


ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
502 7TH ST	3780001	1968	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
510 7TH ST	3780002	1925	Industrial Building.	3CS	1, 3	3	7	0	McNab & Smith Drayage, Associated with Unionization in the early 20th century and formation of Teamsters Local 85 (original building lost, this is a replacement)	unknown	Mediterranean Revival
548 7TH ST	3780069	1945	Industrial Building.	6Z		2	6	0	Auto Freight depot	unknown	none
550 7TH ST	3780004C	1936	Industrial Building.	6Z		2	6	0	Golden Gate Meat co.	unknown	none
560 7TH ST	3780004	1929	Industrial Building	3CS	3	3	7	0	MacMurry Pacific Wholesale Hardware	J. H. Hjul	Classical Revival
572 7TH ST	3780004F	1938	Industrial Building	3CS	3	4	5	0	Automobile Freight building. Loading dock enclosed 1967. Ground floor altered by infill of open garage with aluminum storefront assembly.	George Wagner	Art Deco Industrial
650 7TH ST	3783007	1908	Industrial Building	3S	3	5	7	0	Charles Harley Co. Junk Dealer. The lower portion of the building may date from the 1890s. Existing windows are reconstructions based on documentary evidence.	Albert Pissis	Chicago / Classical Revival
700 7TH ST	3799001	1905	Industrial Building	1S	3	5	6	0	Baker & Hamilton building listed on National Register 1995. San Francisco Landmark # 193	Sutton & Weeks	Classical Revival
960 7TH ST	3807001	1974	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1380 7TH ST	3833001	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1400 7TH ST	3834001	0	vacant lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1500 7TH ST	3948003 C	1943	Industrial Building.	6Z		1	6	0	Brass foundry	unknown	none
501 8TH ST	3780014	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
522 8TH ST	3781007	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
541 -543 8TH ST	3780008	1918	Industrial Building.	6Z		1	4	0	National Carbon Co. mill, portions of building removed for construction of freeway, new facades on 8th St and Decatur St.	Maurice Couchot	Maurice Couchot
545 8TH ST	3780007A	1916	Industrial Building	1S	3			0	National Carbon Co. Listed on National Register 1982; lots 6, 7 and 7A	Maurice Couchot	Classical Revival
670 8TH ST	3782011	2002	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
680 8TH ST	3782006	1967	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
680 8TH ST	3782001A	1956	Commercial Building.	6Z		2	4	0	Sobel Design Center	unknown	mixed
699 8TH ST	3783009	1990	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
678 8TH ST	3782001	1960	Commercial Building.	6Z		2	4	0	Sobel Design Center	unknown	mixed
520 9TH ST	3526005	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
555 9TH ST	3781003	1991	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
540 9TH ST	3526006	1945	Industrial Building.	6Z		2	2	0		Unknown	Moderne
560 9TH ST	3526011	1925	Industrial Building.	6Z		2	4	0		Unknown	Industrial
530 10TH ST	3528001	1927	Industrial Building	3CS	1, 3	4	7	0	Pacific States Electric Co. / McGuire Furniture. Modernist penthouse addition contributes to the building.	PSE Co. Engineering Dept.	Industrial
575 10TH ST	3526018	1938	Commercial Building.	6Z		2	4	0		Unknown	none
590 10TH ST	3528012	1988	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	Unknown	none
550 10th St	3528011	1988		6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
135 13TH ST	3530001	1986	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
157 13TH ST	3530039	1954	Industrial Building	6Z		1	6	0	Power refrigerator Co.	unknown	none
1 14TH ST	3550001	1924	Industrial Building	3CS	1,2,3	4	7	IED	David Woerner (Western) Cooperage, finishing & electric shop. Exceptional brickwork	None. Built by Tibbs Construction Co.	Industrial
25 14TH ST	3550012	1924	Industrial Building, Commercial Building	6L		3	6	IED	Western Cooperage (Successor to David Woerner Cooperage) Stave Storage and Cooperage building.	unknown	Industrial
41 14TH ST	3550021	1953	Industrial Building	6Z		3	5	IED	Non-contributory to district. This building replaced the Cooperage building.	unknown	Industrial
50 14TH ST	3529049	0	Parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
64 14TH ST	3529017	1907	Multiple Family Property	6Z		2	4	0		Unknown	Queen Anne
70 14TH ST	3529018	1945	Industrial Building	6Z		1	4	0		Unknown	none

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
75 14TH ST	3550010	1927	Industrial Building	3CD	1, 3	3	6	0	Western Cooperage (Successor to David Woerner Cooperage). Later occupied by Connor Springs	unknown	Industrial
76 14TH ST	3529019	1919	Multiple Family Property	6L		3	6	0	Unusual combination of shingled Craftsman style applied to an industrial building.	Unknown	Craftsman
81 14TH ST	3550009	1906	Industrial	6Z		2	4	0		unknown	none
82 14TH ST	3529020	1906	Commercial Building	6Z		2	4	0	Rear portion of building dates from 1906; front was added after 1950	Unknown	none
85 14TH ST	3550008	1914	Multiple Family Property	6Z		2	5	0		unknown	none
114 14TH ST	3530011	0	parking & storage lot	6Z		1	3	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	unknown	none
114 14TH ST	3530043	1942	Industrial Building	6Z		2	4	0		unknown	none
150 14TH ST	3530013	1923	Industrial Building	6Z		1	4	0		unknown	none
160 -162 14TH ST	3530049	1923	Industrial Building	6Z		2	5	0		unknown	Industrial
164 14TH ST	3530048	1955	Industrial Building	6Z		2	5	0	Superior Blanket and curtain Cleaning Works	unknown	Industrial
174 14TH ST	3530016	1927	Industrial Building	6Z		2	5	0	SF Cleaning and Dyeing Co.	unknown	Industrial
212 14TH ST	3531015	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
228 - 254 14th St	3531046	1923	Industrial Building	3CS	3	4	6	0	City Laundry	Meyer & Johnson	Classical Revival
256 14TH ST	3531019	1943	Industrial Building	6Z		2	5	0		unknown	none
266 14TH ST	3531020	1924	Industrial Building	6L		3	7	0	Transportation Guarantee Co Ltd	unknown	Classical Revival
290 -292 14TH ST	3531022	1907	Multiple Family Property, Commercial Building	6Z		2	4	0		unknown	none
201-210 14th St	3531014	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
224 14th St	3531016	1965	Industrial Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
280 14th St.	3531050	1925	Industrial Building	6L		2	5	0	Connection between this building on 14th and the used for the uses at 1791 Mission building (not extant) need documentation. 1791 Mission housed the Socialist Party HQ as well as the Heist Studio of Taxidermy.	unknown	Mediterranean Revival
122 15TH ST	3914002	1944	Industrial Building.	6Z		2	4	0	Circus Foods salted nut mfg and food processing plant	unknown	none
	3550022		parking lot	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1300 15th St		0		6Z		0	0	0			
30 15TH ST	3913003	1910	Commercial Building.	6Z		2	4	0	Fey Improvement Co. paving plant storage building	unknown	none
320 15TH ST	3916006	1983	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
550 15TH ST	3918010	1906	Industrial Building	3CD	3	4	5	HTSF	San Francisco Salt Refinery / Stauffer Chemical Borax storage; rehab 1983. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial
720 15TH ST	3920007A	1924	Industrial Building	6Z		2	5			unknown	Industrial
740 15TH ST	3920007C	1910	Multiple Family Property	6Z		1	4			unknown	none
941 16TH ST	3949001	1996	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
999 16TH ST	3950019	1998	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2000 16TH ST	3932010	1907	Industrial Building	3CD	3	3	6	HTSF	E.W. Bennett Co. metal polish factory. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial
2001 16TH ST	3961001	1908	Commercial Building, Multiple Family Property	6Z		2	4	0			
2101 16TH ST	3962007	1996	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2300 16TH ST	3930A002	1997	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2401 16TH ST	3965001	1909	Commercial Building, Multiple Family Property	3CS	1	2	6	0	New information provided since 2006 evaluation. Double Play , James Larkin building significant for its association with the San Francisco Seals from 1944-1957.	unknown	Classical Revival
2445 16TH ST	3965021	1924	Industrial Building	6L		2	6	IED	Industrial refrigeration sales and service	unknown	Industrial
2500 16TH ST	3927004	1925	Commercial Building	3CS	1	3	6	0	San Francisco Society for the Prevention of the Cruelty to Animals. Erected on lands of the SF Animals home or City Pound since 1891. The present building was built in 1926 and expanded in 1929, 1932 (southwest corner) and 1939 (east).	C. Heller	Mediterranean Revival
2545 16TH ST	3966001	1924	Industrial Building	6L		3	6	IED	Lyons-Magnus Fruit Products & Flavoring manufacturing. Built in 1924 with the top floor added in 1929.	unknown	Industrial
2600 16TH ST	3926002	1923	Industrial Building	6L		2	6	IED	Independent Lithography. Its design is notable for planar effect and good brickwork.	unknown	Industrial
2701 16TH ST	3572001	1908	Industrial Building	1S	1, 3	5	7	IED	Long Syrup refinery	Herbert B. Maggs	Brick warehouse
