at what is now Hilton Street."⁶

Growing streetcar suburbs in the new West Baltimore annex - 1880s - 1900s

In the decades after the United States Civil War, new investments in transportation and infrastructure started to connect the area to Baltimore City and built anticipation for development. The extension of Edmondson Avenue (known as Thompson Street before 1871) began in 1868 when Baltimore acquired the land from Dr. Thomas Edmondson to extend the road west from Fremont Street to Kirby's Lane located just west of Fulton Avenue. In 1880, a new trestle bridge, designed by Wendell Bollman, carried Edmondson Avenue over the Gwynns Falls.

Baltimore City expands west of the Gwynns Falls with annexation - 1888

Transportation was only one of the factors shaping the early development of the area. The annexation of the district into Baltimore City in 1888 opened new tax incentives for developers

⁴ "MR. HUGH GELSTON WEDS."

⁵ "GELSTON MANSION BURNS."

⁶ White, "The Estates Along Edmondson Avenue."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 5

and property owners and played an important role in promoting development along the Edmondson Avenue corridor from Fulton Avenue to Catonsville.

In 1874 and again in 1882, Baltimore City had made efforts to annex the so-called "belt" of developing land in Baltimore County around the edges of the city, including portions of Edmondson Village, into the city. Both campaigns failed due to worries about steep tax increases and the city's limited commitments for expanding public services. Over the next few years, however, frustration over inadequate infrastructure and schools encouraged many residents in the "belt" to support annexation. When the issue came to a vote again in March 1888, the *Baltimore County Union* newspaper recorded the testimony of one prominent resident in support of annexation:

I have, in half a lifetime, seen the cornfields of this neighborhood give way to rows of house, but for twenty years our government has been the same. The population has steadily increased, but there has been no corresponding progress in methods of government regarding sanitation, schools and other departments. No matter how willing the county commissioners may be to do what you want, they have neither the money nor the authority to comply.

Baltimore City and the Maryland State Legislature had crafted this latest annexation proposal to include generous incentives for property owners within the annex, including a twelve-year period where residents in the annex paid only half the city tax rate. In addition, as historian Joseph L. Arnold noted, "undeveloped block tracts with less than six houses on paved streets would remain taxed at the 1888 county rate regardless of how long they remained undeveloped and regardless of how much the county rate increased."⁷ Ultimately, the residents in the western district of the "belt" voted 613 in support of annexation to 423 opposed, joining Baltimore City and extending the city line west from the Baltimore & Potomac railway line at Pulaski Street to North Augusta Avenue by New Cathedral Cemetery.

Edmondson Avenue, Catonsville and Ellicott City Electric Railway chartered – 1892

The first electric-powered streetcar system in the United States was introduced in Richmond, Virginia, in 1887 by Frank J. Sprague. The electric streetcar, or trolley, enabled people to ride in ten minutes as far they could typically walk in thirty minutes revolutionizing the patterns of suburban growth. From 1890 to 1907, the miles of streetcar tracks serving American cities grew

⁷ Joseph L. Arnold, "Suburban Growth and Municipal Annexation in Baltimore, 1745-1918."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 6

from 5,783 to 34,404 miles. Hayward described streetcar service as a "prerequisite for rowhouse builders."⁸

Electric streetcars first arrived in Baltimore around 1890. The Edmondson Avenue, Catonsville and Ellicott City Electric Railway was chartered in October 1892, began laying track in 1895 and started service between Catonsville and downtown Baltimore in 1899. The *Catonsville Argus* reported:

The electric railway is the outcome of the project of Messrs. George Yakel, Carl Schon, Victor G. Bloede and other gentlemen who owned property in the vicinity of Catonsville and rely on rapid transit as a means for developing it.⁹

New opportunities for development in the area brought out the first wave of development companies purchasing property, including the Lyndhurst Improvement Company, the Washington and Baltimore Land Company (1894), and the Vigilant Realty Company. Other late 19th and early 20th century property owners in the area included J.H. & G.C. Knoop (Knoop Brothers), Henry Bogue (owner of the former Geltson estate), Louis Zaiser, and John Marr.

Lyndhurst Improvement Company invests in land along Edmondson Avenue – 1895

In April 1895, a group of Baltimore and Buffalo-based investors led by Joseph A. Oaks and Edward Burkhart purchased 286 acres in the area of Edmondson Village with plans to "subdivide and improve."¹⁰ The *Baltimore Sun* reported on the plans to integrate the project with the development of a new streetcar line between Baltimore and Washington, DC, writing:

The proposed Baltimore, Catonsville and Ellicott City Railway, which is the Baltimore link of the projected Washington and Baltimore Boulevard Company, will run along Edmondson avenue and afford rapid transit facilities to aid in the development of the purchase.¹¹

The Lyndhurst Improvement Company had incorporated a year before on April 5, 1894 with over \$200,000 in capital stock.¹² Within a few years, however, the business ran into trouble and

⁸ Hayward and Belfoure, *The Baltimore Rowhouse*, 127.

⁹ Kenneth M. Short, "National Register of Historic Places Nomination Form, Central Catonsville and Summit Park Historic District (BA-3182)."

¹⁰ *Electric Railway Review*, 311.

¹¹ "SALE OF LYNDHURST."

¹² Statistics, *Annual Report of the Bureau of Industrial Statistics of Maryland*, 105.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 7

was forced to sell the estate. Multiple lots were listed for auction in late 1900 and, in 1901, court-appointed trustees sold two of the lots of ground (measuring 38.37 and 126.88 acres) to Frederick C.M. Lautz from Buffalo, New York on the south side of Edmondson Avenue between 18th and 19th Streets for \$87,500.¹³ The historic Lyndhurst mansion and 50 acres of land was advertised for sale in 1909 by P.C. Dugan & Nephew, as listed in the *Baltimore Sun* in early 1909:

Lyndhurst. Edmondson Avenue and Nineteenth Street. Magnificent Dwelling and Ground (50 acres) Completely Furnished. Every Convenience; Elevator, etc.: 5c. Fare; Beautiful View of Bay.¹⁴

By the early 1910s, the older detached houses on three corners at the intersection of Edmondson Avenue and Collins Avenue (19th Street) were joined by fifty new duplex rowhouses running east on both sides of Edmondson Avenue. Advertisements in spring 1912, the Aejis Company advertised the suburban rowhouses writing:

For Sale or Rent (With Privilege of Buying), Those New Modern Dwellings, Three Styles, at Lyndhurst Heights. Six are now occupied. Take Ellicott City car to Eighteenth street. Fare 5 cents.

In 1919, W.T. Zink advertised houses at 3938 Edmondson Avenue and 606 N. 18th Street, noting:

if you want a well-built modern up-to-date 2-story 8-room porch-front Dwelling that is like a new house and right up to the minute. I have them in these properties; they are ready for immediate possession. I will make satisfactory terms to the proper parties. This is worth looking into.¹⁵

Seven blocks east at Edmondson Avenue and Denison Street, other new houses were going up at the same time. Emmet White later recalled the early construction in the neighborhood, writing for the *Baltimore Sun* in 1949:

[Shepard G. Miller] built a row of brick houses in the 3400 block [of Edmondson], beginning at Denison street, running west... A little later Mr. Gerkin built twin brick

¹³ "Deed For Suburban Property."

¹⁴ "Classified Ad 7 -- No Title," February 9, 1909.

¹⁵ "Classified Ad 12 -- No Title."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 8

houses with ornamental iron trim on the southwest corner of Edmondson Avenue and Eleventh Street, now Hilton.¹⁶

Shepard Gabriel Miller (1847-1932) was a Virginia native who moved to Baltimore in the 1870s and spent 30 years as a real estate dealer and developer before retiring to Matthews County, Virginia in 1909.¹⁷ In June 1909, Baltimore City formally opened Hilton Street (formerly 11th Street). By the early 1910s, these brick duplex-style rowhouses had been joined by early daylight rowhouses north of Edmondson Avenue on Denison Street and Hilton Street.

The early development of rowhouses in both areas is notable considering that other suburbs in west and northwest Baltimore discouraged rowhouse development in favor of detached dwellings. When Rognel Heights began development around 1909 just east of Lyndhurst along Walnut Avenue investors solely built detached houses.¹⁸ James Keelty continued the near exclusive development of rowhouses within the district from the 1910s through the 1940s.

James Keelty and the development of Edmondson Village – 1910s to 1950s

James Keelty built nearly every house in Edmondson Village constructed between the late 1910s and the early 1950s and helped to shape the “daylight rowhouse” as a model for developers working across the city. Born in Ireland in 1869, Keelty and his parents immigrated to Baltimore when he was around 10 years old. James Keelty’s son Joseph later described his father’s early career:

He was a stonemason by trade. Being an entrepreneurial type, I guess he decided to build a few houses down on Calvert Street, in the area where Mercy Hospital is.

James Keelty continued building in the area of Greenmount Avenue, working at times with his brother Patrick (or later his brother Michael), building a few houses before selling the remainder of his land for the construction of Oriole Park.

Keelty soon followed other builders out to the city’s western edge. In 1908, he started building two-story, swell front rowhouses along the 2300 blocks of West Fayette and West Baltimore Streets. During the 1910s, he continues building rowhouses on Mosher Street, Dukeland Street, and Riggs Avenue in the area of Poplar Grove (now the Mosher neighborhood). In 1911, Keelty built forty two-story houses on 11 acres located on the north side of Edmondson Avenue

¹⁶ White, “The Estates Along Edmondson Avenue.”

¹⁷ “Obituary,” June 28, 1932.

