

University Of Oregon

Summary Table of Historic Rankings and Designations for Landscapes, Structures, and Buildings

Campus Planning, Design and Construction - 11/18/15

The following table provides a summary of the historic resources' rankings and designations. Resources are ranked according to their historical significance and integrity (see key at the end of this document for a descriptions of each ranking). This document is intended to be used with the University of Oregon's Historic Properties Map. For further information on a particular resource, please refer to the associated survey forms.

Prior to performing work on campus (repairs, alterations, etc.), refer to this document and the associated University of Oregon Historic Properties Map. Also, refer to the Summary of Historic Preservation Regulations, which describes the steps required to ensure the UO meets all city, state, and federal historic preservation requirements.

NOTE: This list does not include all individual landscape features such as educational and memorial trees, plaques, memorials and sculptures. Please contact Campus Planning, Design and Construction.

NAME	OTHER ASSOCIATED NAMES	ADDRESS		Date of Construction	Architect	SUMMARY OF HISTORIC DESIGNATION (key at end)					ADDITIONAL DATA			Notes
		#	Street			UO Ranking	Reference	Date	Official Designation	Date	Ranking	Reference	Date	
OPEN SPACES														
13th Ave. Axis			13th Ave.	Pre 1900		Primary	CHLP	2006						
15th Ave. Axis			15th Ave.	Post 1914		Tertiary	CHLP Survey	2006						
Amphitheater Green				1950-1998		Non-Contributing	CHLP Survey	2006						
Campus Plan 1914			U of O Campus, 1914 Plan	1914	Lawrence & Holford	Primary	Lawrence Survey	1989						OSBHE Ranking: Mentioned. 1980 Historic Continuity Diagnosis Rpt.
Dads' Gates Axis			Oregon Dads' Gates	1940	Lawrence, Holford & Cuthbert	Tertiary	CHLP Survey	2006	National Register (part)	2004				National Register (part) - Dads Gates; source: A. Lawrence/O.B. Dawson.
Deady Hall Walk Axis				1896		Primary	CHLP Survey	2006	National Historic Landmark (part)	1977				National Historic Landmark (part) - area near Deady Hall.
Emerald Axis			Emerald Street listed with	Pre1900-22		Non-Contributing	CHLP Survey	2006						
Gerlinger Entrance Green			Women's Memorial Quad	1921	Lawrence & Holford	Primary	CHLP Survey	2006	National Register (part)	1992				National Register (part) - Women's Memorial Quad; OSBHE Ranking: Primary.
Gerlinger Field Green			listed with Women's Memorial Quad	1921	Lawrence & Holford	Secondary	CHLP Survey	2006	National Register (part)	1992				National Register (part) - Women's Memorial Quad; OSBHE Ranking: Primary.
Johnson Lane Axis				1940-50	Lawrence, Holford & Cuthbert	Secondary	CHLP Survey	2006	National Register (part)	1990				National Register (part) - Knight Library, Memorial Quad, and Women's Memorial Quad.
Kincaid Green			Education North Entrance	1921	Lawrence, Holford & Cuthbert	Tertiary	CHLP Survey	2006						1980 Historic Continuity Diagnosis Rpt.
Knight Library Axis			Listed with Knight Library	1932-1937	Lawrence & Holford	Primary	CHLP Survey	2006	National Register (part)	1990				National Register (part) - Knight Library, Memorial Quad, and Women's Memorial Quad.
Memorial Quadrangle Millrace			Listed with Knight Library, Kincaid Field	1921-1940	Lawrence, Holford & Cuthbert	Primary	CHLP Survey	2006	National Register	1990				
Old Campus Quadrangle			Condon Oaks	c1876-1913		Primary	CHLP Survey	2006	National Historic Landmark (part)	1977				1980 Historic Continuity Diagnosis Rpt. National Historic Landmark (part) - area near Deady Hall/Villard Hall; 1980 His Con Rpt.
Onyx Axis			Onyx Street	Pre1900-28		Tertiary	CHLP Survey	2006						
Women's Memorial Quad Promenade	Pioneer Axis			c1921-1950	Lawrence, Holford & Cuthbert	Primary	CHLP Survey	2006	National Register (part)	1992				National Register (part) - Women's Memorial Quad; OSBHE Ranking: Primary. 1980 Historic Continuity Diagnosis Rpt.
Southwest Campus Axis				1950-74		Non-Contributing	CHLP Survey	2006						
Southwest Campus Green				c1921-1924	Lawrence & Holford	Tertiary	CHLP Survey	2006						
Straub Hall Green			Stafford House (?)	1921		Tertiary	CHLP Survey	2006						1980 Historic Continuity Diagnosis Rpt.
University Street Axis			University Street	Pre 1876		Secondary	CHLP Survey	2006	National Register (part)	1992				National Register (part) - Women's Memorial Quad.
Villard Hall Green				1886		Primary	CHLP Survey	2006	National Historic Landmark (part)	1977				National Historic Landmark (part) - area near Villard Hall.
Women's Memorial Quad	(see Pioneer Axis)													
Map No.	TREES of Special Significance (not including Educational Trees)													
1	Black Walnut		Dads' Gates Axis				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977				Class tree (class of 1894). National Historic Landmark (part) - area near Villard Hall.
2	Dawn Redwood		Dads' Gates Axis (nearby)				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977				One of the two dawn redwoods planted on the campus from the original shipment of seed from China. National Historic Landmark (part) - area near Villard Hall.
3	Ponderosa Pines		Villard Hall Green				CHLP Survey	2006	National Register (part)	1977				Two large pines from Inception Era.