2720 16TH ST	3551003	1938	Industrial Building	3CS	1, 3	4	7	IED	U.S. Steel	James H. Hjul	Industrial
2741 16TH ST	3572021	1942	Industrial Building	6L		3	7	IED	Dalziel Plumbing supplies	unknown	Industrial
2745 16TH ST	3572020C	1895	Industrial Building	3CS	1, 3	4	6	IED	Stable converted to cabinet shop; Christina Stair builders	unknown	Italianate
2757 16TH ST	3572020B	1950	Industrial Building	6Z		2	5	0	Prefab steel warehouse	unknown	Industrial
2765 16TH ST	3572020A	1929	Industrial Building	6Z		2	4	0	Reliance Trailer and Truck	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
2779 16TH ST	3572020	1926	Industrial Building, now Commercial Building	6Z		2	4	0	Nederland Brothers Bakery	unknown	Mediterranean Revival
2851 16TH ST	3963001	1895	Urban Open Space	6Z		2	4	0	Franklin Square open space park and landscape		
1001 16TH ST	3951001	1952	Industrial Building.	6Z		1	6	0		unknown	none
1006 16TH ST	3833002	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1050 16TH ST	3833003	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1079 16TH ST	3951004	1990	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1200 16TH ST	3939A001	1948	Commercial Building.	6Z		1	5	0	Wolfe's lunch	unknown	none
1330 16th St	3939001	1977	Industrial Building.	6Z				0	PT & T Construction Work Center - telephone construction truck dispatch & storage facility		
1400 16TH ST	3938001	1938	Industrial Building	3CS	3	3	7	0	Braun-Heinmann Co. Chemical and Laboratory Equipment, later Jessica McClintock; 1953 addition to the east by Felix H. Spitzer, egr. Main office block is the significant portion of this complex.	W. P. Day - H. M. Michelson, Associate.	Art Deco Industrial
1401 16TH ST	3955001	1951	Industrial Building.	6L				0	California Casket; John P. Lynch co.	unknown	International
1500 16TH ST	3937001	1952	Industrial Building.	6Z		2	6	0		unknown	industrial
1616 16TH ST	3936002	0	Parking Lot	6Z		0	0	HTSF	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	N/A	N/A
1616 16TH ST	3936003	1912	Industrial Building	3S, 3CD	3	5	7	HTSF	H. Levy & Co. / Schlessinger & Bender wine warehouse. Used to manufacture stump pulling equipment for Walter Fitzpatrick during prohibition. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	G. Albert Landsburgh, master architect. Orig design and 1920 alteration.	Commercial / Renaissance Revival
1700 16TH ST	3935005	1955	Industrial Building.	6Z		2	6	0		unknown	International
3030 17TH ST	3572005	1941	Industrial Building	3CS	1	4	6	IED	Atlas Frame Co.; expanded in 1946	F. Rodgers	Industrial
3057 17TH ST	3573008	1899	Government Building	3CS	1, 2, 3	5	7	IED	Southern (Mission) Police Station	Shea & Shea	Romanesque Revival
3070 17TH ST	3572022	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
3075 17TH ST	3573006	1923	Industrial Building	6L		3	6	IED	Edward R. Bacon & Co. (Construction equipment)	unknown	Industrial
3084 17TH ST	3572032	1933	Industrial Building	6Z		2	4	0		unknown	none

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
1001 17TH ST	3987009	1929	Industrial Building.	6Z		2	4	0	C. L. Duncan & Co.	unknown	Art Deco Industrial
1025 17TH ST	3987025	1999	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1045 17TH ST	3987008	1905	Industrial Building.	6Z		2	4	0	Berger & Carter Hardware. Built between 1899 and 1915, a second floor was added between 1940 and 1948 .	unknown	none
1050 17TH ST	3948004	2002	Multiple Family Property. Multiple family Property	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1111 17TH ST	3986001	1948	Industrial Building.	6Z		1	6	0	Pacific Coast Paper	unknown	none
1200 17TH ST	3949002	1926	Industrial Building.	3CS	3	3	5	0	Judson Pacific Murphy Corp brick office. Articulated central arched entry and keystone presently boarded.	unknown	Commercial / Renaissance Revival
1200 17TH ST	3949002	1908	Industrial Building		1	2	5	0	Pacific Rolling Mill Co. Stock Shed (On Mississippi); additions in 1926. The first significant iron and steel mill in the west, producing mining machinery, ships, rail equipment, locomotives & structural steel for rebuilding after 1906.	unknown	Industrial
1210 17TH ST	3950001	1908	Industrial Building.		1			0	Pacific Rolling Mill Co. Stock Shed. Former operations on Potrero Point from 1866 - 1900. The first significant iron and steel mill in the west, producing mining machinery, ships, rail equipment, locomotives & structural steel for rebuilding after 1906.	unknown	Industrial
1231 17TH ST	3985028	1911	Commercial Building, 1-3 Story; Multiple-family Property	5S3	1, 3	2	6	0	A good and well preserved example of reconstruction period development, the building is locally significant as a venue for live music since 1972 , and has an earlier history as a speakeasy "soda fountain"	J.A. Porporato	Classical Revival
1239 17TH ST	3985027	1922	Industrial Building; Multiple Family Property.	6Z		2	5	0	Spray paint shop and furniture repair	unknown	Industrial
1240 17TH ST	3950002	1924	Industrial Building.	6Z		1	7	0		unknown	none
1250 17TH ST	3950003	1927	Industrial Building.	6Z		2	7	0	Pennzoil Co.	unknown	Industrial
1301 17TH ST	3984001	1930	Industrial Building.	6Z		2	6	0	egg and butter warehouse; later Eppler's Bakery	unknown	mixed
1350 17TH ST	3951006	1937	Industrial Building.	6L		2	6	0	Consumer's Beer Distribution	unknown	Industrial
1350 17TH ST	3951006	1979	Industrial Building.	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1400 17TH ST	3952001 A	1923	Industrial Building	6Z		1	4	0	W. Stanislaus Imports / Gilmore Mech. Serv. / Builders supply Co.	unknown	none
1401 17TH ST	3983001	1907	Commercial Building, ; Multiple-family Property	3CS	3	3	6	0	Giuseppe Salvotti Residence and Saloon, 1401 17th St, a vernacular building, and 1423 17th St a craftsman building.	unknown	mixed
1425 17TH ST	3983023	1906	Commercial Building.	6Z		2	4	0	J.B.'s Place	unknown	mixed

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
1500 17TH ST	3953002	1948	Industrial Building.	6Z		2	6	0	Hexol Disinfectant factory	unknown	Industrial
1530 17TH ST	3953002 A	1923	Industrial Building.	6Z		1	5	0	Bottle Factory, later Flynn & Winslow woven wire mfg, and Hexol annex.	unknown	Industrial
1550 17TH ST	3953002 B	1923	Industrial Building.	6L		3	5	0	Iron & Steel warehouse	unknown	Industrial
1602 17TH ST	3954005	1925	Commercial Building.	6Z		2	5	0	Nello's Lunch	unknown	Mission revival
1604 17TH ST	3954006	1965	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1630 17TH ST	3954018	1972	Industrial Building.	7R		2	6	0	California Building Hardware; pending modernism assessment	unknown	International
1640 17TH ST	3954009	1947	Industrial Building.	6Z		1	6	0	Richfield Oil Co.	George Washington, Egr. (1960 addition)	Industrial
Jackson Park & Recreation Center	3981001	1912	Urban Open Space; Community Center	3CS	1, 3	4	6	0	Jackson Square park and recreation center. 1912-1955. Associated w/Rev. D. O. Crowley & Progressivism. No features or facilities installed after 1955 are contributing.	A.L. Coffey, City Architect	Mission Revival (clubhouse)
1717 17TH ST	3980008	1923	Industrial Building.	6Z				0	HRER determination no resource		
1740 17TH ST	3955002	1941	Industrial Building	6L				0	Tubbs Cordage / John A Roebling Wire Rope Factory	unknown	Art Deco Industrial
1830 17TH ST	3956003	1949	Industrial Building.	6Z		2	4	0	forging shop and blacksmith	unknown	Post-Modern
1901 17TH ST	3978002	2007	Multiple Family Property. Commercial 1-3 Stories	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1950 17TH ST	3957002	2002	Commercial	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2040 17TH ST	3958001 H	1944	Ancillary Building	6Z		1	4	0	Bipes Sandblasting Co.	unknown	none
2222 17TH ST	3960001	1961	Commercial Building 3+ stories	7R				0	United Parcel Service	J. Lister Holmes (undocumented)	Modern
2330-2346 17th St.	3961001	1922	HP3. Multiple Family Property	6L		2	5	0	Building was lifted for garage installation.	unknown	Classical Revival
2330 -2346 17TH ST	3961011	1922	Multiple Family Property	6L		2	6	0		unknown	Classical Revival
2401 17TH ST	3973001	1924	Industrial Building	3CS	1, 3	3	6	0	Built 1909 as a hat factory; rebuilt c. 1924 Premier Bed & Spring Co.; later National Electric Products and other split tenancies.	F.W. Kern (owner)	Commercial
2450 17TH ST	3962014	1913	Educational Building, union hall	3S	1, 3	5	7	0	Lux School of Industrial Training	William C. Hayes	Renaissance Revival
2501 -2691 17TH ST	3971001	1915	Industrial Building, Railroad Depot	3CS	1, 3	4	6	0	Municipal Railway Garage, Bus Service & Repair shops. Built between 1913 and 1918.	M.M. O'Shaughnessy	Commercial
2712 17TH ST	3965012	1890	Multiple Family Property	3CS	3	3	6	0	Property is shown on 1897 Sanborn Map. Lower floor windows blocked down for smaller sash before 1976.	unknown	Eastlake
2720 17TH ST	3965011	1938	Industrial Building	6Z		2	6	0		unknown	Art Deco Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