¹⁸ Orser, *Blockbusting in Baltimore*, 18.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 9

between Calverton Road and the Gwynns Falls. In 1912, he built 23 houses on south side of Harlem Avenue between Dukeland and Calverton.¹⁹

James Keelty buys property in Edmondson Village – 1917

James Keelty made some of his first purchases in the Edmondson Village area between 1916 and 1917. In October 1917, Keelty purchased 34 acres, as the *Baltimore Sun* noted:

James Keelty... took title to a tract of about 34 acres on Edmondson Avenue from A. deK. Sappington, trustee. It is believed that the purchase was made for development. The tract lies wholly within the city limits.²⁰

Development on Keelty's 1917 purchase in Edmondson Village began gradually, perhaps, in part, because Keelty continued to sell rowhouses in the area of his Dukeland Park development along Poplar Grove. The distance from downtown and conditions along Edmondson Avenue west of the Baltimore City line also remained an issue. The Automobile Club of Maryland formally complained to the Board of County Commissioners requesting, "that Edmondson Avenue from the city limits to Catonsville be improved. The condition of the stretch of highway is deplorable."²¹

In January 1919, Keelty received a permit for 12 new dwellings for \$19,000 on the west side of Denison Street, south of Harlem Avenue, designed by Frederick E. Beall. He also planned 19 new houses on the northwest side of Edmondson Avenue and Denison Street at a cost of \$41,000.²² At Edmondson Avenue and Loudon Avenue, Keelty built ten two-story brick dwellings and more houses at Edmondson Avenue and Norman Avenue.

Early in his career Keelty worked with a number of different architects, including Jacob Gerwig, but throughout the development of Edmondson Village, he worked exclusively with architect Frederick E. Beall. Beall was active through the early 1940s, appearing in city directories continuously from 1906 through 1942.

Born in Baltimore on October 2, 1885, Frederick Beall kept an office on St. Paul Street for more than forty years, designing churches, apartment buildings and ubiquitous rowhouses. Beall married Mary Elizabeth Linnbaum on November 29, 1905. In 1910, he lived on Wilkens Avenue

¹⁹ "TO DEVELOP BIG TRACT."

²⁰ "Real Estate Transaction 1 -- No Title," October 20, 1917.

²¹ "A Plea For Edmondson Avenue."

²² "Real Estate Transaction 1 -- No Title," January 30, 1919.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 10

with his wife and two daughters under the age of four. In 1920, he lived at 1335 North Gilmore Street.²³ At the time of his death in 1946 he lived at 2820 Santa Fe Avenue.

By 1921, development extended to the 3900 block of Edmondson Avenue and 600 block of Edgewood Street. Homes on the 600 block of Linnard Avenue were advertised for rent during the summer months of 1921, offering "3 daylight rooms, kitchen, bath, porch; all private; all conveniences." The roads also saw improvements as the city paved Loudon Avenue from Mulberry to Edmondson, Lyndhurst from Franklin to Edmondson, Mount Holly from Franklin to Edmondson, and Norman from Mulberry to Franklin.²⁴ In January 1922, Keelty filed plans for 94 new houses on the 400 and 500 blocks of Lyndhurst Avenue (numbers 400-422, 501-525, and 500-524), the 600 block of Grantley Street (numbers 601-627), and the 700 block of Linnard Street (numbers 701-735 and 700-746), each 20 by 33 feet and offering six rooms and a bath.²⁵ In July, he returned to Edmondson Avenue with plans to build 14 houses at 3701-3727 Edmondson Avenue.²⁶

James Keelty acquires the Lyndhurst estate – 1922

In September 1922, the acquisition of nearby properties continued when the *Baltimore Sun* reported how Keelty had, "recently acquired of G. Howard White & Sons 25 acres of the Linhurst property... the purchase is the second Mr. Keelty has made from the original tract of several hundred acres."²⁷ The purchase gave Keelty control of most undeveloped land along Edmondson Avenue and the scale of the development quickly grew.

In January 1923, Keelty applied for permits for another 70 houses costing \$126,000 at 709-757 Grantley Street (northwest side), and the northwest and southeast side of Linnard Street near Harlem Avenue.²⁸ Another report that same month described Keelty's plans for houses, "Containing 8 rooms and bath each... of the two-story brick porch front, daylight type, with average dimensions of 21 by 34 feet each." The location for the new construction was outlined in detail:

Twenty-five will be on each side of Grantley street, north of Harlem avenue; 10 on each side of the 700 block of Linnard street; 15 on each side of the 300 block of Lyndhurst

²³ "Obituary," April 15, 1946; "Beall, Frederick E. -- Philadelphia Architects and Buildings."

²⁴ "31 ADDITIONAL STREETS IN IMPROVEMENT PLAN."

²⁵ "News of Baltimore Real Estate."

²⁶ "REAL ESTATE DEALS AND BUILDING NEWS," July 25, 1922.

²⁷ "REAL ESTATE DEALS AND BUILDING NEWS," September 10, 1922.

²⁸ "REAL ESTATE DEALS AND BUILDING NEWS," January 20, 1923.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 11

street, and 10 in the 400 block of the same thoroughfare. Fifteen will be in the 2900 block of Mulberry street.²⁹

In February 1923, Keelty submitted permit applications for 58 two-story brick dwellings costing \$200,000 built at the southeast and southwest corners of Lyndhurst and Mulberry, at 401-23 Lyndhurst, and on the south side of Mulberry near Lyndhurst.³⁰ In August 1923, Keelty applied to build 11 two-story brick dwellings at 4001-21 West Franklin Street to cost \$33,000.³¹ That same month, he applied to build 39 houses, including 12 at 400-422 Mount Holly Street, 12 on opposite side (401-423), and 15 at 300-328 Mount Holly Street costing \$75,000.³²

Keelty's construction continued at this same rapid pace in October 1923, when filed a permit application for an additional 124 houses, as the *Baltimore Sun* described:

The houses will be erected by James Keelty in the vicinity of Franklin and Edgewood streets and will include several groups, aggregating 124 dwellings, of the two-story, brick, daylight, porch-front type. Containing seven rooms and bath, the houses will be built on each side of the 400 and 500 blocks of Edgewood street, the 3400 and the 3500 blocks of Franklin street, the 600 block of Allendale avenue and the 3600 block of Harlem avenue. Eighty houses of the same type now are under construction by the same builder.³³

As new homes went up, new roads were laid down as in December 1923, when Keelty paved Linnard Street north of Harlem Avenue and Allendale Street from Edmondson to Harlem Avenues.³⁴ In January 1924, Keelty filed a permit application to build 40 dwellings on the 700 blocks of Edgewood and Gantley Streets (including 762-780 and 759-777 Grantley, and 717-735 and 724-742 Edgewood) at a cost of \$125,000.³⁵

In the mid and late 1920s, new construction seems to have slowed from the blistering pace of the early 1920s, likely following Keelty acquisition of new property along York Road and the beginning of that development in central Baltimore. Development just outside the Edmondson Village Historic District also continued in West Baltimore. In March 1925, Keelty purchased a

²⁹ "REAL ESTATE DEALS AND BUILDING NEWS," January 5, 1923.

³⁰ "REAL ESTATE DEALS AND BUILDING NEWS," February 7, 1923.

³¹ "REAL ESTATE DEALS AND BUILDING NEWS," August 16, 1923.

³² "REAL ESTATE DEALS AND BUILDING NEWS," August 21, 1923.

³³ "REAL ESTATE DEALS AND BUILDING NEWS," October 18, 1923.

³⁴ "WILL PAVE STREETS IN FIVE CITY SECTIONS."

³⁵ "REAL ESTATE DEALS AND BUILDING NEWS," January 12, 1924.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 12

three-acre tract from Robert S. Green on the south side of Mulberry Street west of Gwynn Avenue just south of the district.³⁶ In September 1925, Keelty filed a permit application to build 86 houses each 18' x 82' on Franklin, Mulberry, and Dennison Streets, and on Gwynn Avenue (at a cost close to \$100,000).³⁷

In October 1926, Keelty built eight rowhouses at the northeast corner of Harlem avenue and Allendale Street and eight of the same type at the northwest corner (for a total cost of \$50,000).³⁸ In January 1927, Keelty filed plans for 24 rowhouses (for a cost of \$72,000) on the east side of Hilton Street east of Allendale Road.³⁹

James Keelty begins the development of Wildwood – 1927

In 1926, Keelty purchased the Gelston family estate (some portion of which had been acquired by the Baltimore City Parks Board in 1919) on the north side of Edmondson Avenue, west of Hilton Parkway and south of Gwynn's Falls Park. In June 1927, he purchased the Lyndhurst estate - comprising around 52 acres and the 3-story brick mansion house - from Annie M. and Mary Bogue at a cost of \$160,000. The estate had originally included around 325 acres of land, an area gradually acquired by Keelty over the several years prior. The *Baltimore Sun* reported on Keelty's 1927 acquisition:

Plans for the property include the immediate development of the estate into a brick dwelling and cottage community. Grading operations now are under way and building operations soon will begin.⁴⁰

Combining the property with his purchases from the Lyndhurst estate, in August 1927, Keelty laid out Wildwood Parkway, a wide, central, parked boulevard running from Edmondson Avenue to the Gwynn's Falls Park.⁴¹ In his efforts to promote the neighbourhood, Keelty often highlighted the proximity to the scenic Gwynn's Falls Park in addition to the convenience of the streetcar ride connecting the neighbourhood to downtown.

³⁶ "REAL ESTATE DEALS AND BUILDING NEWS," March 15, 1925.

³⁷ "REAL ESTATE DEALS AND BUILDING NEWS," September 18, 1925.

³⁸ "REAL ESTATE DEALS AND BUILDING NEWS," October 5, 1926.

³⁹ "REAL ESTATE DEALS AND BUILDING NEWS," January 12, 1927.

⁴⁰ "REAL ESTATE DEALS AND BUILDING NEWS," June 8, 1927.

⁴¹ "Legal Notice 1 -- No Title."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 13

The Wildwood development marked a new chapter in Keelty's development of Edmondson Village. One former resident, John Carpenter who moved in 1921 to a rowhouse on Normandy Avenue (then Norman), later recalled:

The houses in Wildwood, we heard at the time, were supposed to be Keelty's best. I guess he started and made money, and then when he got to Wildwood, he upgraded the houses. I had a couple of boy friends who were in the Scout troop [and lived] there, and I can remember going in their houses, and they had a third-story attic that was finished off, and I thought this would be great, to have a play room or study up there, which our houses didn't have.⁴²

Wildwood was distinguished from the rest of the development by a 15-foot wide parked median and homes that were built wider and deeper at 22 ft. x 37 ft. than the rest of the area. An extra room in a half-attic and a detached garage offered further amenities and greater care with exterior details, including tile porches, distinguished the houses. Architectural historian Mary Ellen Hayward described the new effort:

Beginning in about 1927, James Keelty switched from building traditional Daylight houses and began to erect all brick English cottage rows modeled on Palmer's designs for York Court and Newland Street in Guilford or those houses built by Philip Mueller at Oakenshawe a few years later. The first rows faced the 4000 and 4100 blocks of Edmondson Avenue while other groups were built along the 600 blocks of Wildwood Parkway, Augusta and Woodington Avenues, just north of Edmondson.