University Of Oregon
Summary Table of Historic Rankings and Designations for Landscapes, Structures, and Buildings

NAME	OTHER ASSOCIATED NAMES	ADDRESS		Date of Construction	Architect	SUMMARY OF HISTORIC DESIGNATION (key at end)					ADDITIONAL DATA			Notes		
		#	Street			UO Ranking	Reference	Date	Official Designation	Date	State Historic Preservation Office (SHPO) Designation Ranking	Reference	Date		City of Eugene Designation (key at end) Ranking	Reference
4	Douglas Firs		Villard Hall Green				CHLP Survey	2006	National Register (part)	1977						Three large firs from Inception Era.
5	Condon Oak		Old Campus Quadrangle				CHLP Survey and Campus Plan	2006	National Register (part)	1977						Only remaining pre-campus tree (originally two). Adopted as class of 1897 class tree.
6	Sequoia		Old Campus Quadrangle				CHLP Survey	2006	National Register (part)	1977						Class tree (class of 1892).
7	European linden		Old Campus Quadrangle				CHLP Survey and Campus Plan	2006	National Register (part)	1977						Class tree (class of 1895).
8	Giant Sequoia		Dads' Gates Axis				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977						Class tree (class of 1880). National Historic Landmark (part) - area near Deady Hall/Villard Hall.
9	Japanese Cedar	Giant Cryptomeria	Dads' Gates Axis				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977						Class tree (class of 1879). National Historic Landmark (part) - area near Deady Hall/Villard Hall.
10	Smoothleaf Elm		Dads' Gates Axis (nearby)				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977						Class tree (class of 1883). National Historic Landmark (part) - area near Deady Hall/Villard Hall.
11	Douglas Fir Alle		Deady Hall Walk				CHLP Survey and Campus Plan	2006	National Historic Landmark (part)	1977						Two formal rows define original campus entrance. National Historic Landmark (part) - area near Deady Hall.
12	Big Leaf Maple		Old Campus Quadrangle				CHLP Survey and Campus Plan	2006	National Register (part)	1977						Sole survivor of the Inception Era "dollar tree" planting. Original campus planting of 1884? Or 1900?
13	Pin Oaks Alle		University Street Axis				CHLP Survey and Campus Plan	2006								Alle of pin oaks define northern portion of axis.
14	Dawn Redwood		Onyx Green				CHLP Survey and Campus Plan	2006								Eugene Tree Foundation heritage tree. It is one of two dawn redwoods planted on campus from the original seed shipment from China.
15	Ohio buckeye		Dads' Gates Axis				UO Landscape Survey	2006								Planted in 1958 after the UO lost to Ohio State in Rose Bowl.
16	Chishio Niceform Japanese Maple	Threadleaf Japanese Maple	Old Campus Quadrangle				CHLP Survey and Campus Plan	2006	National Register (part)	1985						Notable size and unique character.
17	Sitka Spruce		13th Avenue Axis				CHLP Survey	2006	Eugene City Landmark (part)	1976						Likely planted by the Collier family.
18	Douglas Fir		Emerald Axis				CHLP Survey and Campus Plan	2006								Grew from a seed that was among four fir seeds carried to the moon aboard Apollo XIV in 1971 by Astronaut Stuart Roosa.
19	Weeping Lawson False Cypress	Port Orford Cedar	Collier House				CHLP Survey	2006	Eugene City Landmark (part)	1976						May be last remnant of row planted in Inception Era.
20	Grand Fir		University Street Axis				CHLP Survey	2006	Eugene City Landmark (part)	1976						Planted by Mrs. Collier (c.1886).
21	Sitka Spruce		University Street Axis				CHLP Survey	2006	National Register (part)	1977						Spruce on 13th Avenue most likely planted by Collier family (c.1886).
21	Sitka Spruce		University Street Axis				CHLP Survey	2006	National Register (part)	1977						Two spruce planted by Mrs. Collier (c.1886).
22	Eight Pyramidal English Oaks		Memorial Quadrangle				CHLP Survey and Campus Plan	2006	National Register (part)	1990						Notable size, define quad, and memorial to class president of 1939.
23	Scarlet Oaks		Women's Quadrangle				CHLP Survey	2006	National Register (part)	1992						Planted during Lawrence/Cuthbert Era to reinforce the quad.
24	European Beech		Knight Library Axis				CHLP Survey and Campus Plan	2006	National Register (part)	1990						Notable size and unique character. May have been planted around 1900.
25	Black Walnut		Knight Library Axis				CHLP Survey	2006	National Register (part)	1990						Dates back to the Inception Era.
26	Big Leaf Maple		Straub Hall Green					2006								Tree remains from before the construction of Straub Hall (may be others).
27	Coast Redwoods		Straub Hall Green				CHLP Survey	2006								Tree remains from before the construction of Straub Hall (may be others).
28	Douglas Firs		15th Avenue Axis, Onyx Axis, Straub Hall Green				CHLP Survey	2006								Some at the Onyx intersection likely date back to the Inception Era. Others planted during Lawrence/Cuthbert Era.
29	Douglas Fir		Gerlinger Field Green				CHLP Survey	2006	National Register (part)	1992						From Inception Era.
30	Douglas Firs		Kincaid Green				Campus Plan and CHLP Survey	2006								Notable Size.
31	Ponderosa Pine		Southwest Campus Green				CHLP Survey and Campus Plan	2006								Notable size. Dates to the Inception Era.
STRUCTURES																
	Dads' Gates		Dads' Gates Axis	1940	Abbott Lawrence	Primary	OSBHE and National Register		National Register	2004						Constructed by O.B Dawson. OSBHE Ranking: Primary.
	Normal Gate		Dads' Gates Axis (nearby)	1885					National Register (part)	1977						
	Howe Field, Gates, and Associated Wall and Fence		1601 University St.	1935		Secondary	CHLP Survey	2014								The gates, fence, and wall are designated Secondary. All other portions are Non-contributing.