2730 17TH ST	3965023	1966	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2742 17TH ST	3965024	1907	Industrial Building	3CD	1, 3	3	6	0	Chemical warehouse and later bar with residential above	unknown	Renaissance Revival
2500 18TH ST	4014002	1925	Industrial Building	6L		2	5	IED	A.L. Greene Warehouse and Multi-use factories. Built in 1925, a loading dock was converted to pedestrian use in 1941; 13 aluminum windows were installed in 1983 and the entrance replaced and a garage added in 2000.	Cahil Brothers	Industrial
2530 18TH ST	4014002 A	1924	Industrial Building	6L		2	5	IED	Ornamental Iron and bronze works	The Sartorius co.	Industrial Vernacular
2535 18th St	4025001	0		6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2535 18th st.	4025002	1946	HP8. Industrial Building	6L		2	6	0	Pest Control warehouse and workshop	unknown	International
2650 18TH ST	4015003	1931	Industrial Building	6L		2	5	IED	Challenger Butter and Cream Assn. Inappropriate windows and infill of several lower level bays diminish integrity. Notable use of form concrete.	unknown	Art Deco Industrial
2900 18TH ST	4018002	1924	Industrial Building	6L		3	7	IED	Independent / Peerless Laundry	John J. Foley	Classical Revival / Industrial
3008 18TH ST	4019006	1902	Multiple Family Property	6L		2	5	0	Built between 1899 and 1906. Reevaluation should occur if the shingles are removed.	unknown	mixed
3100 18TH ST	3573027	1940	Commercial Building	6Z		1	3	0	Southern Pacific Freight Yard office; additions to side and front c. 1970	unknown	none
3101 18TH ST	3592030	1991	Industrial Building	6Z				0	PG&E Offices and yard		
3150 18th St	3573106	2008	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3175 18TH ST	3592015	1947	Industrial Building	6L		2	6	0	Green Glen Dairy	unknown	Industrial
3180 -3198 18th ST	3573003	1902	Industrial Building, Multiple Family Property	1S	1, 3	4	7	IED	Pioneer Trunk Factory	Thomas Welsh	Italianate
3235 18TH ST	3591001	1930	Industrial Building	3CS	3	4	7	0	Pacific Gas & electric Automotive Department	unknown	
3251 18TH ST	3591018	2008	Commercial Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3118 18TH ST	3573037	1998	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
1726 18TH ST	4006020	0	Driveway	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1736 18TH ST	4006011	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1746 18TH ST	4006012	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1756 18TH ST	4006013	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1766 18TH ST	4006014	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1776 18TH ST	4006015	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1786 18TH ST	4006016	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1796 18TH ST	4006017	1985	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3004 18TH ST	4019016	1885	Multiple Family Property	3CS	3	3	6	0	Built before 1897	unknown	San Francisco Stick / Eastlake
3014 18TH ST	4019007	1965	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3101 19TH ST	3593001	1913	Industrial Building	6Z		2	3	0	Rehabilitation retained frame only of 1913 industrial building, which no longer retains integrity.	unknown	none
3187 19th ST	3593021	1906	Multiple Family Property	3CS	3	3	6	0	Reconstruction Period flats	unknown	Classical Revival
3254 19TH ST	3591026	1986	Industrial Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3260 19TH ST	3591025	1986	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3260 19TH ST	3591027	1986	Multi Family Residential, Commercial 1-3 Stories	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
3260 19TH ST	3591028	1986	Commercial building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
2700 19TH ST	4023004	1908	Industrial Building	3CS	1, 3	4	6	IED	Timothy Hopkins Warehouse; with addition by 1919 was occupied by the Crown Shirt factory	Henry A Schulze	Commercial / Renaissance Revival
2747 19th St.	4080061	1935	Commercial Building 1-3 Stories	6Z		2	3	IED	Cotton building; non-contributor to district./	unknown	mixed
No site address, formerly apn 4080062	4080066	1907	08-INDUSTRIAL BUILDING	6L		2	5	IED	Delsol Brothers Co. wine & Liquor warehouse built between 1899 and 1907.	unknown	Commercial / Renaissance Revival
2750 19TH ST	4023004 A	1880	Industrial Building	3CS	1	2	5	IED	Existing building is the lower floor of a pre-1889 2-story building for the Pioneer woolen Mill. Also significant for the employment of Chinese labor housed on-site.		
2810 19TH ST	4022019	1885	Multiple Family Property	6Z		2	4	0	Built before 1889; bay window added by 1899; substantially altered in the mid 20th century.	unknown	mixed
2929 19TH ST	4082010	1923	Industrial Building	3CS	1, 3	3	6	IED	Pelton Water Wheel Co. Headquarters, offices and pattern storage. Manufacturing plant located on adjacent block, extant at 612 Alabama. Earlier buildings destroyed in 1906. Storage buildings on Alabama added 1956.	W.W. Hanscom, Egr.	Industrial Classical Revival
3001 19TH ST	4083004	1913	Industrial Building	6L				IED	Crescent Mattress Factory; later sash & door warehouse	N. M. Loney, Engineer	Industrial
3264 -3268 20TH ST	3593004	1909	Multiple Family Property	3CS	3	3	6	0	Reconstruction Period flats	unknown	Classical Revival
3270 -3274 20TH ST	3593005	1909	Multiple Family Property	3CS	3	3	6	0	Reconstruction Period flats	unknown	Classical Revival
3276 -3280 20TH ST	3593006	1909	Multiple Family Property	3CS	3	3	6	0	Reconstruction Period flats	unknown	Classical Revival
3320 20TH ST	3594011	1920	Industrial Building	3CS	1, 3	3	6	0	National Radio Co., makers of military-grade HF/VHF radios	Henry C. Smith	Industrial
2940 20TH ST	4081026	1902	Industrial Property	6L		2	5	IED	See Mission survey data		
3000 20TH ST	4082008	1928	Industrial Building	6L		2	6	IED	City of Paris Cleaning and Dying Works	Fabre & Hildebrand	Industrial Vernacular
3130 20TH ST	4083002	1949	Industrial Building	6L		2	7	IED	Beakins Van & Storage		
201 ALABAMA ST	3924006	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
237 ALABAMA ST	3927010	1958	Industrial Building, Commercial Building	6Z		2	4	0	Bode Gravel / ASPCA annex	unknown	Industrial
268 ALABAMA ST	3926001	2001	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
350 ALABAMA ST	3967028	2003	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. It is within, but does not contribute to the Industrial Employment District.		
375 ALABAMA ST	3966002	1926	Industrial Building	3CS	1, 3	4	7	IED	Ames, Harris & Neville Co. tent, awning and bag factory, later Koret Clothing manufacturing.	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
380 ALABAMA ST	3967049	2005	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. It is within, but does not contribute to the Industrial Employment District.		
440 ALABAMA ST	3968001	1946	Industrial Building	6L		2	5	IED	Pacific Coast Aggregate	H.A. Thomsen Jr. and Aleck Wilson	Industrial
450 ALABAMA ST	3968005	1942	Industrial Building	6L		3	6	IED	Minnesota Mining & Mfg Co.	unknown	International
470 ALABAMA ST	3968004	1942	Industrial Building	6L		2	5	IED	Auto parts warehouse	unknown	Industrial
475 -499 ALABAMA ST	3969001	1925	Industrial Building, Multiple Family Property, Commercial Building	3CS	1, 3	4	6	IED	American Can Co. offices and machine shops	unknown	Commercial
498 ALABAMA ST	3968003	1941	Industrial Building	6L		2	5	IED	Pacific Telephone & Telegraph warehouse. Built 1910 as a frame warehouse sheathed in corrugated iron, rebuilt in concrete in 1941. Windows added in 1991.	James H. Hjul	Industrial
501 ALABAMA ST	4018005	1936	Industrial Building	6Z		2	4	IED	Facade rebuilt 2001 following fire damage.	unknown	none
560 ALABAMA ST	4019003	1950	Industrial Building	6L		3	6	IED	Otto Kramer light industrial / manufacturing building. M. H. Klinger Mfg. Agent	James H. Hjul	International
570 ALABAMA ST	4019004	1952	Industrial Property	6L		2	6	IED	Peerless Laundry annex	Lunnison	
580 ALABAMA ST	4019008	1999	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
600 ALABAMA ST	4020001	1911	Industrial Building	3CS	1	3	6	IED	Inlaid Floor Co.	unknown	Industrial Vernacular
612 ALABAMA ST	4020002	1914	Industrial Building	3CS	1, 2, 3	2	5	IED	Pelton Water Wheel; northern wing: Blue & Gold Bottling Warehouse. Pelton was significant in mining industry, steam engine technology and hydroelectric power.	unknown	Industrial Vernacular
728 ALABAMA ST	4083022	1995	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1745 ALAMEDA ST	3914001	1947	Industrial Building.	6Z		2	4	0	Metal fabricating and welding	unknown	none
1750 ALAMEDA ST	3912002	1948	Industrial Building.	6Z		2	4	0	Graybar Electric Co. warehouse	unknown	utilitarian
2425 Alameda	3921A005	0	vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2450 ALAMEDA ST	3905012	1956	Industrial Building	6Z		2	6	0	graybar Electric	unknown	Industrial
2460 ALAMEDA ST	3905011	2010	Industrial Building	6Z				0	1955 building was demolished in March 2009. See Planning Case 2007.0299E. New building 2010.		