In 1928 Keelty began advertising the "English Group Homes" available in Wildwood, at a cost of \$7,000. These two-story group homes with tall, dormered attic stories were much larger than anything Keelty had previously built, measuring some 22'-wide by 37'-deep. They also boasted more quality features, including slate roofs, fireplaces, tiled front porches, and rear garages. Slightly projecting end units, with their tall gable ends facing the street, framed each row; inside houses had regular gable roofs with double, hipped-roof dormer windows. Each house had a deep front porch, with either a shed or hipped roof. Some decorative brickwork was used on the gable ends and the facades were enhanced by glazed brick patterns.

By January 1928, another account in the *Baltimore Sun* offered details on the planned development:

⁴² Orser, *Blockbusting in Baltimore*, 27.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 14

Construction of the group, which eventually will include about 1,000 dwellings, will begin at once, according to the announcement. The houses will be two and three story brick structures, containing eight and nine rooms and improving lots about 22 by 100 feet. Costs of construction will range from \$8,000 to \$14,000. The homes will be erected in groups of 100 units.⁴³

Historian Mary Ellen Hayward observed that in this new development Keelty followed the example of Edward Gallagher's "Norman" style homes at Ednor Gardens, Keelty by offering more affordable English-style home in close proximity to the expensive new Wildwood houses. Keelty distinguished the development as "Lyndhurst," since the first of these rowhouses were built on the 700 block of Lyndhurst Avenue. Keelty sold homes on Lyndhurst between \$4,500 and \$5,450, in comparison to \$7,000 for a home on Wildwood Parkway with a built-in garage. Ornamental cross gables were finished with either stucco or stucco and half-timbering broke up the typical rows to lend a more distinguished aspect. Each house featured a deep stone front porch, with either a triangular-shaped pediment (on the cross-gabled units) or a simple shed roof.

With the onset of the Great Depression in late 1929 the market for new housing slowed, but in Edmondson Village, houses built by the Keelty Company already occupied approximately 50 square blocks of the area by 1930. The economy encouraged Keelty to continue to build more affordable houses on cross-streets including Gelston Drive, Cranston Road, and Colborne Road. Other companies built small groups of houses with the area, such as the Columbia Construction Company advertising houses at Wildwood and Edmondson in April 1930. In March 1930, advertisements for homes on Gelston Drive described a typical property:

6 rooms, all daylight, hot-water heat, every convenience, brick porch with tiled floor. Gelston Drive and Edgewood st. No. 14 or 9 car to Edmondson ave. and Hilton st., walk north two blocks.⁴⁴

In April 1930, Keelty applied for a permit to build 22 rowhouses on the 900 block of Woodington Avenue at a cost of \$68,000.⁴⁵

By April 1938, the *Baltimore Sun* saw a recovery in the local housing market, driven in part, by public investments in "slum clearance" projects. Keelty is included in the reported "\$35,000,000

⁴³ "Real Estate Transaction 1 -- No Title," January 6, 1928.

⁴⁴ "Classified Ad 5 -- No Title."

⁴⁵ "REAL ESTATE DEALS AND BUILDING NEWS," April 10, 1930.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 15

Building Boom” with the investment of \$200,000 in homes at Rodger's Forge and "Homes in Wildwood, Edmondson avenue development.”⁴⁶

In 1939, the *Baltimore Sun* reported that construction still continued in the area:

One of the largest home-building communities in the Edmondson district is Lyndhurst on the north side of the thoroughfare. Here construction has been going forward steadily for a number of years with a number of homes now going up. James Keelty is developing this area.⁴⁷

By 1940, families could purchase a home in the Edmondson Village area for less than \$3,390 (or just \$8.62 per week with FHA financing). Keelty described these now somewhat-old-fashioned homes as “Unusual homes created for gracious living. All brick and stone, three large bedrooms, full tiled bath, ample closet space, beautiful stone porch, with terrazzo floor, lovely modern kitchen with many other features to make them desirable.” Keelty died in 1948 and the James Keelty Company built its last rowhouses in the area in 1954, selling off the remaining land and moving their operations to Catonsville and Rodgers’ Forge in Towson.

Development of schools, churches, and theaters on Edmondson Avenue – 1910s-1930s

The growth of the neighborhood between the 1910s and 1940s was not limited to rowhouses alone but included the organization of a community association, the growth of small neighborhood serving corner stores, and the establishment of new churches. One of the foremost residents of the Edmondson Village area during the 20th century was former Baltimore Mayor and Maryland Governor William Donald Schaefer who grew up in the community during the 1920s and 1930s.

With so few residents in the first decade of the 1900s (only 97 people lived in the Edmondson Village area in 1910) resident organizations were limited until the 1920s and 1930s.⁴⁸ In one early example from February 1909, the Lyndhurst Improvement Association joined the Bloomingdale Heights Improvement Association and the Dukeland Park Company in filing a lawsuit against the Edmondson Realty Company to try to stop the construction of a fire engine house, arguing that the "site selected is not a proper one."⁴⁹

⁴⁶ “\$35,000,000 Building Boom Now On In City; Projected Homes To Cover 245 Blocks.”

⁴⁷ “REAL ESTATE DEALS AND BUILDING NEWS,” March 15, 1925.

⁴⁸ Orser, *Blockbusting in Baltimore*.

⁴⁹ “Mr. Edmonds Coming From China.”

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 16

From the 1920s through the 1940s, the area of Edmondson Village acquired the nickname of "Mortgage Hill" for the many young families who settled in the community. Typical employers included McCormick's Spices, the B&O Railroad Company, the BG&E Company, C&P Telephone, Baltimore Transit, Hutzler's, Sun Life Insurance, and the U.S. Post Office. The population grew quickly to 8,991 residents by 1930.⁵⁰

Most of the churches in the district were built in the period between the first and second World Wars. The earliest of these is the Rognel Heights Methodist Church (1918), followed by All Saints Lutheran Church (1922, architect Frederick K. Beall), Edmondson Avenue Methodist Church (1924, architect John Freund), St. Bernadine's Roman Catholic Church (1928-1929, architect Francis E. Tormey), and, lastly, Central Methodist Episcopal Church South (1930, architect Guy E. Gaston). Other improvements from the period include the Lyndhurst Elementary School (1926) and the Edgewood Theater (1930, John J. Zink). More detailed histories of the churches and schools can be found at the conclusion of the historic context.

Schaefer family moves to Edgewood Street – 1928

Notable residents in the 1920s included the family of Maryland politician William Donald Schaefer. Born on November 2, 1921, Schaefer and his family moved to a modest rowhouse at 620 Edgewood Street around 1928 when he was seven years old. The only child of William Henry and Tululu Irene Schaefer, William D. Schaefer attended Lyndhurst Elementary School, graduated from Baltimore City College in 1939 and from the University of Baltimore Law School in 1942. In *William Donald Schaefer: A Political Biography*, C. Fraser Smith described Schaefer's impressions of the neighborhood growing up:

If the neighborhood had published its collective goals, they would have been simple and straightforward: Keep your place nice; make money; send your kids to college. Directly across the street lived the Joynes family, who owned a little candy store... Individual shop owners thrived there in the days before supermarkets. Next to the Joyneses were the Bopps, a large family with three daughters. And next to them, the Weldons, who had a son and two daughters. Schaefer remembered Weldon as an expert in ceramics... A grocery store owned by Abraham Green stood at the south end of the street. Green put his kids through college too.

After a tour of duty in Europe during WWII, Schaefer returned to Baltimore and made unsuccessful runs for the Maryland House of Representatives in 1950 and 1954. In 1955, local political king-maker Irvin Kovens, nick-named the "The Furniture Man" thanks to his successful

⁵⁰ Orser, *Blockbusting in Baltimore*.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 17

West Baltimore furniture store, and Phillip H. Goodman, founder of the Dandy Fifth Democratic Club, State Senator and later Mayor, encouraged Schaefer to run for the Fifth District Baltimore City Council seat. Although Kovens later called Schaefer "Shaky" thanks to his uncertain confidence in victory, Schaefer went on to become first City Council President, then Mayor and eventually Governor of the State of Maryland. Schaefer continued to live on Edgewood Street for most of his life, sharing the house with his mother up until her death in the early 1980s, leaving the house only when he moved into the Governor's Mansion in Annapolis.

Lyndhurst Improvement Association and other community events – 1930

In 1930, the Lyndhurst Improvement Association hosted a lecture by Mrs. William Bauernschmidt, secretary of the Public School Association, at Keely Hall on Edmondson Avenue, debating the proposed changes to the structure of the Baltimore School Board.⁵¹ In April 1932, the group elected James A. Wheatly as president of the association, with other officers including Harry West, George W. Beck, F. Millard Foard, and Ferd C. Volkman.⁵² Another active group in the area was the Edmondson suburban group of the Women's Civic League, which played an important role in the organization of the Neighborhood Library Group (the predecessor to the local branch library) and organized social events such as a flower show planned for the home of Mrs. A.J. Harper at Edmondson Avenue and Harper Gate Lane in May 1933.⁵³

New Baltimore Street Bridge built over the Gwynns Falls – 1931

The construction of a new bridge over the Gwynns Falls a generation earlier had opened Edmondson Village to new development but a new wave of investment in infrastructure came as the city adjusted to growing automobile ownership. In the early 1930s, a new concrete bridge carried West Baltimore Street over the Gwynns Falls. Mayor Howard W. Jackson observed the importance of the development, commenting:

The opening of this bridge marks an important step in the further development of this section of the city. The Gwynns Falls Valley for many years has been a natural barrier to quick communication between the older section of the city to the east and that evergrowing section to the west.