University Of Oregon
Summary Table of Historic Rankings and Designations for Landscapes, Structures, and Buildings

	NAME	OTHER ASSOCIATED NAMES	ADDRESS		Date of Construction	Architect	SUMMARY OF HISTORIC DESIGNATION (key at end)					ADDITIONAL DATA						
			#	Street			UO Ranking	Reference	Date	Official Designation	Date	Ranking	Reference	Date	Ranking	Reference	Date	Notes
11	GERLINGER HALL GILBERT (JAMES H.) HALL	Women's Memorial Hall - Women's Quad (see Anstett Hall)	1468	University	1921	Lawrence & Holford	Primary	CHLP Survey	2006	National Register	1992	ES	Lawrence Survey	1989	National Register		OSBHE Ranking: Primary. 1980 Historic Continuity Diagnosis Rpt, 1989 Lawrence Survey.	
534	GREEN HOUSE HAMILTON HALL COMPLEX EAST		1533	Moss St.	ca. 1945		Tertiary	Fairmount	2011			EC	Fairmount	2011	EC	Fairmount	2011	MNCH storage.
85	HAMILTON HALL COMPLEX EAST		1364	Columbia St.	1960-1	Church, Newberry & Roehr	Non-Contributing	CHLP Survey	2006									
84	HAMILTON HALL COMPLEX WEST		1365	Agate St.	1960-1	Church, Newberry & Roehr	Non-Contributing	CHLP Survey	2006									
12	HAYWARD FIELD EAST GRANDSTAND		1580	E. 15th Ave.	1925	Lawrence & Holford	Primary	CHLP Survey	2006			EC	Lawrence Survey	1989				1989 Lawrence Survey.
71	HENDRICKS HALL	Women's Dorm - Women's Quad	1408	University	1918	Lawrence & Holford Skidmore, Owings & Merrill	Primary	CHLP Survey	2006	National Register	1992	ES	Lawrence Survey	1989	National Register			OSBHE Ranking: Primary. 1989 Lawrence Survey.
40	HUESTIS HALL	Science III	1425	E. 13th Ave	1973		Non-Contributing	CHLP Survey	2006									
24	SCHNITZER MUSEUM OF ART JOURNALISM BUILDING	Museum of Art (see Allen Hall)	1430	Johnson Lane	1930	Lawrence, Holford, Allyn & Bean	Primary	CHLP Survey	2006	National Register	1985	ES	Lawrence Survey	1989	Eugene City Landmark		1988	OSBHE Ranking: Primary. 1980 Historic Continuity Diagnosis Rpt, 1989 Lawrence Survey.
16	JOHNSON HALL JOHNSON HALL (alterations)**	Administration Bldg Administration Bldg alterations	1098	E. 13th Ave	1915	W.C. Knighton	Primary	CHLP Survey	2006	National Register	1985	ES	Lawrence Survey	1989	Eugene City Landmark		1988	OSBHE Ranking: Secondary.
16			1098	E. 13th Ave	1915/1919	E.F. Lawrence Skidmore, Owings & Merrill	Secondary	Lawrence Survey	1989									1980 Historic Continuity Diagnosis Rpt.
38	KLAMATH HALL	Science II	1370	Franklin Blvd.	1967	Lawrence, Holford & Allyn	Non-Contributing	CHLP Survey	2006									
18	KNIGHT LIBRARY	University Library & Quad	1501	Kincaid St.	1937		Primary	CHLP Survey	2006	National Register	1990	ES	Lawrence Survey	1989	Point of Interest			OSBHE Ranking: Primary. 1980 Historic Continuity Diagnosis Rpt, 1989 Lawrence Survey.
1	LAWRENCE HALL	Architectural Hall; Commerce Hall; Sociology Hall; Mechanical Hall; Old Powerhouse (see Education (A) (East), Education (B) (West), and Education Annex)	1190	Franklin Blvd.	1901-1941	Lazarus/Knighton; Lawrence & Holford;	Tertiary	CHLP Survey	2006			EC	Lawrence Survey	1989				The Old Powerhouse is designated Tertiary by the 2006 CHLP Survey. The 1901 and 1941 sections and 1924 east wing were designated Secondary by the 1989 Lawrence Survey. All other portions of the building are non-contributing.