1 ARKANSAS ST	3952001 C	1922	Industrial Building	6Z		2	5	0	General Battery corp.	unknown	none
1 ARKANSAS ST	3952001 C	1922	Industrial Building.	6Z		2	5	0	General Battery corp.	unknown	none
75 ARKANSAS ST	3952001 B	1923	Industrial Building.	6Z		1	4	0	Furniture Factory	unknown	none

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
552 BERRY ST	3800003	1926	Industrial Building.	6Z		1	4	0	San Francisco Gravel Co.	unknown	none
575 BERRY ST	3807002	1974	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
575 BERRY ST	3807004	1974	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
575 BERRY ST	3807008	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
575 BERRY ST	3807011	1985	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
800 BRANNAN ST	3783001	1909	Railroad Depot	6Z				0	Western Pacific RR Freight Depot	V. G. Bogue	none
808 BRANNAN ST	3780004D	1930	Industrial Building	6L		3	7	0	United Drug Co.	unknown	Art Deco Industrial
828 BRANNAN ST	3780004E	1936	Industrial Building	6L		3	6	0	Wholesale Meat building	unknown	Art Deco Industrial
836 BRANNAN ST	3780078	2001	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
850 BRANNAN ST	3780072	1945	Industrial Building.	6Z		2	5	0	Gilmore Steel	unknown	Classical Revival
866 -870 BRANNAN ST	3780006	1920	Industrial Building	1S	3			0	National Carbon Co. Listed on National Register 1982; lots 6, 7 and 7A	Maurice Couchot	Classical Revival
870 BRANNAN ST	3780007	1920	Commercial	1S	3			0	National Carbon Co. Listed on National Register 1982; lots 6, 7 and 7A. Building on Lot 7 rebuilt c. 1983	unknown	International
901 BRANNAN ST	3782009	1909	Industrial Building.	6Z		1	4	0	Western Pacific RR Freight Office	unknown	none
934 BRANNAN ST	3781008	1906	Industrial Building	3CS	3	2	5	0	Union Machine Shop built in 1906 by Western Pacific RR, the only known remaining example of warehouses built by the 3 RR Co's after the 1906 disaster.	unknown	none
999 BRANNAN ST	3782003	1986	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1001 BRANNAN ST	3527001	1917	Industrial Building	3CS	1, 3	3	6	0	J. E. Knowles (speculative) warehouse	J. E. Knowles (egr)	Industrial
No site address	3527002	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age	N/A	N/A
1000 BRANNAN ST	3526013	1924	Industrial Building	3CS	1, 3	4	7	0	Standard Sanitary Mfg. Co.	Weeks & Day	Commercial / Renaissance Revival
915 BRYANT ST	3780065	1924	Industrial Building.	6Z		2	6	0		unknown	Mediterranean Revival
917 BRYANT ST	3780064	1924	Industrial Building.	3CS		3	7	0	Intact small-scale industrial building with finely executed brick cornice.	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
925 BRYANT ST	3780077	1963	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
945 BRYANT ST	3780079	1964	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
955 BRYANT ST	3780044	1928	Industrial Building.	6Z		2	4	0		unknown	Art Deco Industrial
979 BRYANT ST	3780034	1939	Industrial Building.	6Z		2	6	0		unknown	Art Deco Industrial
1011 BRYANT ST	3781011	2006	Commercial Building.	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1045 BRYANT ST	3781001A	1916	Industrial Building	6Z		2	5	0	Western Union Branch Telegraph Office; warehouse.	unknown	Industrial
1111 BRYANT ST	3526001	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1155 BRYANT ST	3526019B	1919	Industrial Building.	6Z		2	5	0		Unknown	Industrial
1300 BRYANT ST	3903004	1962	Industrial Building	6Z		2	6	0	Consumers Ice co.	unknown	International
1320 BRYANT ST	3903002	1933	Industrial Building	3CS	1, 3	3	5	0	Rainier / Hamms Brewery. Built at the repeal of prohibition on the site of the former Anheuser-Busch Brewing association property.	unknown	Industrial
1320 BRYANT ST	3923002	1933	Industrial Building	3CS	1, 3	3	5	0	Rainier / Hamms Brewery. Built at the repeal of prohibition on the site of the former Anheuser-Busch Brewing association property.	unknown	Industrial
1398 BRYANT ST	3923002	2003	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1401 Bryant	3904001	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1401 BRYANT ST	3904002	1893	Public Utility Building, Industrial Building	3S, 3CB	1, 3	5	6	HTSF	Market Street Railway Power House. Built in 1893 and enlarged in 1895. Stacks since removed. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Engineering dept.	Commercial / Renaissance Revival
1504 BRYANT ST	3923003	1955	Industrial Building	6L		2	6	0	Rainier Brewery warehouse	unknown	Industrial
1525 BRYANT ST	3922A001	1928	Industrial Building	3CB	3	4	6	HTSF	Continental Bakery. Carefully composed massing and use of brick and tile. Additions in 1939, 1947 (south and east) and 1965 (south). Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Bliss and Fairweather	Renaissance Revival

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
1525 BRYANT ST	3922A001A	1928	Industrial Building	3CB	3	4	6	HTSF	Continental Bakery. Carefully composed massing and use of brick and tile. Additions in 1939, 1947 (south and east) and 1965 (south). Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Bliss and Fairweather	Renaissan ce Revival
1525 BRYANT ST	3922A002	1928	Industrial Building	3CB	3	4	6	HTSF	Continental Bakery. Carefully composed massing and use of brick and tile. Additions in 1939, 1947 (south and east) and 1965 (south). Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Bliss and Fairweather	Renaissan ce Revival
1550 BRYANT ST	3923006	1953	Industrial Building	6L		3	4	0	Rainier / Hamms Brewery was closed in 1975, and by the early 1980s was occupied by several punk and thrasher bands as a squat until it was renovated for office and showrooms in 1984. Only the concrete frame and overall massing remains.	Meyer & Evers rebuilt the 1915 brewery building in 1953	Industrial
1590 BRYANT ST	3923005	1907	Industrial Building	3CD	3	3	7	HTSF	Friedman & Co. Furniture Co. Warehouse #1, by 1950 was used in the adjacent brewery as a warehouse. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Nathaniel Blaisdell	Commercia l / Renaissan ce Revival
1600 BRYANT ST	3928001	1929	Industrial Building	6L		2	6	0	American Laundry Machine Co.	unknown	Art Deco Industrial
1634 BRYANT ST	3928013	1957	Commercial Building	6L		2	6	0	Rainier / Hamms Brewery annex. Connected to other buildings (1582 Bryant and 200 Florida) via overhead passageways and conveyors to facilitate the transportation of bottled beer.	unknown	Industrial
1686 BRYANT ST	3928014	1915	Multiple Family Property, Commercial Building	3CS	3	3	6	0	Frank Dieling building c. 1910-1915	unknown	Mediterranean Revival
1686 BRYANT ST	3928015	1907	Commercial Building	6Z		1	4	0		unknown	none
1712 -1716 BRYANT ST	3965003	1905	Multiple Family Property	3CS	3	3	6	0		unknown	Classical Revival
1718 BRYANT ST	3965003 A	1897	Multiple Family Property	3CS	3	3	6	0	Appears on 1897 Sanborn Map	unknown	Queen Anne
1724 BRYANT ST	3965004	1897	Multiple Family Property	6Z		1	4	0	Appears on 1897 Sanborn Map	unknown	none
1728 BRYANT ST	3965005	1897	Multiple Family Property, Commercial Building	6Z		1	4	0	Appears on 1897 Sanborn Map	unknown	Queen Anne
1730 -1734 BRYANT ST	3965006	1905	Multiple Family Property	3CS	3	3	6	0		unknown	Classical Revival
1736 BRYANT ST	3965007	1904	Multiple Family Property	3CS	3	3	6	0		unknown	Queen Anne
1740 -1742 BRYANT ST	3965008	1897	Multiple Family Property	6L		2	5	0	Appears on 1897 Sanborn Map	unknown	mixed
1744 BRYANT ST	3965009	1897	Multiple Family Property	3CS	3	3	6	0	Appears on 1897 Sanborn Map	unknown	Classical Revival
1798 BRYANT ST	3965010	1967	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1800 BRYANT ST	3970008	2000	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
1850 BRYANT ST	3970006	1975	Commercial Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1890 BRYANT ST	3970004	1949	Industrial Building	6L		3	5	IED	Best foods northern annex	unknown	Commercial
1900 BRYANT ST	4017002	1923	Industrial property	6L		3	6	IED	Best Foods complex	unknown	Industrial
1900 BRYANT ST	4017003	1923	Industrial Building	6L		3	6	IED	Best Foods complex	unknown	Industrial
1900 BRYANT ST	4017004	1923	Industrial Building	6L		2	6	IED	Best Foods complex	unknown	Industrial
1900 BRYANT ST	4017005	1923	Industrial Building	6L		3	6	IED	Best Foods complex	unknown	Industrial