Hilton Parkway built from Gwynns Falls Parkway to Edmondson Avenue – 1938

⁵¹ "UPHOLDS SYSTEM OF NAMING BOARD."

⁵² "LYNDHURST GROUP ELECTS."

⁵³ "Flower Show Planned By Edmondson Group."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 18

Hilton Parkway connecting the Gwynns Falls Parkway to Edmondson Avenue and Frederick Road was similarly significant. The route had been first identified by Frederick Law Olmsted, Jr. in his influential reports on the city's park system recommending the protection of the Gwynns Falls stream valley and the construction of scenic route through the park. Support from the New Deal-era Public Works Administration enabled the construction of the parkway in 1938 including two bridges, the largest of which spanned 390 feet with arches up to 90 feet.⁵⁴

Long unpaved roads also saw improvements in this period. In September 1939, Baltimore appropriated \$12,500 to pave a portion of Wildwood Parkway, enabling Keelty to begin construction on his planned 500 to 1,000 houses in the area. Keelty was responsible for paving all of the secondary streets but shared the cost with the city.⁵⁵

Building Out Edmondson Village: 1940s – 1960s

In the years after WWII, the neighborhoods around the district saw major changes and new developments, among them the Edmondson Village Shopping Center and the Uplands Apartments (built by Ralph Chiaro in the 1950s). Developed by Jacob and Joseph Myerhoff, the Edmondson Village Shopping Center opened on May 7, 1947. The shopping center complex included a movie theater and a bowling alley (completed in 1949). The retail development expanded across Edmondson Avenue in 1956 with the addition of a branch location for the Hecht Company department store (now used as the Edmondson-Westside High School).

Multi-family housing and residential development in the late 1940s

The development of larger multi-family housing in Edmondson Village in the late 1940s and in many Baltimore neighborhoods followed a decade of growing interest in apartments as a way of addressing the housing issues of American cities. In 1934, the National Housing Act created the Federal Housing Administration (FHA) with the purpose (described by the National Register Bulletin on Historic Residential Suburbs) to “establish national standards for the home building industry and authorizes Federal insurance for privately-financed mortgages for homes, housing subdivisions, and rental housing.”⁵⁶ The act also enabled the FHA to create the Large-Scale

⁵⁴ United States. Public Works Administration et al., *Public Buildings*.

⁵⁵ “Paving Is Authorised For Wildwood Parkway.”

⁵⁶ David L. Ames, University of Delaware and Linda Flint McClelland, National Park Service, *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 19

Rental Housing Division which reviewed designs and set standards for large-scale rental housing projects in the 1930s.

In Baltimore and around the country, multi-family housing initially responded to demand for affordable housing when the market for single-family homes still remained uncertain in the late-1930s. In the 1940s, new apartment projects served as defense housing during World War II and continued to grow to house returning veterans after the end of the war.

The designs of these projects were influenced by the review of FHA architect Eugene Henry Klaber and a series of "Architectural Bulletins" published by the FHA in 1940. These bulletins offered models for all aspects of apartment design from kitchen layout to the landscaping of common areas. These model designs were strongly influenced by the innovative garden apartment communities at Sunnyside, Radburn, and Chatham Village. Ames and McClelland describe the common design standards for projects in this period:

Such designs would provide attractive dwellings at a higher density and lower cost than neighborhoods of single family homes. To achieve the highest standards of safety and quiet, the standards for projects containing several hundred units called for the development of superblocks with garden courts, ample thoroughways with pedestrian underpasses and walkways, parking and garage compounds, centralized trash stations, and the elimination of service alleys. Clearance between buildings was carefully considered to provide adequate light, free circulation of air, and privacy. A maximum height of three stories was recommended unless elevators could be provided. Landscaping around foundations, common areas, and the circulation network, was recommended depending on rental costs and project's capitalization.

New apartment projects in Baltimore built or started by 1940 include Hilton Village, Dundalk Apartments, Northwood Apartments, Oaklee Village, and Samester-Parkway Apartments. In 1940, architect William N. Denton designed Westover Manor by the Ten Hills neighborhood at Edmondson Avenue and Cooks Lane for 108 families.⁵⁷

The later developers working in the Edmondson Village area included D.J. Pistorio, the Kevin Company, and the Edmondale Building Company owned by Leonard Stulman. This period added a large number of new housing units, as Dr. Ed Orser has observed:

During the 1940s, the portion north of Edmondson Avenue (tract 1608) increased its housing units by 43 percent, and during the 1950s by another 19 percent. South of

⁵⁷ Watmough, "NEW APARTMENT PROJECT PLANNED."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 20

Edmondson Avenue (tract 2007) expansion was on a slightly smaller, but still impressive, scale: a growth rate of 25 percent during the 1940s and 16 percent during the 1950s.

Edmondale Building Company constructs group homes and apartments – 1948-49

Leonard Stulman organized the Edmondale Building Company around 1948 when the firm began building and advertising affordable rowhouses in the Edmondson Village area. A Baltimore-native, Stulman graduated from City College in 1922 and continued on to earn a bachelor's degree from Johns Hopkins University in 1926. Stulman started working for a title company and studying at the University of Maryland law school where he received a law degree in 1929. In 1935, he started doing modest rehabilitation projects and soon moved to building new homes in Forest Park, Highlandtown and Ashburton among other city neighborhoods. His larger multi-family apartment projects included the Kenilworth at Charles apartments, Kenilworth at Hazelwood, Kenilworth at Perring Park and Kenilworth at Alameda. He also developed North Plaza Mall in Carney and the Charles Towson office building.⁵⁸

Stulman's work in Edmondson Village began with rowhouse construction, advertising a "6 Room Colonial Brick Group Homes" on Mt. Holly Street north of 3800 Edmondson Avenue priced at \$8290 for the smaller model or \$9240 for the larger model.⁵⁹ By 1949, Edmondale Apartments were advertised for rent as "New, Private Corner-of-Group One-Bedroom Apts" with a monthly cost ranging from \$69.50 for first floor apartments to \$67.50 for a two-bedroom. The advertisement offered tours of the model apartment located at 1102 Mt. Holly Street and highlighting the "preferred neighborhood" and privacy of the apartments writing:

These corner-house apartments are more like a home of your own. Extra windows, extra light, a larger lawn, real privacy! Planned for a couple's comfort... In a preferred neighborhood that is away from the roar of midcity... but only 20 minutes from downtown by streetcar.⁶⁰

In November 1949, the company received building permits to substantially expand its investment in the area with the construction of "273 units in a garden-type apartment projects to comprise buildings two stories high to house 9 to 21 families each... erected in the 4100 block of Mountwood road, 1300 block Wildwood parkway, 4100 block Stokes drive, and 1100, 1200 and 1300 blocks of Woodington avenue."⁶¹

⁵⁸ Frederick N. Rasmussen, "Leonard Stulman, 95, Developer, Philanthropist."

⁵⁹ "Classified Ad 7 -- No Title," May 30, 1948.

⁶⁰ "Classified Ad 21 -- No Title."

⁶¹ "Building Permits."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 21

D.J. Pistorio builds houses in area – 1947-1949

D.J. Pistorio began work as a home-builder working alongside his father at Joseph Pistorio & Son with offices at 3201 Gwynn's Falls Parkway when they built homes in the Walbrook area during the 1920s. Pistorio began working on his own around 1937 when he started advertising new "brick cottages" for sale in Ashburton. In Edmondson Village, he built houses between 1947 and 1952, maintaining an office a couple blocks south of Edmondson Avenue at 150 Denison Street.

Keelty Construction Company and the Kevin Company develop Wildwood Section 10 – 1949-1956

In November 1949, the Keelty Construction Company received permits to build 6 one-family dwellings at 700-710 Kevin Avenue for \$30,000. In January 1950, the Keelty Realty Company received permits for another 27 dwellings on Kevin Road. In June 1951, the Keelty Company announced their plans to build 30 dwellings on Kevin Road at a cost of \$210,000.⁶² The name Kevin was likely given to the street after James Keelty, Jr.'s son Kevin born in 1945. As the Keelty Company moved out of the area they evidently set up the Kevin Company to manage the remainder of the development in this area. Between 1954 and 1957, the Kevin Company built and sold homes in the "Edmondson Village Area," partially developed as Wildwood Section 10. One advertisement described a sample house at 1104 Kevin Road at Rokeby Road as a 3-bedroom brick group home for sale at \$9950.

Community activism in the 1950s and 1960s

In the 1950s, new community organizations developed in the neighborhood to take on a leadership role for the issues affecting local residents, particularly around transportation and housing. In 1954, the Allendale-Lyndhurst improvement Association planned to "protest every feature" of a proposal by Baltimore City traffic director Henry A. Barnes to eliminate streetcars west of Poplar Grove Street on Edmondson Avenue in favor of busses. On August 13, 1954, the *Baltimore Sun* reported:

The Allendale Lyndhurst Improvement Association issued a statement saying it opposed the plan because there could be inadequate bus service, slower and less service, bus exhaust fumes which would create a health hazard, vibration caused by heavy truck

⁶² "Real Estate Transaction 1 -- No Title," June 17, 1951.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 22

traffic and a lessening of automobile parking spaces in the association's neighborhood area.⁶³

Other groups took on zoning issues and other transportation issues. In 1960, the Wildwood Improvement Association requested that the city rezone property along Woodington Road, between Colborne Road and Cranston Avenue from first commercial to residential use.⁶⁴ In 1962, nine different West Baltimore community associations, including both the Wildwood Improvement Association and the Allendale-Lyndhurst Improvement Association, joined together as the West Baltimore Steering Committee to oppose the development of an East-West Expressway through Leakin Park.⁶⁵

The transition from streetcars to automobiles also accelerated the movement of many white households out of the city helping to create new opportunities for black families to move west, out of the historically segregated neighborhoods east of Fulton Avenue. Dr. Ed Orser quotes one black resident of Greater Rosemont recalling the history of white flight in the late 1940s:

Black people started moving out of the confined areas somewhere around 1947 or 1948, but what would happen was that whites would evacuate a block or two blocks, and black people would move in. The evacuation would take place first. I remember streets like Fulton Avenue, Monroe Street—they were once totally white, and they went through the transition and changed somewhere between 1946 and 1949—that was the time I was in service. When I went in, there were no black people when I came out, there they were black streets... But it wasn't integration... it was an evacuation.