20	LOKEY EDUCATION COMPLEX McARTHUR COURT	Mac Court, The Pit	1601	University	1928	Lawrence & Holford Wilmsen, Endicott & Unthank	Primary	CHLP Survey	2006			EC	Lawrence Survey	1989	Point of Interest			1989 Lawrence Survey. SHPO Date of Construction: 1925. 1989 Survey Construction Date: 1926.
30	MCKENZIE HALL	Law Center, Grayson Hall	1101	Kincaid St.	1970		Secondary	CHLP Survey	2006									
80	MCMORRAN HOUSE	President's House	2315	McMorran St.	1924	Roscoe Hemenway	Primary	S. Univ/ Fairmount	1987			EC	S. Univ/ Fairmount	1987	Primary	S. Univ/ Fairmount	1987	OSBHE Ranking: Secondary. Off-campus.
87B, 87C	MILITARY SCIENCE	Army ROTC	1679	Agate St.			Non-Contributing	S. Univ/ Fairmount	1987									
607	MOSS HOUSE	CCDC - Child Care #1	1511	Moss St.	1920		Tertiary	S. Univ/ Fairmount	1987			EC	S. Univ/ Fairmount	1987	EC	S. Univ/ Fairmount	1987	MNCH Research. 1987 Contributing Ranking is equivalent to Tertiary ranking. Not included in 2011 Fairmount Survey.
619	NILI 1629 Moss	NILI. Svarverud House Science Building East Wing	1629	Moss St.	ca. 1900		Secondary	S. Univ/ Fairmount	1987			NC	S. Univ/ Fairmount	1987	NC	S. Univ/ Fairmount	1987	Ranked Non-Contributing in 1987 Survey. Property not included in July 2011 Fairmount Neighborhood Survey. SHPO Date of Construction: ca. 1885.
37	ONYX BRIDGE		1230	Franklin Blvd.	1962	Lawrence, Tucker & Wallmann	Non-Contributing	CHLP Survey	2006									
42	OREGON HALL		1585	E. 13th Ave.	1974	Zimmer, Gunsul & Frasca	Non-Contributing	CHLP Survey	2006									
35	PACIFIC HALL	Science I	1210	Franklin Blvd.	1952	Lawrence, Tucker & Wallmann	Non-Contributing	CHLP Survey	2006									
22	PETERSON HALL PRESIDENT'S HOUSE	Gilbert Hall (West), Education Building (see McMorran House)	955	E. 13th Ave.	1916	Lawrence & Holford	Secondary	CHLP Survey	2006									1989 Lawrence Survey.
8	PRINCE LUCIEN CAMPBELL HALL		1415	Kincaid St.	1963/1968	Staton, Boles, Maguire & Church	Non-Contributing	CHLP Survey	2006									
180	ROMANIA ROBINSON THEATRE	Lew Williams Dealership; Fac. Serv. Romania Warehouse University Theatre	2020 1109	Franklin Blvd. Old Campus Ln	1960 1948-49	Balzhiser, Seder, and Rhodes Annand & Kennedy	Tertiary Non-Contributing	National Register Nomination CHLP Survey	2011 2006	National Register	2011	ES	National Register	2011	National Register		2011	Off-campus. SHPO Date of Construction: ca. 1949. Currently used as a warehouse (11/14).
72	STRAUB (JOHN) HALL	Straub Courtyards, The Men's Dormitory	1451	Onyx St.	1928	Lawrence & Holford	Secondary	CHLP Survey	2006			EC	Lawrence Survey	1989				OSBHE Ranking: Secondary. Courtyards-1980 Historic Continuity Diagnosis Rpt, 1989 Lawrence Survey.
75	SUSAN CAMPBELL HALL	Women's Dorm- Women's Quad	1431	Johnson Lane	1921	Lawrence & Holford	Primary	CHLP Survey	2006	National Register	1992	ES	Lawrence Survey	1989	National Register			OSBHE Ranking: Primary. 1989 Lawrence Survey.