1975 BRYANT ST	4016004	1967	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1999 BRYANT ST	4016003	1951	Industrial Building	6L		3	7	IED	American Can co. warehouse	unknown	International
2000 BRYANT ST	4022001	1907	Industrial Building	6L		2	6	IED	Korbel Cigar Box Factory pasting & Labeling Department.	unknown	none
2000 BRYANT ST	4022001	1907	Industrial Building	6L		2	6	IED	White Front Lunch Room. 18th & Bryant	unknown	Queen Anne
2000 BRYANT ST	4022001	1907	Industrial Building	6L		1	6	IED	Korbel Cigar Box Factory, nailing and printing	unknown	none
2000 BRYANT ST	4022001	1897	Multiple Family Property, Commercial Building	6Z		3	4	IED	Private Stable (Harron, Rickard and McCone Mining Co.), later Korbel Cigar box Factory lumber shed.	unknown	none
2000 BRYANT ST	4022001	1958	Industrial Building	6Z		1	5	IED	A.J. Decio Plumbing. Non-contributing feature	unknown	none
2001 BRYANT ST	4023005	1943	Industrial Building	6L		2	6	IED	Enterprise Engine & Foundry built diesel engines for the US Navy for tugs, harbor crafts, small vessels and for auxiliary electric generators on larger ships, and electric generators in cities and towns across America.	unknown	none
2028 BRYANT ST	4022002	1885	Multiple Family Property	6Z		2	5	IED	First built as a single-story dwelling, the building was substantially altered c. 1910	unknown	Classical Revival
2031 BRYANT ST	4023002	0	parking lot	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
2055 BRYANT ST	4023003	1964	Industrial Building	6Z				IED	Non-contributor within district	unknown	industrial
2070 BRYANT ST	4022021	1918	Industrial Building	6L		3	6	IED	Central Iron Works. Built 1918, additions c. 1925.	unknown	Industrial
2080 BRYANT ST	4022011	1907	Multiple Family Property	6Z		2	4	0	Residential building has been altered.	unknown	mixed
2088 BRYANT ST	4022012	1890	Multiple Family Property	3CS	3	4	7	0	Unusual façade composition. Built before 1889 as a single-family dwelling, it was converted to flats before 1897.	unknown	San Francisco Stick / Eastlake
2098 BRYANT ST	4022013	1907	Multiple Family Property	6Z		2	4	0	Residential building has been altered.	unknown	mixed
2101 Bryant	4080065	1920	08-INDUSTRIAL BUILDING	6L		2	5	IED	Built for CHARLES LATHROPE TRUST CO.; in 1950 was occupied by Remler Radio MFG.	HYMAN, SAMUEL L.	Commercial / Renaissance Revival
2125 Bryant	4080065	2009		6Z		0	0	0	New building on south part of lot		
2182 BRYANT ST	4081010	1902	Industrial Building	6L		3	5	IED	See Mission survey data	Clinton Day	

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
80 CAROLINA ST	3913002	1984	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
370 CAROLINA ST	3980009	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
485 CAROLINA ST	4006010	1979	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
499 CAROLINA ST	4006018	1985	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
255 Channel St	3808003	0	Ancillary Building	6Z				0	Vacant lot occupied by several temporary portable storage buildings. This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	none
No site address	3807012	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
2 -86 CONNECTICUT ST	3952001	1922	Industrial Building.	6Z		2	4	0	General Battery Corp / later Fire Protection Products Co. sheet metal shop	unknown	none
41 CONNECTICUT ST	3951003	1919	Industrial Building.	6Z		1	4	0		unknown	none
112 -114 CONNECTICUT ST	3983026	1905	Multiple Family Property	3CS	3	3	5	0	Built in 1905, and expanded before 1914, a unique free-standing building with distinctive porches.	unknown	Queen Anne
1 DE HARO ST	3800004	1947	Industrial Building.	6Z		2	5	0	San Francisco Gravel Co.	unknown	Industrial
155 DE HARO ST	3913005	1969	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
175 DE HARO ST	3913004	1946	Industrial Building.	6Z		2	6	0	sawdust warehouse	unknown	none
300 DE HARO ST	3956008	1984	Commercial Building. Commercial Structure	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
370 DE HARO ST	3956011	2001	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
444 DE HARO ST	3979001	1927	Industrial Building	3CS	3	3	6	0	Western Can Co.	Leland S. Rosener	Industrial
495 DE HARO ST	3980004	1960	Industrial Building.	6Z		2	6	0		unknown	modern
500 DE HARO ST	4008001	1942	Single Family Property	6Z		2	4	0	Built in 1942 for Steiny & Co. electrical contractors, by 1950, was a single-family dwelling. The building was later altered in 1995 with the adjacent new construction.	unknown	mixed

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
501 DE HARO ST	4007001	1937	Industrial Building.	3CS	3	4	7	0	Standard Brands (Chase & Sanborn) Coffee roasting; Anchor Brewery since 1979.	Edward A. Eames	Art Deco Industrial
501 DE HARO ST	4007001 A	1950	Industrial Building.	6Z		2	6	0	Standard Brands annex	unknown	Industrial
540 DE HARO ST	4008002	1975	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
555 DE HARO ST	4007002	1935	Industrial Building.	3CS	3	3	6	0	Pioneer Soap factory. Built as a factory between 1929 and 1940. Pioneer soap occupied the building by 1943.	unknown	Industrial Vernacular
580 DE HARO ST	4008003	1954	Multiple Family Property.	7R		2	5	0	Unusual mixed-use compound of several buildings from the 1940s and 1950s. Needs further research.	unknown	mixed modern.
5 DECATUR ST	3780032	1908	Multi Family Residential Building.	6Z		1	4	0	Much altered residential flats building	unknown	none
9 DECATUR ST	3780030	1915	Industrial Building.	6Z		2	4	0	Reconstruction era warehouse built between 1906 and 1918.	unknown	none
12 DECATUR ST	3780023	1907	Multiple Family Property.	6L		2	5	0	Built for Simon Cum in 1906 represents post fire reconstruction. Ground level alterations diminish integrity.	Ed Stallen	none
17 DECATUR ST	3780033	1907	Multiple Family Property.	3CS		3	6	0	Only known example of a "Romeo Flats" building executed in brick.	unknown	Classical Revival
41 DECATUR ST	3780007C	1918	Industrial Building.	3CS	1, 3	3	6	0	National Carbon Co. coke warehouse	Maurice Couchot	Industrial
25 DIVISION ST	3912003	1950	Industrial Building.	6Z		2	5	0		unknown	Moderne
55 DIVISION ST	3911001	1945	Industrial Building.	6Z		2	5	0	National Ice Co. truck garage	unknown	none
150 Division	3782002	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
195 DIVISION ST	3909001	0	Highway/Trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
290 DIVISION ST	3526016	1924	Industrial Building	3CS	1, 3	4	7	0	Richmond Sanitary Mfg. Co.	Powers & Ahnden	Industrial
340 DIVISION ST	3528007	1954	Commercial Building.	6Z		2	6	0		Unknown	Carpenter Modern
No site address	3528003	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
359 DORE ST	3526020	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
359 DORE ST	3526021	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
384 DORE ST	3526017	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1 ENTERPRISE ST	3572018	1915	Industrial Building	3CS	1, 3	4	6	0	Office for Enterprise Brewery, last remaining building from complex.	J. Albrecht	Gothic Revival

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
55 ERIE ST	3530032	1938	Industrial Building	6Z		1	4	0	G. W. Thompas Drayage & Rigging	unknown	none
73 ERIE ST	3530042	1953	Industrial Building	6Z		1	5	0		unknown	none
195 ERIE ST	3531027	1953	Ancillary Building	6Z		1	5	0		unknown	none
199 ERIE ST	3531026	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
101 Erie	3531043	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
145 FLORIDA ST	3923007	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
220 FLORIDA ST	3924008	1957	Industrial Building	6Z		2	7	0	Hamms beer warehouse	unknown	International
309 FLORIDA ST	3965022	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
500 FLORIDA ST	4018001	1940	Industrial Building	6L		1	5	IED	Bay Cities Wholesale Hardware	unknown	none
650 Florida	4021002	2009	Commercial Building	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
685 FLORIDA ST	4022022	0	vacant lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
689 FLORIDA ST	4022017	2000	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
691 -693 FLORIDA ST	4022016	1885	Multiple Family Property	6Z		2	4	0	Built before 1889; substantially altered in the mid 20th century.	unknown	mixed
730 FLORIDA ST	4082016	2001	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
745 FLORIDA ST	4081055	2000	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