The issue reached Edmondson Village around 1955, when the first black residents moved west of the Gwynns Falls to live in the southeast corner of the region, around the western end of the Baltimore Street Bridge. One white resident remarked on the experience, commenting to Dr. Ed Orser:

When the [black] people started moving into the neighborhood, they did come in, literally block by block. I can recall when they came across the... bridge, everybody was very upset; they said, 'Oh my God, they're over the bridge now; our street will be next.'

In April 1958, the improvement group organized their annual meeting at School No. 88 located at Wildwood Parkway and Gelston Drive, hosting Chief Judge Delany Foster of the Orphans

⁶³ "FIGHT ON TROLLEY LINES SHIFT LOOMS."

⁶⁴ "COUNCIL ASKS ZONE OPINION."

⁶⁵ Somerville, "9 West Baltimore Sections Oppose Expressway Route."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 23

Court of Baltimore as the guest speaker.⁶⁶ In July 1958, Association president L.E. Larsen gave the association's support to a plan sponsored by the Baltimore Urban League, the Maryland Commission on Interracial Problems and Relations, and the Citizens Planning and Housing Association to "combat the conversion of Baltimore areas from all-white to all-Negro occupancy." Larsen observed that Edmondson Village:

already faced with pressure from block-busting realtor tactics and population shifts... the exodus from the city of the stable core of responsible citizens will likely be accelerated and the inevitable consequences will be a set-back to many of the long-range plans now being developed and implemented.⁶⁷

By 1960, however, the area south of Edmondson Village had changed from more than 99% white in 1950 to 62% black in 1960 and, a decade later, 92% black in 1970. Edmondson Village itself remained 99% white in 1960 but had changed to 97% black by 1970.⁶⁸

1968 Riots in Edmondson Village Area - 1968

Following the assassination of Rev. Dr. Martin Luther King, Jr., protests and violence erupted in many of the city's African American neighborhoods. People broke windows and looted several stores at the Edmondson Village Shopping Center. The Baltimore '68 project identified reports of violence including the looting of a black-owned sandwich shop in the 3500 block of Edmondson Avenue and unconfirmed reports of sniper fire in the 4000 block of Edmondson Avenue.

In a 2007 oral history, Barbara Gaines, a former resident of the area at 618 N. Denison Street, recalled how the response to the riots damaged many of the corner stores located within the neighborhood:

Really, there was nothing else left in the general community. Cause once that store was ripped apart...I mean, we didn't have that many stores. I mean, you would had have to gone up into Edmondson Village or have gone downtown. You know what I'm saying? But they had corner stores, but, it was free for all. The doors were open; it was nothing left in them. Nothing! So, the owners...what were they to lock? It was nothing in there.⁶⁹

The Activists organize to fight housing discrimination - 1969

⁶⁶ "Improvement Group Sets Annual Meeting."

⁶⁷ "POPULATION SHIFT FOUGHT."

⁶⁸ Orser, *Blockbusting in Baltimore*.

⁶⁹ Barbara D. Scott-Gaines, Barbara Gaines, Oral History Transcript, "Baltimore'68: Riots and Rebirth,"

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 24

In 1969, a coalition of black and white civil rights advocates, including chairman Sampson Green, an African-American attorney, member of the Maryland Human Relations Commission, and housing committee chairman, and John J. Martinez, white Jesuit teacher at St. Bernadine's, organized The Activists—an interracial fair housing organization. The group targeted the Morris Goldseker Company with protests outside its downtown offices highlighting its role as “block-busters.” Operating under a variety of names, the Goldseker-related realty companies doubled the mark-up on house sales in Edmondson Village in comparison to other areas. The Activists described how companies purchased houses for an average of \$7,320 and sold them for an average of \$12,387, a markup of 69%, with the inescapable conclusion that, “The dollar in the hands of the white man buys more than the dollar in the hands of the black man.”⁷⁰

Religious and School Buildings

All Saints Lutheran Church/Mount Olive Holy Evangelical Apostolic (1922) – 3816 Edmondson Avenue

All Saints Lutheran Church was built in 1922 in a Tudor Gothic style at a cost of \$50,000. Architect Frederick K. Beall designed the building using Port Deposit granite and with an auditorium with enough room for 350 people. Beall had frequently worked for James Keelty in the residential development of the area. The church celebrated the 25th anniversary of its building's construction in 1947⁷¹ and the church dedicated a new parish house in 1954.⁷² During the 1970s, the church became an epicenter for fight over I-70 as the Interstate Division for Baltimore City regularly held public hearings there.

The present congregation of Mount Olive Holy Evangelical Church began in 1941 when Bishop Walter Madison Warner began holding services at the home of Ella Jackson at the 1300 block of Ward Street. Initially only four members, the church opened a mission at 600 Archer Street in South Baltimore later that year. The congregation relocated to West Baltimore in 1947 at 2226 Pennsylvania Avenue and then moved again to the 600 block of Calhoun Street. In 1960, the congregation moved to 1639 Moreland Avenue. Finally, in 1975, the congregation moved to the former All Saints Lutheran Church at 3816 Edmondson Avenue.⁷³

⁷⁰ Orser, *Blockbusting in Baltimore*.

⁷¹ “Birthday Party Slated By Lutheran Church.”

⁷² “All Saints Lutheran Church To Dedicate Parish House.”

⁷³ “About Us - Our History.”

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 25

*Edmondson Avenue Methodist Church/Manifest Wonders Christian Center (1924) – 3600
Edmondson Avenue*

Edmondson Avenue Methodist Church was formed out of the merger of a Methodist Protestant congregation located at Edmondson and Grantley and the Christ Methodist Protestant Church previously located closer to downtown at Baker Street near Fulton Avenue.

The Edmondson Avenue Methodist Protestant Church began in the early 1920s, holding its first services in a frame building on the south side of Edmondson Avenue. When one of the church's 13 founding members, Mrs. Susan Mister Joynes, passed away in August 1971, the *Baltimore Sun* shared a description of the early history of the church:

Edmondson avenue was a two-lane road beside trolley tracks when she helped organize the church and its Sunday schools in 1921. She baked thousands of Parker House rolls to raise money for the building fund and visited hundreds of new families moving into the rapidly expanding area.⁷⁴

In December 1924, the church announced plans for a new \$50,000 building designed by architect John Freund. The building was designed in a Gothic style with a tower and capacity for 300 people.⁷⁵ In August 1928, the church began a substantial expansion, again with architect John Freund, adding a school and recreation hall before it reopened with a week of special services starting on February 17, 1929.⁷⁶

In 1954, Rev. Dr. Leonard B. Smith (1883-1957) retired after 20 years as the pastor at Christ Edmondson Methodist Church after reaching the compulsory retirement age of 72 for Methodist ministers.⁷⁷ Smith served for five years as the president of the Maryland Protestant Conference and was a delegate to the 1939 conclave in Kansas City, Kansas that united the disparate branches of Methodism.⁷⁸ Around the late 1940s, the church became known as Christ Edmondson Methodist Church. The building is presently occupied as the Manifest Wonders Christian Church and Ministries.

St. Bernadine's Roman Catholic Church (1928-29) – 3812 Edmondson Avenue

⁷⁴ "MRS. JOYNES RITES LISTED."

⁷⁵ "EAL ESTATE DEALS AND BUILDING NEWS."

⁷⁶ "EDMONDSON AVENUE CHURCH REOPENS."

⁷⁷ "TRIBUTE PAID TO MINISTER."

⁷⁸ "METHODIST PASTOR DIES."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 26

St. Bernadine's Roman Catholic Church was built between 1928 and 1929 at Edmondson Avenue and Mt. Holly Street. The building served as a memorial to the Nora Bernardine Keelty, the daughter of builder James Keelty who died at age six in 1922. Prior to the construction of the new church, the area's many Catholic residents attended church at St. Edward's on Poplar Grove or St. William's on Cooks Lane.

Completed in 1929, the church was designed by architect Francis E. Tormey, Jr. along with a school, a convent and a rectory. The church had a frontage of 70 feet on Edmondson Avenue, 142 feet on Mount Holly, and a tower measuring 85 feet high.

Francis E. Tormey, Jr. (December 17, 1894 – May 18, 1971) also designed the Furst Memorial Chapel at Most Holy Redeemer Cemetery (dedicated May 30, 1917) and many Catholic churches and schools, including St. Piux V (1907) at Edmondson Avenue and Schroeder Street, St. Josephs's (1913), St. Bernard's (1926) at Independence Street and Gorusch Avenue, along with school buildings for St. James (1925) on Somerset Street and St. Elizabeth's (1926) on Lakewood Avenue. His secular architecture included several theaters, including the Aurora (1910), the Gertrude McCoy (1915), and the Horn Theater (1920). Tormey worked for his father, Francis E. Tormey, Sr. (c. 1865 - 1935) as a designer and draftsman for seven years, as an architect at the firm of Taylor & Fisher for six years, and for architect James R. Edmunds, Jr. for two years before starting his own independent practice in 1929.

Central Methodist Episcopal Church South/New Covenant United Methodist Church (1929-1930) – 700 Wildwood Parkway

New Covenant United Methodist Church was originally built for the congregation of the Central Methodist Episcopal Church South. This prior congregation was organized around 1866 and moved to Edmondson Avenue by Harlem Park in 1876. In 1926, the church purchased a property on Wildwood Driveway and in November 1929 sold the old building and announced plans to start construction on a 3-story Sunday school building designed by architect Guy E. Gaston.⁷⁹

Construction began on a new church building at a cornerstone laying ceremony attended by 300 people in May 1930. The building was estimated to cost \$65,000.⁸⁰ The church merged with the Summerfield Methodist Church, previously located on Poplar Grove, around 1954 when the Rehoboth Church of God in Christ Jesus Apostolic purchased Summerfield's building. Through the years, the church offered a variety of programs and religious services. In February 1965, the

⁷⁹ "CENTRAL M. E. SELLS CHURCH PROPERTY."