University Of Oregon
Summary Table of Historic Rankings and Designations for Landscapes, Structures, and Buildings

NAME	OTHER ASSOCIATED NAMES	ADDRESS		Date of Construction	Architect	SUMMARY OF HISTORIC DESIGNATION (key at end)					ADDITIONAL DATA								
		#	Street			UO Ranking	Reference	Date	Official Designation	Date	Ranking	Reference	Date	Ranking	Reference	Date	Notes		
559		1787	Moss St.	ca 1925		Tertiary	Fairmount	2011				EC	Fairmount	2011					
573	Walter L. Valentin House moved from 1824 Agate St., ca. 1991	1790	Moss St.	ca. 1920		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	1987					
588		1795	Moss St.	ca. 1925		Non-contributing	S. Univ/ Fairmount	1987				NC	Fairmount	2011					
530		1802	Moss St.	ca. 1930		Tertiary	Fairmount	1987				EC	Fairmount	1987					
557		1822	Moss St.	ca. 1920		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	1987	EC	S. Univ/ Fairmount	1987		Property not included in July 2011 Fairmount Neighborhood Survey. SHPO Date of Construction: ca. 1925.
565		1823	Moss St.	ca 1920		Tertiary	Fairmount	1985				EC	Fairmount	1985	EC	Fairmount	1985		Property not included in July 2011 Fairmount Neighborhood Survey. SHPO Date of Construction: ca. 1910.
529		1838	Moss St.	ca. 1920		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	1987	EC	Fairmount	1987		Property not included in July 2011 Fairmount Neighborhood Survey. SHPO Date of Construction: ca. 1925.
589		1848	Moss St.	ca. 1925		Tertiary	Fairmount	1987				EC	Fairmount	1987	EC	Fairmount	1987		Property not included in July 2011 Fairmount Neighborhood Survey.
574		1470	Villard St.	1944		Non-Contributing	Fairmount	2011				NC	Fairmount	2011					
575		1480	Villard St.	ca. 1925		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
563		1498	Villard St.	ca. 1925		Tertiary	Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		2011 Survey Date of Construction: 1937.
587		1510	Villard St.	1947		Tertiary	S. Univ/ Fairmount	2011				EC	Fairmount	2011	EC	Fairmount	2011		
503		1528	Villard St.	ca. 1925		Tertiary	Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
539		1542	Villard St.	ca. 1947		Tertiary	Fairmount	2011				EC	Fairmount	2011	EC	Fairmount	2011		
542		1560	Villard St.	ca. 1925		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
515		1572	Villard St.	ca. 1925		Tertiary	Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		2011 Survey Date of Construction: 1933.
576		1584	Villard St.	ca. 1920		Non-contributing	S. Univ/ Fairmount	1987				NC	Fairmount	2011	NC	Fairmount	2011		2011 Survey Date of Construction: ca. 1925.
556		1598	Villard St.	ca.1905		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		2011 Survey Date of Construction: 1922.