750 FLORIDA ST	4082005	1923	Industrial Building	6Z		2	4	IED	Factory and planning mill. Façade altered c. 1991.	Spencer Mill	Industrial
770 FLORIDA ST	4082014	1991	Industrial Building	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
780 FLORIDA ST	4082015	1991	Industrial Building	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
1701-1717 Folsom St	3529048	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1719 -1721 FOLSOM ST	3529031	1916	Multiple Family Property	6Z		2	5	0		Unknown	Altered classical Revival
1740 FOLSOM ST	3530002	1963	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1745 - FOLSOM ST	3529050	1940	Industrial Building	6Z		2	5	0	Truck sales and service	Unknown	Industrial
1748 FOLSOM ST	3530005	1945	Industrial Building	6Z		1	5	0		unknown	none
1750 FOLSOM ST	3530006	1963	Industrial Building	6Z		0	0	0	Dairy Products Laboratory. This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	Max Garcia	
1771 -1777 FOLSOM ST	3529046	1911	Multiple Family Property	6Z		2	5	0		Unknown	Altered classical Revival
1776 FOLSOM ST	3530007	1939	storage yard	6Z		1	4	0		unknown	none
1776 FOLSOM ST	3530008	1939	Industrial Building	6Z		1	4	0		unknown	none
1779 FOLSOM ST	3529047	1924	Industrial	6Z		3	6	0		Unknown	Industrial
1800 FOLSOM ST	3549083	1986	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1801 -1803 FOLSOM ST	3550006	1906	Multiple Family Property, Commercial Building	3CS	1, 3	4	6	0		Martins & Coffey (1182 Valencia)	Classical Revival
1811 FOLSOM ST	3550004	1946	Industrial Building	6Z		2	5	0	Western Builders Supply	unknown	none
1825 FOLSOM ST	3550016	1953	Industrial Building	6Z		2	5	0	Connor spring Mfg. co.	unknown	Industrial
1831 FOLSOM ST	3550019	1951	Industrial Building	6Z		2	4	0		unknown	Industrial
1855 Folsom St	3550024	1927	Industrial Building	3CS	1, 3	4	6	IED	Illinois Pacific glass / F.W. Woolworth warehouse. Associated with the "Hot Box Car" incident of 1938.	P.D. Burnett eng.; built by George Wagner	Chicago
1942 Folsom	3552009	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1960 FOLSOM ST	3552046	1937	Industrial Building	6L		3	7	IED	Watson & Meehan, engine distributors	unknown	Art Deco Industrial
1990 FOLSOM ST	3552012	1963	Industrial Building,	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2011 FOLSOM ST	3572019	1907	Multiple Family Property, Commercial Building	3CS	3	4	6	0	Wagner Hotel	unknown	Classical Revival
2014 FOLSOM ST	3571001	1948	Industrial Building	6L		3	7	IED	F.W. Woolworth	unknown	International
2014 FOLSOM ST	3571002	1948	Industrial Building	6L		3	7	IED	F.W. Woolworth	unknown	International
2014 FOLSOM ST	3571002A	1948	Industrial Building	6L		3	7	IED	F.W. Woolworth	unknown	International

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
2021 FOLSOM ST	3572017	1960	Commercial Building Commercial Property	6Z		2	6	0	Prefab steel building	unknown	none
2023 FOLSOM ST	3572017A	1902	Multiple Family Property above altered commercial	3CS	3	4	6	0	Pre-disaster mixed use building with altered ground floor commercial space.	Thomas Welsch (undocumented)	Classical Revival
2055 FOLSOM ST	3572024	1980	Industrial Building Industrial Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2055 FOLSOM ST	3572024	1980	Industrial Building Industrial Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2060 -2078 FOLSOM ST	3571018	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
2075 FOLSOM ST	3572012	1969	Industrial Building Industrial Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2091 Folsom and 2097-99 FOLSOM ST	3572031	1906	Multiple Family Property, Commercial Building	6Z		2	4	0	2091 folsom: Residential-over-industrial building stripped of ornament; 2097-99 Folsom: The Rite Spot; building substantially altered circa 1946	unknown	Moderne
2235 FOLSOM ST	3592031	1991	Industrial Building	6Z				0	PG&E storage shed and yard		
2301 FOLSOM ST	3593021	1906	Multiple Family Commercial Building	3CS	3	3	6	0	reconstruction period mixed-use	unknown	Classical Revival
2307 FOLSOM ST	3593032	1959	Multiple Family Property Commercial Property	6Z		2	6	0	Former auto Parts warehouse	unknown	modern
2313 -2317 FOLSOM ST	3593019	1890	Multiple Family Property	6Z		2	4	0	Much altered, this building is the oldest on the block.	unknown	none
2319 -2333 FOLSOM ST	3593016B	1904	Multiple Family Property	6L		3	4	0	One of three identical buildings in a row of pre-disaster buildings, but altered.	unknown	Classical Revival
2325 FOLSOM ST	3593016A	1904	Multiple Family Property	6L		3	4	0	One of three identical buildings in a row of pre-disaster buildings, but altered.	unknown	Classical Revival
2331 FOLSOM ST	3593016	1904	Multiple Family Property	3CS	3	3	7	0	Best preserved of three identical buildings in a row of pre-disaster buildings	unknown	Classical Revival
2335 FOLSOM ST	3593015	1907	Multiple Family Property	6Z		2	4	0		unknown	none
2341 FOLSOM ST	3593014	1914	Multiple Family Property Commercial Building Commercial Property	6L		3	5	0		unknown	Classical Revival
2360 -2362 FOLSOM ST	3594008	1900	Multiple Family Property	6Z		2	4	0		unknown	none
2366 FOLSOM ST	3594008A	1925	Multiple Family Property	6Z		2	6	0		unknown	Mediterranean Revival
2374 FOLSOM ST	3594009	1916	Multiple Family Property	6Z		2	6	0		unknown	Mediterranean Revival

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
2378 -2380 FOLSOM ST	3594010	1990	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2385 -2389 FOLSOM ST	3593008	1900	Multiple Family Property, Commercial	6Z		2	4	0		unknown	none
2391 -2399 FOLSOM ST	3593007	1902	Multiple Family Property Commercial Building Commercial Property	3CS	3	3	5	0	Pre-disaster mixed use building with altered ground floor commercial space.	unknown	Classical Revival
2169 FOLSOM ST	3573074	1902	Industrial Building, Multiple Family Property	3CS	1, 3	4	5	IED	H. Friedrichs Furniture Factory / Allied Box and Excelsior Co.	unknown	Industrial
141 HAMPSHIRE ST	3920010	2001	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
145 HAMPSHIRE ST	3920012	2001	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
150 Hampshire	3921A006	0	vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
185 -189 HAMPSHIRE ST	3920007B	1907	Multiple Family Property	6Z		2	5			unknown	Classical Revival
445 HAMPSHIRE ST	3973002 D	1924	Industrial Building Industrial Property	6L		2	6	0	Muralo Paint Co.		
475 HAMPSHIRE ST	3973005	2001	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
500 -520 HAMPSHIRE ST	4015001	1940	Industrial Building	6L		3	5	IED	Sunset Scavenger corp.	unknown	Art Deco Industrial
540 HAMPSHIRE ST	4015004	1930	Industrial Building Industrial Property	6L		3	6	IED	Sunset Scavenger garage	unknown	Art Deco Industrial
598 HAMPSHIRE ST	4015009	1999	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1717 Harrison	3901003	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1717 Harrison	3901004	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1717 Harrison	3901005	2002	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
1750 HARRISON ST	3529051	1996	Commercial Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1820 HARRISON ST	3550001B	1900	Industrial Property	3S	1,2,3	5	7	IED	Built in 1900 for David Woerner's Cooperage as a warehouse. Survived disaster of 1906, evidenced by USGS Bulletin 324.	C.A. Meussdorffer	Renaissance Revival
1830 HARRISON ST	3550020	1906	Industrial Property, Commercial Building. Commercial Property	6Z		2	4	IED	David Woerner Cooperage, warehouse and shipping. Exterior extensively remodeled; does not contribute to the District.	unknown	Industrial
1849 HARRISON ST	3925002	1931	Industrial Building	3CS	3	3	6	IED	Municipal Bureau of Supplies central warehouse	unknown, possibly John Reid Jr.	Art Deco Industrial
1849 HARRISON ST	3925002	1989	Commercial Building	6Z		0	0	0	Garage building outside of Industrial Employment District		
1940 HARRISON ST	3551001	1941	Industrial Building.	3CS	1, 3	4	6	IED	Columbia Steel (1941-1955) / U.S. Steel (1955-19xx)	none. Designed, and built by the owner, Columbia Steel	Industrial
1941 Harrison	3926004	2001		6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2001 HARRISON ST	3967005	2002	Multiple Family Property	6Z		0	0	IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. It is within, but does not contribute to the Industrial Employment District.		