⁸⁰ "CORNER STONE LAID FOR CHURCH UNIT."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 27

church (then known as the Central-Summerfield Methodist Church) offered an “old-fashioned minstrel show” in its fellowship hall.⁸¹

The church building was later occupied as the Wildwood Parkway United Methodist Church and is presently known as the New Covenant United Methodist Church.

Edgewood Theatre/Mount Olivet Baptist Church (1930) - 3500 Edmondson Avenue

Established in 1922, Mount Olivet Baptist Church has occupied the historic Edgewood Theater since the late 1960s. The Edgewood Theater was built in 1930 and designed by one of the city’s most prominent theater architects – John J. Zink. Before the theater was built, in 1927, James Keelty offered Baltimore City the lot at the northwest corner of Edmondson Avenue and Edgewood Street to build a branch library, even suggesting he could, “erect a library building on the lot and give the city its own time in which to pay for the structure.” According to the *Baltimore Sun*:

[Keelty] further offered to allow the city the use of one of his houses in the neighborhood for a temporary library, pending the erection of a permanent library building, if the city would furnish the coal for heating purposes, and also the lighting, and if the library trustees would provide the books.

Thomas M.L. Musgrave, member of the City Council for the Fifth District that included this area in West Baltimore, commented:

People living in the Ten Hills, Rognel Heights and Hunting Ridge sections have been trying to get a branch of the Pratt Library for some time, and it now looks like all they need is the cooperation of the city and the library trustees to supply it immediately, even though it would be housed in a temporary building for the present. I am in hopes that Mr. Keelty's offer will be accepted and I express also the hopes and wishes of the people of the entire section.⁸²

Keelty and the associated Lyndhurst Corporation tied the donation of a library to a proposal to erect a building at the southwest corner for “moving pictures, stores and bowling alleys.” The proposal authorized but did not require the construction of a library and the builder had not yet established any agreement with officials from the Enoch Pratt Free Library. Mayor Howard W.

⁸¹ “Thief Grabs Groceries, Purse From Woman.”

⁸² “PROPOSES TO GIVE SITE FOR LIBRARY.”

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 28

Jackson had vetoed a similar ordinance in 1927 and Mayor Broening did the same with this one in July 1928, writing:

I think it unwise, in the absence of any definite agreement or understanding between the proper authorities charged with the administration of the library system of Baltimore to link the authorization for the granting of a privilege to erect a moving-picture parlor and bowling alleys to such a proposition.⁸³

Despite this initial denial, Keely won the privilege not long after and the theatre opened in 1930. The large Neo-Classical style theater featured a tall electric sign (a near twin of the Patterson on Eastern Avenue). The theater closed in 1961 and had a brief second life as an art house theater in 1962 before closing permanently.⁸⁴ Bishop Wilburn S. Watson led the congregation from their building on Riggs Avenue to Edmondson Avenue in the late 1960s and the church has remained ever since.

The Mount Olivet Baptist Church was established in 1922. Rev. Wilbur S. Watson became the pastor in 1962 when the church was located at 1308 Riggs Avenue. Rev. Watson led the church's efforts to move to Edmondson Avenue and continued to serve the congregation up until his death in February 2009.⁸⁵

Lyndhurst Elementary School (1926) – 621 Wildwood Parkway

Planning for the Lyndhurst Elementary School began when residents organized the School Association of Ten Hills, Rognel Heights and Lyndhurst and met to discuss the "School Loan" with J. Barry Mahool, then a member of the Public Improvement Commission, in October 1922 at Rognel Heights Methodist Episcopal Church.⁸⁶ By December 1924, the Public Improvement Commission had allocated \$210,000 for the building, architect fees and landscaping, and selected William F. Stone as the architect.⁸⁷ Stone grew up in Baltimore and attended St. John's College at Annapolis, Maryland. As a young man, age 18, he started work at the office of Otto G. Simonson.

The cornerstone for Lyndhurst Elementary School was laid on Collins Street in March 1926 in a ceremony that included hundreds of neighborhood residents, pastors from local churches, former

⁸³ "MAYOR USES VETO ON LYNDHURSTPLAN."

⁸⁴ "Every Other Row Removed, Seats on 54-Inch Centers."

⁸⁵ "Welcome to Olivet Baptist Church"; "Olivet Baptist Church Calls New Pastor - 1308 Riggs Ave."

⁸⁶ "Annex Residents Want School."

⁸⁷ "ARCHITECTS NAMED FOR 2 MEW SCHOOLS."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-5109
Edmondson Village Historic District

Name of Property

Baltimore City, Maryland

County and State

Section 8 Page 29

Mayor J. Barry Mahool and Baltimore Mayor Jackson. When the building started to deteriorate in the late 1970s, local parents organized to push for rehabilitation work and in 1976 donated over \$7000 to help the school pay for class trips and multimedia materials. The graduates of the school include Congressman Elijah Cummings, who grew up across the street, and was one of seven children in his family to attend the school.⁸⁸

⁸⁸ Lula Sheffy, "According to Elijah Cummings: Work, Study, Girls Can Be Good Combination."

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 1

County and State

Major Bibliographical References:

- “\$35,000,000 Building Boom Now On In City; Projected Homes To Cover 245 Blocks: Volume Of Residential Construction Is Second Largest In Baltimore’s History--Slum Clearance To Cost \$15,000,000.” *The Sun (1837-1988)*. April 11, 1938. <http://search.proquest.com/hnpbaltimoresun/docview/537993480/abstract?accountid=10750>.
- “31 ADDITIONAL STREETS IN IMPROVEMENT PLAN: Extension Of Smooth Pavement Program Decided On By Commission WORK ON 11 WILL BEGIN SOON Ashburton Development Included In Operations For Next Year.” *The Sun (1837-1988)*. August 12, 1921. <http://search.proquest.com/hnpbaltimoresun/docview/534397966/abstract/97C540FC9C1A44F7PQ/130?accountid=10750>.
- “About Us - Our History.” *Mt. Olive Holy Evangelistic Church*, n.d. <http://www.mtoliveholy.com/#/about-us/our-history>.
- “All Saints Lutheran Church To Dedicate Parish House.” *The Sun (1837-1987)*. January 16, 1954. <http://search.proquest.com/docview/539367775/abstract/140031BAE3F2ADA375D/1?accountid=10750>.
- “Annex Residents Want School.” *The Sun (1837-1987)*. October 29, 1922. <http://search.proquest.com/hnpbaltimoresun/docview/544464493/citation/13FF890B5AB4E56803A/36?accountid=10750>.
- “A Plea For Edmondson Avenue.” *The Sun (1837-1988)*. April 21, 1914. <http://search.proquest.com/docview/535070558/citation/BCA99AF0681D4D8BPQ/3?accountid=10750>.
- “ARCHITECTS NAMED FOR 2 MEW SCHOOLS: City To Push Work On Curtis Bay And Lyndhurst Projects SPECIAL CLASSES PLANNED Appointments Of Robert L. Harris And William F. Stone To Be Confirmed By Board.” *The Sun (1837-1987)*. December 19, 1924. <http://search.proquest.com/hnpbaltimoresun/docview/544078848/abstract/13F92FCDD7A2FDCB712/6?accountid=10750>.
- Barbara D. Scott-Gaines. Barbara Gaines, Oral History Transcript, “Baltimore’68: Riots and Rebirth,” 2007. University of Baltimore. <http://archives.ubalt.edu/bsr/oral-histories/transcripts/gaines.pdf>.
- “Beall, Frederick E. -- Philadelphia Architects and Buildings.” Accessed September 4, 2014. http://www.philadelphiabuildings.org/pab/app/ar_display.cfm/823472.
- “Birthday Party Slated By Lutheran Church.” *The Sun (1837-1987)*. October 19, 1947. <http://search.proquest.com/docview/542673674/citation/140031BAE3F2ADA375D/9?accountid=10750>.
- “Building Permits.” *The Sun (1837-1987)*. November 20, 1949. <http://search.proquest.com/hnpbaltimoresun/docview/539185473/abstract/13FF890B5AB4E56803A/22?accountid=10750>.
- “CENTRAL M. E. SELLS CHURCH PROPERTY: Congregation To Move From Edmondson Avenue To Wildwood Driveway.” *The Sun (1837-1987)*. November 9, 1929. <http://search.proquest.com/docview/540146541/abstract/1408D6985A2740F3DCF/6?accountid=10750>.
- “Classified Ad 5 -- No Title.” *The Sun (1837-1988)*. March 18, 1930. <http://search.proquest.com/hnpbaltimoresun/docview/539993374/citation/3CEF9DF5B7CA4A67PQ/5?accountid=10750>.
- “Classified Ad 7 -- No Title.” *The Sun (1837-1988)*. February 9, 1909. <http://search.proquest.com/hnpbaltimoresun/docview/537659781/citation/657C3D5AD1624C4CPQ/101?accountid=10750>.
- “Classified Ad 7 -- No Title.” *The Sun (1837-1988)*. May 30, 1948. <http://search.proquest.com/hnpbaltimoresun/docview/542598077/citation/BA39F7F8051C4CB0PQ/1?accountid=10750>.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 2