548	Henry Mitchell House; 1602 and 1602.5 Villard; 1602 Villard and 1601 Villard Alley	1602	Villard St.	ca. 1910		Non-contributing	Fairmount	2011				NC	Fairmount	2011	NC	Fairmount	2011		Ranked Contributing in 1987 Fairmount Survey. Converted from two units into one. (Campus & Local Inventory by Address. UO Campus Planning, Design and Construction. 09/29/2014)
571		1618	Villard St.	ca. 1890		Secondary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
551	Thomas Gredvig House	1630	Villard St.	ca. 1920		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
544		1678	Villard St.			Non-contributing	Fairmount	2011				NC	Fairmount	2011	NC	Fairmount	2011		No survey documents on City of Eugene website, only indicated as surveyed property.
604A		1692	Villard St.	ca. 1920		Tertiary	S. Univ/ Fairmount	2011				EC	Fairmount	2011	EC	Fairmount	2011		Downstairs. SHPO Date of Construction: 1925.
604B		1694	Villard St.	ca. 1920															Upstairs. Associated with 1692 Villard.
618		1708	Villard St.	1946		Tertiary	Fairmount	2011				EC	Fairmount	2011	EC	Fairmount	2011		
549		1734	Villard St.	ca. 1910		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		
617		1746	Villard St.	ca. 1910		Non-contributing	Fairmount	2011				NC	Fairmount	2011	NC	Fairmount	2011		Ranked Contributing in 1987 Fairmount Survey.
162	Theophilus Albrecht House	1760	Villard St.	ca. 1910		Tertiary	S. Univ/ Fairmount	1985				EC	Fairmount	1985	EC	Fairmount	1985		MAJOR ALTERATIONS SINCE 1985 SURVEY. Property not included in July 2011 Fairmount Neighborhood Survey. SHPO Date of Construction ca 1920. Associated addresses of 1743-1745 Moon Lee Ln, 1761 Moon Lee Ln, 1777-1779 Moon Lee Ln, and 1783 Moon Lee Ln.
609	Vacant - East Campus Task Force	1778	Villard St.	ca. 1915		Tertiary	S. Univ/ Fairmount	1987				EC	Fairmount	2011	EC	Fairmount	2011		Vacant
577		1800	Villard St.	1938		Tertiary	Fairmount	2011				EC	Fairmount	2011	EC	Fairmount	2011		No survey documents on City of Eugene website, only indicated as surveyed property
583		1838	Villard St.	1956		Non-contributing	Fairmount	2011				NC	Fairmount	2011	NC	Fairmount	2011		
516		1848	Villard St.	1947		Non-contributing	Fairmount	2011				NC	Fairmount	2011	NC	Fairmount	2011		
NOT SURVEYED PROPERTIES - OLDER THAN 1974 (not a complete list)																			
616	CAMPUS OPERATIONS																		NOT SURVEYED.
521	RECYCLE STORAGE		1495 Villard Alley																NOT SURVEYED.
536	HEP MAIN OFFICE		1685 17th Ave. E.																NOT SURVEYED.
629A	HEP CLASSROOM		1695 17th AVE E.																NOT SURVEYED.
215	EC Staff Room	1759	17th Ave. E.																NOT SURVEYED. EC Staff room (cf. #629 1680 Moss) (Campus & Local Inventory by Address. UO Campus Planning, Design and Construction. 09/29/2014).
215	1691 COLUMBIA ALLEY	1691	Columbia Alley																NOT SURVEYED.