2030 HARRISON ST	3572023	1907	Industrial Building	3CS	1, 3	4	7	IED	McRosky & Co. Mattress Factory	Frank P. Lansing, builder	Industrial
2111 HARRISON ST	4019001	1922	Industrial Property	6L		2	5	IED	S.W. Cannery / Haslett Warehouse. Many windows were removed and infilled with concrete block in 1954. In 1972 the concrete was removed and aluminum windows installed. Occupied as mixed-use since at least 1979.	unknown	Industrial
2130 Harrison	3573046	2001	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2175 HARRISON ST	4019002	1924	Industrial Building	6L		2	5	IED	Colorcraft Corp. Third floor added 2007.	O'Brien brothers	Industrial
2185 HARRISON ST	4019004 A	1891	Multiple Family Property	6Z		2	4	0		unknown	mixed
2250 -2298 HARRISON ST	3593040	2001	Educational Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2301 HARRISON ST	4083008	1915	Industrial Building	6L		2	5	IED	Crescent Feather Mattress Factory		
2345 HARRISON ST	4083001 A	1924	Industrial Building	6L		2	7	IED	General Electric Supply co.	unknown	Industrial
2170 HARRISON ST	3573029	1997	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
2 HENRY ADAMS ST	3910001	1915	Industrial Building	3CB	3	4	7	HTSF	Dunham, Carrigan & Hyden Co. Wholesale Hardware. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Leo J. Devlin	Chicago
101 HENRY ADAMS ST	3915001	1906	Industrial Building	3CB	3	5	7	HTSF	John Hoey & Co. Mattress Factory. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Classical / Renaissance Revival
101 HENRY ADAMS ST	3915002	1975	Commercial	6Z		0	0	HTSF	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.		
101 HENRY ADAMS ST	3915003	1906	Industrial Building	3CB	3	5	7	HTSF	Pacific Implement Co. farm equipment. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Classical / Renaissance Revival
101 HENRY ADAMS ST	3915004	1906	Industrial Building	3CB	3	5	7	HTSF	General Electric / Illinois Pacific Glass Co. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Classical / Renaissance Revival
102 HENRY ADAMS ST	3916002	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
188 HENRY ADAMS ST	3916018	1994	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
184 HOOPER ST	3808004	1946	Industrial Building.	6Z		2	4	0	Greyhound Lines storage & workshop; compound has lost several structures; those remaining have been extensively altered.	unknown	none
180 HUBBELL ST	3821002	1947	Industrial Building.	6Z		2	6	0	Standard Oil warehouse and supply depot	unknown	International
180 HUBBELL ST	3821007	1910	Industrial Building	3CS	1, 3	3	5	0	Standard Oil auto repair shop. Extremely early for a auto repair shop and an early example of an advanced reinforced concrete post and beam construction method. Vehicular doors now infilled with wall panels.	unknown	Industrial
198 HUBBELL ST	3821005	1990	Shed and Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
450 IRWIN ST	3820002	1946	Industrial Building.	6Z		2	6	0	Pacific Greyhound Lines washing and greasing shed	unknown	none
450 IRWIN ST	3820003	1951	Industrial Building	6Z		2	4	0	Western Greyhound Lines service garage	unknown	none
455 IRWIN ST	3821004	1979	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
485 IRWIN ST	3821006	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
200 KANSAS ST	3935004	1983	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
300 KANSAS ST	3958006	1930	Industrial Building.	6Z		2	5	0	wholesale meats	unknown	Industrial
340 KANSAS ST	3958001 C	1941	Industrial Building.	6Z		1	4	0	pipe fitting warehouse	unknown	none
350 KANSAS ST	3958001 D	1942	Industrial Building.	6Z		1	4	0	pipe fitting warehouse	unknown	none
360 KANSAS ST	3958001 E	1945	Industrial Building.	6Z		1	4	0	pipe fitting warehouse	unknown	none
390 KANSAS ST	3958001 F	1945	Industrial Building.	6Z		1	4	0	Beer warehouse for Anchor Steam Brewery	unknown	none
398 KANSAS ST	3958001 G	1912	Industrial Building	3CS		3	5	0	John Center Co. for General Electric repair shop and laboratory / Anchor Steam Brewery and cooperage 1934-1959.	Herbert B. Maggs	Commercial
40 KATE ST	3780073	1938	Industrial Building.	6Z		2	5	0		unknown	Industrial
637 KING ST	3800006	2008	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
650 KING ST	3799009	2002	Ancillary Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
301 LANGTON ST	3780088	1997	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
321 LANGTON ST	3780094	1999	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
343 LANGTON ST	3780083	1975	Industrial Building.	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	unknown	none
360 LANGTON ST	3780056A	1928	Industrial Building.	6Z		2	6	0	Krey Packing Co.	unknown	Industrial
935 MARIPOSA ST	3999014	1953	Industrial Building.	6Z		1	5	0		unknown	Industrial
1000 MARIPOSA ST	3987009 B	1947	Industrial Building.	6Z		1	6	0	California Pest Control	unknown	Industrial
1001 MARIPOSA ST	4000028	2000	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1020 MARIPOSA ST	3987017	1999	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1040 MARIPOSA ST	3987012	1946	Industrial Building.	6Z		1	6	0	Yosemite Chemical	unknown	Industrial
1130 MARIPOSA ST	3986019	1999	Multiple Family Property. Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1142 -1144 MARIPOSA ST	3986011	1904	Multiple Family Property.	6Z		2	5	0	Built with residential above a saloon, the ground floor was altered during prohibition.	unknown	mixed

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
1501 MARIPOSA ST	4005004	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
1501 MARIPOSA ST	4005006	1939	Industrial Building.	6Z		1	4	0	Former Hills Brothers Coffee / Dwight Edwards. Co. rebuilt as Live Oak School in 2003.	unknown	mixed
1555 MARIPOSA ST	4005007	1959	Industrial Building.	6Z		1	4	0	Industrial building rebuilt as Live Oak School in 2003.	unknown	none
1677 MARIPOSA ST	4006019	1992	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1801 MARIPOSA ST	4008001 A	1995	Religious Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2330-2332 Mariposa	3974016	1940	HP3. Multiple Family Property HP6. 1-3 Story Commercial	6L		2	6	0		unknown	Mediterranean Revival
2424 MARIPOSA ST	3973002 B	1936	Community Center/Social Hall	3CS	1, 3	4	6	0	Verdi club, adorned with master crafted plaster ornamentation.	unknown	Art Deco
2440 MARIPOSA ST	3973004	1948	Commercial Building	6L		2	6	0	contractor's office	unknown	International
2505 MARIPOSA ST	4015006	1923	Industrial Building	6L		2	6	IED	Sunset Scavenger bottle storage	unknown	Art Deco Industrial
2601 MARIPOSA ST	4016001	1989	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
2885 MARIPOSA ST	4018006	1988	Industrial Building	6Z				IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	unknown	none
1717 MISSION ST	3531028	1952	Industrial Building	6Z		2	4	0	Spreckles-russell Dairy co.	unknown	Industrial
1775 MISSION ST	3531025	1925	Industrial Building	6L		3	6	0	Tri-toned Flemish bond brickwork	unknown	Industrial
1789 MISSION ST	3531023	1910	Industrial Building	6Z		2	4	0		unknown	none
1789 MISSION ST	3531024	1906	Industrial Building	6Z		2	4	0		unknown	none
1791 Mission	3531049	0	Vacant Lot	6Z				0	Former building at 1791 Mission housed the Socialist Party HQ as well as the Heist Studio of Taxidermy. This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
55 MISSISSIPPI ST	3948003	1948	Industrial Building.	6Z		2	6	0		unknown	none
99 MISSISSIPPI ST	3948002 B	1949	Industrial Building.	6Z		2	6	0		unknown	none
135 MISSISSIPPI ST	3987007	1927	Industrial Building.	3CS	3	3	6	0	Reed Candy; Berger & Carter Co. heavy hardware warehouse; later Hockwald Chemical. Rehabilitated 1982.	Obrien Brothers or Wilbur E. Puegh	Classical Revival / Industrial
135 MISSISSIPPI ST	3987024	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
150 MISSISSIPPI ST	3986014	1945	Industrial Building.	6Z		2	6	0	L & H Paint Products	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
165 MISSISSIPPI ST	3987013	1945	Industrial Building.	6Z		1	6	0	Moreau Construction	unknown	Industrial
185 MISSISSIPPI ST	3987003 A	1946	Industrial Building.	6Z		1	5	0	Chase Auto repair	unknown	none
190 MISSISSIPPI ST	3986008	1937	Industrial Building.	6Z		2	6	0	National Tile & Terrazzo	unknown	Art Deco Industrial
199 MISSISSIPPI ST	3987036	1913	Multiple Family Property; Commercial Building.	3CS	3	3	7	0	Excellent, well-preserved example of wood-frame residential hotel built for industrial workers after the disaster of 1906.	unknown	Classical Revival
209 MISSISSIPPI ST	4000024	1923	Industrial Building.	6Z		1	4	0	Wire Rope warehouse	unknown	none
209 MISSISSIPPI ST	4000024	1923	Industrial Building.	6Z		1	4	0	Wire Rope warehouse	unknown	none
49 MISSOURI ST	3950007	1997	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
88 MISSOURI ST	3951005	1931	Industrial Building.	3CS	3	3	7	0	Valvoline Oil	unknown	Industrial
131 MISSOURI ST	3985024	1960	Industrial Building.	6Z		2	6	0	Prefabricated Soule steel warehouse for McCarthe roofing	none	none
No site address	3528006	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
No site address	3909003	0	Highways	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
No site address	3934001	0	Highways	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
No site address	3905002A	0	Highways	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