County and State

- “Classified Ad 12 -- No Title.” *The Sun (1837-1988)*. October 15, 1919.
<http://search.proquest.com/hnpbaltimoresun/docview/537405566/citation/E4B79A9B6604BF5PQ/2?accountid=10750>.
- “Classified Ad 21 -- No Title.” *The Sun (1837-1988)*. January 23, 1949.
<http://search.proquest.com/hnpbaltimoresun/docview/541921606/citation/A2535585C8954F15PQ/1?accountid=10750>.
- “CORNER STONE LAID FOR CHURCH UNIT: Ceremony Marks Start Of Program For Central M. E. South Edifice SUNDAY-SCHOOL BEGUN First Services In \$65,000 Structure Expected To Be Held On September 1.” *The Sun (1837-1987)*. June 1, 1930.
<http://search.proquest.com/docview/533742345/abstract/140040651ED531CAAC/8?accountid=10750>.
- “COUNCIL ASKS ZONE OPINION: Plan Would Limit Use Of Commercial Land.” *The Sun (1837-1988)*. September 27, 1960. <http://search.proquest.com/hnpbaltimoresun/docview/542212247/abstract?accountid=10750>.
- David L. Ames, University of Delaware, and Linda Flint McClelland, National Park Service. *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*. National Register Bulletin. National Park Service, 2002. <http://www.nps.gov/NR/publications/bulletins/suburbs/index.htm>.
- “Deed For Suburban Property.” *The Sun (1837-1988)*. March 30, 1901.
<http://search.proquest.com/hnpbaltimoresun/docview/536361390/citation/F14D742CDDDB4C10PQ/5?accountid=10750>.
- “EAL ESTATE DEALS AND BUILDING NEWS: Work On Church Structure Soon Will Be Started WILL COST ABOUT \$50,000 Residence Property In Guilford Is Sold For Approximately \$55,500.” *The Sun (1837-1987)*. December 28, 1924. <http://search.proquest.com/docview/544092938/abstract/1400402570C7E4586C0/4?accountid=10750>.
- “EDMONDSON AVENUE CHURCH REOPENS: Rev. Dr. J. C. Broomfield Speaks At Exercises Held By M. P. Congregation EDIFICE IS ENLARGED School And Recreation Hall Added--Special Services Scheduled This Week.” *The Sun (1837-1988)*. February 18, 1929.
<http://search.proquest.com/docview/538688825/abstract/BCA99AF0681D4D8BPQ/1?accountid=10750>.
- Electric Railway Review*, 1895.
- “Every Other Row Removed, Seats on 54-Inch Centers.” *Boxoffice Magazine*, May 8, 1961.
- “FIGHT ON TROLLEY LINES SHIFT LOOMS: Adversaries Square Off For Edmondson Plan Battle.” *The Sun (1837-1988)*. August 13, 1954.
<http://search.proquest.com/hnpbaltimoresun/docview/541612867/abstract?accountid=10750>.
- “Flower Show Planned By Edmondson Group.” *The Sun (1837-1988)*. May 26, 1933.
<http://search.proquest.com/hnpbaltimoresun/docview/543276802/citation?accountid=10750>.
- Frederick N. Rasmussen. “Leonard Stulman, 95, Developer, Philanthropist.” *Baltimore Sun*, February 23, 2000.
http://articles.baltimoresun.com/2000-02-23/news/0002230047_1_kenilworth-amuno-congregation-chizuk.
- “GELSTON MANSION BURNS.” *The Sun (1837-1985)*. 1915.
- Hayward, Mary Ellen, and Charles Belfoure. *The Baltimore Rowhouse*. Princeton Architectural Press, 2001.
- Howard, George Washington. *The Monumental City*. J. D. Ehlers, 1873.
- “Improvement Group Sets Annual Meeting.” *The Sun (1837-1988)*. April 9, 1958.
<http://search.proquest.com/hnpbaltimoresun/docview/540746791/citation?accountid=10750>.
- Joseph L. Arnold. “Suburban Growth and Municipal Annexation in Baltimore, 1745-1918.” *Maryland Historical Magazine*, no. 73 (June 1978): 109–28.
- Kenneth M. Short. “National Register of Historic Places Nomination Form, Central Catonsville and Summit Park Historic District (BA-3182),” May 2005.
http://msa.maryland.gov/megafile/msa/stagsere/se1/se5/030000/030053/pdf/msa_se5_30053.pdf.
- “Legal Notice 1 -- No Title.” *The Sun (1837-1988)*. August 10, 1927.
<http://search.proquest.com/hnpbaltimoresun/docview/538386715/citation/3CEF9DF5B7CA4A67PQ/1?accountid=10750>.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 3

County and State

- “Local Matters.” *The Sun (1837-1987)*. August 8, 1873.
<http://search.proquest.com/hnpbaltimoresun/docview/534145180/abstract/13F917F3E923091BE27/2?accountid=10750>.
- Lula Sheffy. “According to Elijah Cummings: Work, Study, Girls Can Be Good Combination.” *Baltimore Afro-American*, June 7, 1969.
<http://news.google.com/newspapers?nid=2205&dat=19690607&id=DO9fAAAIAIBAJ&sjid=HwMGAAAIAIBAJ&pg=6335,4255039>.
- “LYNDHURST GROUP ELECTS: James A. Wheatly Named Head Of Association.” *The Sun (1837-1988)*. April 10, 1932.
<http://search.proquest.com/hnpbaltimoresun/docview/538700015/citation?accountid=10750>.
- “MAYOR USES VETO ON LYNDHURSTPLAN: Kraus Says Library Is Not Required In Ordinance As Passed FOUGHT BY NEIGHBORS City Solicitor Holds Proposal Submitted To Pratt Officials Is Different.” *The Sun (1837-1988)*. July 12, 1928.
<http://search.proquest.com/hnpbaltimoresun/docview/543553233/abstract/78484ACCF828479FPQ/1?accountid=10750>.
- “METHODIST PASTOR DIES: Dr. L. B. Smith Was Ex-Head Of Maryland Conference.” *The Sun (1837-1988)*. January 31, 1957. <http://search.proquest.com/docview/540878148/abstract/93887305DFC84EF6PQ/10?accountid=10750>.
- “Mr. Edmonds Coming From China.” *The Sun (1837-1988)*. February 16, 1909.
<http://search.proquest.com/hnpbaltimoresun/docview/537635952/citation/356042FA01A84B45PQ/1?accountid=10750>.
- “MR. HUGH GELSTON WEDS: Well-Known Baltimorean Married To Miss Elise E. Bracco.” *The Sun (1837-1987)*. August 20, 1908.
<http://search.proquest.com/hnpbaltimoresun/docview/537568202/citation/13F917F3E923091BE27/1?accountid=10750>.
- “MRS. JOYNES RITES LISTED: She Helped Found Church On Edmondson Avenue.” *The Sun (1837-1987)*. August 17, 1971. <http://search.proquest.com/docview/536526248/abstract/14003FF75CD1E7D3D23/1?accountid=10750>.
- “News of Baltimore Real Estate.” *The Sun (1837-1988)*. January 21, 1922.
<http://search.proquest.com/hnpbaltimoresun/docview/534276758/abstract/C058D20B28A451APQ/184?accountid=10750>.
- “Obituary.” *The Sun (1837-1988)*. June 28, 1932.
<http://search.proquest.com/hnpbaltimoresun/docview/543330368/citation/BFC3038DC9CC40AAPQ/1?accountid=10750>.
- “Obituary: Frederick E. Beall.” *The Sun (1837-1988)*. April 15, 1946.
<http://search.proquest.com/hnpbaltimoresun/docview/542822812/citation/B11E6B62B8E24547PQ/8?accountid=10750>.
- “Olivet Baptist Church Calls New Pastor - 1308 Riggs Ave.” *Baltimore Afro-American*, June 30, 1962.
- Orser, W. Edward. *Blockbusting in Baltimore: The Edmondson Village Story*. University Press of Kentucky, 1994.
- “Paving Is Authorised For Wildwood Parkway: 800. Foot Section Just North Gelston Drive Involved--House House House To Be Built.” *The Sun (1837-1988)*. September 14, 1939.
<http://search.proquest.com/hnpbaltimoresun/docview/540414004/citation/29AEAA872F534AACQP/1?accountid=10750>.
- “POPULATION SHIFT FOUGHT: Improvement Unit Backs Plan To Oppose Conversion.” *The Sun (1837-1988)*. July 24, 1958. <http://search.proquest.com/hnpbaltimoresun/docview/540474913/abstract?accountid=10750>.
- “PROPOSES TO GIVE SITE FOR LIBRARY: James Keelly Offers Lot On Edgewood Street For Pratt Branch WOULD ERECT BUILDING Tenders Use Of House Pending Completion Of Structure.” *The Sun (1837-1987)*. December 18, 1927.
<http://search.proquest.com/hnpbaltimoresun/docview/543641693/abstract/13F92A1482F1B288C02/7?accountid=10750>.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 4

County and State

- “REAL ESTATE DEALS AND BUILDING NEWS: \$200,000 Structure For Kelso Home For Orphans To Begin Soon DISTILLERY SITE BOUGHT Wineke-Arey Plant Will Be Used For Dwellings Construction After Razing Buildings.” *The Sun (1837-1988)*. February 7, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/534055958/abstract/C058D20B28A451APQ/212?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: 125 Dwellings To Be Erected In City At Cost Of \$500,000 PLANS NEARING COMPLETION Title To Former Residence Of Frank B. Cahn Conveyed To Israel Silberstein.” *The Sun (1837-1988)*. January 5, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/537142783/abstract/C058D20B28A451APQ/210?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Applications Made For Permits To Construct Dwellings Worth \$150,000 33 NEW HOUSES PLANNED 30 Of These Will Be Two-Story Brick Structures To Cost About \$100,000.” *The Sun (1837-1988)*. July 25, 1922.
<http://search.proquest.com/hnpbaltimoresun/docview/544443293/abstract/C058D20B28A451APQ/203?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: City Applies For Permit To Erect School Structure Costing \$522,328.” *The Sun (1837-1988)*. September 18, 1925.
<http://search.proquest.com/hnpbaltimoresun/docview/543976264/abstract/C058D20B28A451APQ/286?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Dwellings To Improve Three-Acre Tract On Mulberry Street JAMES KEELTY BUYS SITE George F. Stanton Purchases New Stucco Cottage In Stoneleigh.” *The Sun (1837-1988)*. March 15, 1925.
<http://search.proquest.com/hnpbaltimoresun/docview/544035087/abstract/C058D20B28A451APQ/282?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Games Keelty To Build 124 Dwellings In Western Section Of City COST TO BE ABOUT \$450,000 Four-Story Store-Front Structure At 11 West Fayette Street Is Sold.” *The Sun (1837-1988)*. October 18, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/544345224/abstract/C058D20B28A451APQ/239?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Group Of Two-Story Houses To Be Built On Edmondson Avenue Beyond Gwynn’s Falls LINHURST PROPERTY IS SITE Second Purchase From Huge Tract Is Made From Buffalo People By James Keelty.” *The Sun (1837-1987)*. September 10, 1922.
<http://search.proquest.com/hnpbaltimoresun/docview/538441286/abstract/13F92A1482F1B288C02/6?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Guilford Home Changes Hands At Price Reported To Be About \$50,000.” *The Sun (1837-1988)*. October 5, 1926.
<http://search.proquest.com/hnpbaltimoresun/docview/543800861/abstract/C058D20B28A451APQ/289?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Howard B. Smith Purchases, Two Apartment Houses On Charles Street PRICE IS ABOUT \$70,000 11 Two-Story Brick Dwellings To Be Built In Western Section.” *The Sun (1837-1988)*. August 16, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/544390481/abstract/C058D20B28A451APQ/232?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Increasing Demand For Residential Property Is Reported.” *The Sun (1837-1988)*. January 12, 1927.
<http://search.proquest.com/hnpbaltimoresun/docview/543786898/abstract/C058D20B28A451APQ/294?accountid=10750>.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 5