University Of Oregon
Summary Table of Historic Rankings and Designations for Landscapes, Structures, and Buildings

	NAME	OTHER ASSOCIATED NAMES	ADDRESS		Date of Construction	Architect	SUMMARY OF HISTORIC DESIGNATION (key at end)					ADDITIONAL DATA						
			#	Street			UO Ranking	Reference	Date	Official Designation	Date	Ranking	Reference	Date	Ranking	Reference	Date	Notes
625	1735 MOON LEE LN		1735	Moon Lee Ln.														NOT SURVEYED. Relocated from 1456.5 E 18th (<i>Campus & Local Inventory by Address</i> . UO Campus Planning, Design and Construction. 09/29/2014).
624	1792 MOON LEE LN		1792	Moon Lee Ln.														NOT SURVEYED. Relocated from 1470 E 18th (<i>Campus & Local Inventory by Address</i> . UO Campus Planning, Design and Construction. 09/29/2014).
596	1844 MOON LEE LN	1843.5 Moss	1844	Moon Lee Ln.														NOT SURVEYED
547	1724 MOSS ST		1724	Moss St.														NOT SURVEYED. Oregon State Museum of Anthropology?
562A	1739A MOSS ALLEY	1736.5 Moss	1739	A Moss Alley														NOT SURVEYED. Downstairs. Inactive. Space Committee assignable. (<i>Campus & Local Inventory by Address</i> . UO Campus Planning, Design and Construction. 09/29/2014)
562B	1739B MOSS ALLEY	1736.5 Moss	1739	B Moss Alley														NOT SURVEYED. Upstairs. (<i>Campus & Local Inventory by Address</i> . UO Campus Planning, Design and Construction. 09/29/2014)
629	1680 MOSS ST		1680	Moss St.														NOT SURVEYED.

KEY

OSBHE - Oregon State Board of Higher Education-Report is considered part of the State Historic Preservation Office (SHPO) State-wide inventory, 1974.

CHLP Survey - Campus Heritage Landscape Plan: Building and Landscape Survey, University of Oregon Planning Office 2006.

Lawrence Survey - Oregon Inventory Of Historic Property-Ellis Lawrence Building Survey- (University of Oregon Historic Preservation Program, Michael Shellenbarger), 1989.

S.Univ./Fairmount - South University and Fairmont Neighborhoods Cultural Resources Inventory, City of Eugene, OR, 1987.

SHPO - State Historic Preservation Office

CHLP Survey Ranking Levels:

Historic Rankings were determined by evaluating two factors: the resource's historic significance and its integrity.

Primary - Resources that have a high level of historic significance and excellent or good integrity (likely to be eligible for listing in the National Register)

Secondary - Resources that have a reduced level of significance and good or excellent integrity. Also, resources that have a high level of historic significance but fair integrity (possibly eligible for listing in the National Register)

Tertiary - Resources that have a reduced (medium) level of historic significance but compromised (fair) integrity. Also, resources that have integrity, but lack noteworthy significance at this time as an individual resource. These resources could contribute to the historic significance of a large grouping or district, though they are likely not eligible for listing individually in the National Register.

Non-Contributing - Resources that lack noteworthy significance or have severely compromised integrity. They do not contribute to the historic significance of a large grouping or district and are not eligible for listing in the National

South University and Fairmount Survey & SHPO Ranking Levels:

ES - eligible/significant - the resource currently is over 45 years old, retains historic physical materials, and/or design and architectural features, and appears to be of a notable architectural style, architect-designed, or if the surveyor knows of a significant event or person associated with the resource.

EC - eligible/contributing - the resource currently is over 45 years old and retains historic physical materials, and/or design and architectural features.

NC - not eligible/non-contributing - the resource is currently is over 45 years old but does not retain historic physical materials, and/or design and architectural features.

National Park Service Designations:

National Historic Landmark - Listed as a landmark on the National Register of Historic Places

National Register - Listed on the National Register of Historic Places.

(part) - the historic resources is within the boundary of a National Historic Landmark or a National Register resource

City of Eugene Designations:

Eugene City Landmark - City of Eugene Historic Landmark status identifies local sites, buildings or structures that are significant to the history and development of Eugene. The City of Eugene regulates alterations, moving and demolition of all Historic Landmark properties in Eugene.

Point of Interest - Places of historic interest in Eugene which may or may not be on the National Register or designated City Landmarks.

Architects:

Cuthbert; Frederick A. Cuthbert Dept. of Landscape Architecture 1933-1971

Lawrence & Holford; Lawrence, Holford & Allyn; Lawrence, Holford, Allyn & Bean; and, Lawrence & Lawrence - Chief Designer Ellis. F.. Lawrence

Lawrence & Tucker and Wallmann - Chief designer H.A. Lawrence (son of E.F. Lawrence)

Highlighted Fields refer to ranking discrepancies

**Some properties are listed twice because they have multiple City and/or National Register listings.