County and State

- “REAL ESTATE DEALS AND BUILDING NEWS: Lyndhurst, Old Home Of Reverdy Johnson, Sold For About \$160,000.” *The Sun (1837-1987)*. June 8, 1927.
<http://search.proquest.com/hnpbaltimoresun/docview/543708774/abstract/13F9294369F5BB809C7/1?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Plans For Converting Packing Plant Into Apartments Under Consideration PROJECT TO COST \$50,000 James Keelty Applies For Permits To Erect 70 Two-Story Dwellings.” *The Sun (1837-1988)*. January 20, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/544416554/abstract/C058D20B28A451APQ/211?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Plans For Erection Of Ninety-Two Two-Story Dwellings Are Filed.” *The Sun (1837-1988)*. April 10, 1930.
<http://search.proquest.com/hnpbaltimoresun/docview/540677881/abstract?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Property At Charles And Hamilton Sts. Acquired By G. A. Hilbert PRICE REPORTED AT \$71,000 Plans Are Filed For New Hopkins School Of Hygiene And Public Health.” *The Sun (1837-1988)*. January 12, 1924.
<http://search.proquest.com/hnpbaltimoresun/docview/544252867/abstract/C058D20B28A451APQ/254?accountid=10750>.
- “REAL ESTATE DEALS AND BUILDING NEWS: Warehouse Building Planned For Exeter Street Site To Cost About \$50,000 TO ERECT 39 BRICK HOUSES Joel K. Gutman Purchases Property In Park Heights Avenue Section.” *The Sun (1837-1988)*. August 21, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/537600818/abstract/C058D20B28A451APQ/233?accountid=10750>.
- “Real Estate Transaction 1 -- No Title.” *The Sun (1837-1987)*. October 20, 1917.
<http://search.proquest.com/hnpbaltimoresun/docview/534874495/citation/13F92DFDD52F344C7/44?accountid=10750>.
- “Real Estate Transaction 1 -- No Title.” *The Sun (1837-1988)*. January 30, 1919.
<http://search.proquest.com/hnpbaltimoresun/docview/534688828/citation/1B97F03C372646B1PQ/40?accountid=10750>.
- “Real Estate Transaction 1 -- No Title.” *The Sun (1837-1988)*. January 6, 1928.
<http://search.proquest.com/hnpbaltimoresun/docview/543639632/citation/9EEE77877A0F41F7PQ/1?accountid=10750>.
- “Real Estate Transaction 1 -- No Title.” *The Sun (1837-1988)*. June 17, 1951.
<http://search.proquest.com/hnpbaltimoresun/docview/541823357/citation/3390A479511843ADPQ/1?accountid=10750>.
- “SALE OF LYNDHURST: An Estate That Was Owned by the Late Reverdy Johnson A SUBURBAN SETTLEMENT PLANNED Baltimore and Buffalo Business Men Are the Purchasers, and They Purpose Making Handsome Improvements on Edmondson Avenue.” *The Sun (1837-1988)*. April 5, 1895.
<http://search.proquest.com/hnpbaltimoresun/docview/535627404/abstract/657C3D5AD1624C4CPQ/8?accountid=10750>.
- Somerville, Frank P. L. “9 West Baltimore Sections Oppose Expressway Route.” *The Sun (1837-1988)*. January 30, 1962.
<http://search.proquest.com/hnpbaltimoresun/docview/542472011/abstract/F66B18A9FA2342CDPQ/6?accountid=10750>.
- Statistics, Maryland Bureau of Industrial. *Annual Report of the Bureau of Industrial Statistics of Maryland*. The Bureau, 1900.
- “Thief Grabs Groceries, Purse From Woman.” *The Sun (1837-1988)*. February 5, 1956.
<http://search.proquest.com/docview/541366314/citation/3044DB976DDA44B4PQ/2?accountid=10750>.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 9 Page 6

County and State

- “TO DEVELOP BIG TRACT: Mr. Westphal To Build About 50 Houses In West End HOMES FOR EDMONDSON AVE. Mr. Keely To Spend \$70,000 On Forty There--Ground Rents Are Purchased.” *The Sun (1837-1987)*. April 15, 1911.
<http://search.proquest.com/hnpbaltimoresun/docview/537511887/abstract/13F92CE5A56C42EAF6/392?accountid=10750>.
- “TRIBUTE PAID TO MINISTER: Rev. Leonard B, Smith Retiring From Methodist Post.” *The Sun (1837-1987)*. May 28, 1954. <http://search.proquest.com/docview/542295971/abstract/14004015E514415B6D6/2?accountid=10750>.
United States. Public Works Administration, United States. Public Buildings Administration, R. (Rudolph) Stanley-Brown, and C. W. (Charles Wilkins) Short. *Public Buildings: A Survey of Architecture of Projects Constructed by Federal and Other Governmental Bodies between the Years 1933 and 1939 with the Assistance of the Public Works Administration*. [Washington, U.S. Govt. Print. Off.], 1939. <http://archive.org/details/publicbuildingss00unitrich>.
- “UPHOLDS SYSTEM OF NAMING BOARD: Mrs. Bauernschmidt Tells Of City Schools’ Growth Since 1919 WOULD BAN POLITICS Absence Of Interference Cited At Meeting Of Lyndhurst Improvement Association.” *The Sun (1837-1988)*. March 21, 1930.
<http://search.proquest.com/hnpbaltimoresun/docview/539795695/abstract?accountid=10750>.
- Watmough, W. N. “NEW APARTMENT PROJECT PLANNED: Enterprise In Ten Hills Section To Provide Homes For 108 Families Will Be Called Westover Manor--Permit Issued For Six Units.” *The Sun (1837-1988)*. June 16, 1940.
<http://search.proquest.com/hnpbaltimoresun/docview/539084625/abstract/AE1EBA91CE42403APQ/12?accountid=10750>.
- “Welcome to Olivet Baptist Church,” 2015. http://olivetbaptistchurchbaltimore.org/Home_Page.html.
- White, Emmet. “The Estates Along Edmondson Avenue.” *The Sun (1837-1987)*. July 3, 1949.
<http://search.proquest.com/hnpbaltimoresun/docview/539119688/abstract/13F918AF7DE4E69ACA8/10?accountid=10750>.
- “WILL PAVE STREETS IN FIVE CITY SECTIONS: Commission Agrees To Program Of Improvement With Developers AREA IN BROOKLYN INVOLVED Company Will Pay For Grading In Development Of 250 Homes.” *The Sun (1837-1988)*. December 28, 1923.
<http://search.proquest.com/hnpbaltimoresun/docview/544319601/abstract/C058D20B28A451APQ/249?accountid=10750>.

Edmondson Village Historic District
Name of Property

Baltimore, Maryland
County and State

10. Geographical Data

Acreage of Property 223 acres

UTM References

(Place additional UTM references on a continuation sheet)

1	1	8	N	3	5	4	4	9	1	4	3	5	1	6	1	7
	Zone			Easting			Northing									

3	1	8	N	3	5	5	6	7	1	4	3	5	1	0	8	9
	Zone			Easting			Northing									

2	1	8	N	3	5	4	6	1	2	4	3	5	0	7	3	2
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

4	1	8	N	3	5	5	7	4	7	4	3	5	0	7	6	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

See continuation sheet

Verbal Boundary Description

(Describe the boundaries of the property on a continuation sheet)

Boundary Justification

(Explain why the boundaries were selected on a continuation sheet)

11. Form Prepared By

name/title Eli Pousson, Director of Preservation and Outreach

Organization Baltimore Heritage date January 14, 2015

street & number 11 1/2 W. Chase Street telephone 410-332-9992

city or town Baltimore state Maryland zip code 21201

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

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

A **Sketch map** for historic districts and properties having large acreage or numerous resources.

Photographs

Representative **black and white photographs** of the property.

Additional Items

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

Property Owner

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

name _____

street & number _____ telephone _____

city or town _____ state _____ zip code _____

Paperwork Reduction Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et. seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Project (1024-0018), Washington, DC 20503.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Name of Property

Section 10 Page 1

County and State

Verbal Boundary Description:

Beginning from the northwestern corner of Hilton Street and Edmondson Avenue, the district boundary continues west along Edmondson Avenue for approximately $\frac{3}{4}$ of a mile to the intersection of Edmondson Avenue and N. Woodington Road. The boundary includes both the east and west side of N. Woodington Road following the rear property lines to Wicklow Road and Wicklow Road until it meets the property of the Rognel Heights Elementary School. The boundary continues down the center of Wicklow Road to Seminole Avenue, continues east on Seminole Avenue to Rokeby Road and Rokeby Road to N. Woodington Road. The boundary continues north on N. Woodington Road to Stokes Drive, southeast on Stokes Drive, past Mt. Holly Street, to Colborne Road. The boundary continues west on Colborne Road to Allendale Street, south on Allendale Street to Gelston Drive and then follows Gelston Drive to N. Hilton Street. The boundary continues south on N. Hilton Street to Edmondson Avenue to end at the northwestern corner.

Boundary Justification:

The proposed district boundaries include all of the property historically associated with the Gelston Heights and Lyndhurst estates that was developed by James Keelty north of Edmondson Avenue. The boundaries exclude the distinct development Rognel Heights on the east.