98 PENNSYLVANIA AVE	3948002	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
140 PENNSYLVANIA AVE	3987010	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
150 PENNSYLVANIA AVE	3987009 A	1942	Industrial Building.	6Z		1	5	0		unknown	none
208 Pennsylvania	4000053	2000	Multiple Family Property. Multiple family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
249 PENNSYLVANIA AVE	3999013	1953	Industrial Building.	6Z		1	5	0		unknown	Industrial
253 -255 PENNSYLVANIA AVE	3999005	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
277 PENNSYLVANIA AVE	3999007	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
279 PENNSYLVANIA AVE	3999006	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
291 PENNSYLVANIA AVE	3999004	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
297 PENNSYLVANIA AVE	3999003	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
301 PENNSYLVANIA AVE	4040027	1867	Single Family Property	3S	1, 3	5	6	0	Richards House	unknown	Italianate
331 PENNSYLVANIA AVE	4040026	1916	Hospital	3S	1, 3	4	6	0	Union Iron works / Bethlehem steel Co. Hospital	Frederick H. Meyer	Renaissance Revival
44 POTRERO AVE	3906005	1985	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
55 POTRERO AVE	3907005	1960	Commercial Building	6Z		2	6	0	Sichel Bakery Equipment annex	unknown	International
66 POTRERO AVE	3906004	1948	Industrial Building	6Z		3	6	0	Sichel Bakery Equipment warehouse	unknown	International
100 POTRERO AVE	3920001	1910	Industrial Building	3CS	3	4	6	0	Potrero block; Ames Harris Neville Co. tent and bag factory	Nathaniel Blaisdell	Chicago / Classical Revival
130 POTRERO AVE	3920003	1931	Industrial Building	6L		3	7	0	Diamond Electric Mfg. Co. / Square D Electrical Equipment	Louis Johnson	Art Deco Industrial
140 POTRERO AVE	3920004	1932	Industrial Building	6L		3	7	0		unknown	Art Deco Industrial
150 POTRERO AVE	3920005	1930	Industrial Building	6L		3	7	0		Louis Johnson	Art Deco Industrial
151 POTRERO AVE	3919004	1906	Commercial Building 1-3 stories	3CD	3	3	5	HTSF	R.N. Nason & Co. paints and varnish (199 Potrero at 15th St) Saloon built 1906; 1946 converted to retail paint store for the growing plant. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Kiel & Dye (builders) under permit #686 6/14/1906	none
151 POTRERO AVE	3919004	1914	Industrial Building	3CD	3	3		HTSF	R.N. Nason & Co. paints and varnish (180-190 Utah Varnish and lacquer departments). Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Theodore Lenzen	Industrial
151 POTRERO AVE	3919004	1917	Industrial Building	3CD	3	3	6	HTSF	R.N. Nason & Co. paints and varnish (151 Potrero NW portion of lot) North half is older (1906), south portion built after 1918. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	North portion: Emile S. Semme; south portion Theodore Lenzen	Industrial
151 POTRERO AVE	3919004	1929	Industrial Building	3CD	3	3		HTSF	R.N. Nason & Co. paints and varnish (Paint Mill 644 15th St). Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
180 POTRERO AVE	3920006	1936	Industrial Building	6L		3	7	0	Owned by Schwartz Ginger Ale in the 1930s; Used to store voting machines in the 1940s	unknown	Art Deco Industrial
198 POTRERO AVE	3920007	1906	Commercial Building; Multi Family Residence	6L		2	5		Blacksmith, wagon shop and auto repair in the early 20th century. By 1950 it was used for auto body works (west portion) and a dance hall and restaurant facing Potrero.	unknown	Mediterranean Revival
200 POTRERO AVE	3931A001	1928	Industrial Building	3CS	3	4	7	0	International Harvester Sales and Services. Unusual gothic ornamentation applied to an industrial building largely unchanged since it was built.	James H. Hjul	Gothic Revival
225 POTRERO AVE	3932016	1918	Industrial Building	3CD	3	3	6	HTSF	Hart Oil warehouse built before 1918; later Westinghouse electric Supply Co. warehouse. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial
226 POTRERO AVE	3931A002	1940	Commercial Building	6L		2	7	0	Annex to 200 Potrero building.	unknown	Industrial
275-299 POTRERO AVE	3932006	1924	Industrial Building	3CD	3	3	7	HTSF	Forer Cornice Works. One of three buildings on the lot. This is on the corner of Potrero and 16th Streets. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Commercial / Renaissance Revival
269 POTRERO AVE	3932006	1924	Industrial Building	6L		2	5	0	Forer Cornice Works. One of three buildings on the lot. This building occupies the central portion of the lot. It appears to have been altered c.1940.	unknown	Art Deco Industrial
255 Potrero	3932006	1924	Industrial Building	6L		2	5	0	Forer Cornice Works. One of three buildings on the lot. This building occupies the northern portion of the lot.	unknown	Industrial
301 POTRERO AVE	3961021	1880	Multiple Family Property, Commercial Building	6Z		2	5	0	Appears on 1886 Sanborn Map	unknown	mixed
311 POTRERO AVE	3961020	1906	Multiple Family Property, Commercial Building	6Z		2	4	0		unknown	mixed
321 -327 POTRERO AVE	3961019	1923	Commercial Building, Multiple Family Property	6Z		2	5	0		unknown	Mediterranean Revival
333 POTRERO AVE	3961018	1880	Multiple Family Property	6Z		2	4	0		unknown	mixed
346 POTRERO AVE	3962008	1968	Engineering Structure, Ancillary Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
359 POTRERO AVE	3961016	1924	Industrial Building	3CS	3	3	7	0	Arden Protected Farms Dairy distribution	unknown	Classical Revival / Industrial
363 POTRERO AVE	3961015	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
375 POTRERO AVE	3961022	1921	Industrial Building, Multiple Family Property	6Z		2	4	0	Arden Protected Farms Dairy distribution; later soda bottling	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
388 POTRERO AVE	3962011	1971	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
401 Potrero	3974024	1965	HP39. other	6Z		1	5	0		unknown	Industrial Modern
425 Potrero	3974023	1911	HP8. Industrial Building	6L		3	6	0	High quality decorative ironwork	unknown	Industrial
435-437 Potrero	3974022	1950	HP8. Industrial Building	6Z		2	6	0		unknown	Industrial
444 POTRERO AVE	3973002	1938	Industrial Building	3CS	1, 3	3	7	0	Philips Refrigerator Products Inc.	unknown	Art Deco Industrial
447 Potrero	3974021	1900	HP2. Single Family Property	6Z		2	5	0		unknown	mixed
450 POTRERO AVE	3973002 A	1919	Industrial Building	6L		2	7	0	P.G. Corcoran Wholesaler	unknown	Commercial
455-457 Potrero	3974020	1895	HP3. Multiple Family Property	3CS	0	3	6	0		unknown	Italianate
459-461 Potrero	3974019	1906	HP3. Multiple Family Property	6L		3	6	0		unknown	Queen Anne
467 Potrero	3974018	1890	HP2. Single Family Property	6L		2	5	0		unknown	Italianate
480 POTRERO AVE	3973002 C	0	Urban Open Space	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
485 Potrero	3974028	1880	HP2. Single Family Property	3CS	0	4	6	0		unknown	Italianate
487 Potrero	3974030	1986	HP3. Multiple Family Property	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
500 -510 POTRERO AVE	4014001	1983	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
601 Potrero	4026008	1959	HP3. Multiple Family Property	6Z		1	6	0		unknown	none
636 Potrero	4025003	1930	HP8. Industrial Building	6L		3	6	0	Electrical Supply Warehouse	Walter Falch	Art Deco Industrial
650 Potrero	4025003 A	1936	HP8. Industrial Building	6L		3	6	0	Clothing Factory; loading docks added 1951	Louis Johnson	Art Deco Industrial
690 Potrero	4025003 B	1932	HP8. Industrial Building	6L		3	6	0	Q.R.S. / WonderLite Neon	unknown	Art Deco Industrial
45 RHODE ISLAND ST	3912001	1951	Industrial Building.	6Z		2	4	0		unknown	utilitarian
200 RHODE ISLAND ST	3936001	1912	Industrial Building	3CB	1, 2, 3	4	7	HTSF	Ji Case Threshing Machine Co./ Takahashi Trading Company. Associated with Henri Hiroyuki and Tomoye Takahashi, businesspersons and philanthropists. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	G. Albert Landsburgh	Commercial / Renaissance Revival
200 RHODE ISLAND ST	3936001	1948	Industrial Building.	3CD	3	2	6	HTSF	H.R. Basford annex. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial
200 RHODE ISLAND ST	3936001	1918	Industrial Building.	6L		1	5	HTSF	Annex built with roof only to shelter goods arriving on adjacent rail line, was enclosed or rebuilt c. 1958. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Industrial

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
200 RHODE ISLAND ST	3936001	1976	Industrial Building.	6L				HTSF	Takahashi office annex. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Commercial / Renaissance Revival
251 RHODE ISLAND ST	3937002 A	1925	Industrial Building.	6Z		2	4	0	Dunham, Carrigan & Hyden Co. steel pipe warehouse	unknown	none
375 RHODE ISLAND ST	3956005	1929	Industrial Building.	6Z		1	5	0	Golden State Flooring Co. hardwood lumber storage	unknown	Industrial
383 RHODE ISLAND ST	3956004	1924	Commercial Building.	6Z		2	4	0	Gold West Iron Works	unknown	Post-Modern
15 SAN BRUNO AVE	3909002	0	Highway/trail	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
220 -290 SAN BRUNO AVE	3933001	1961	Commercial Building	6Z		1	6	0		Industrial	none
220 -290 SAN BRUNO AVE	3933001	1920	Commercial Building	6Z		2	4	0	Patten & co. laundry supplies	Industrial	Industrial
347 SAN BRUNO AVE	3959001	0	Highways, Ancillary Building	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1435 San Bruno	4279028	1961	HP8. Industrial Building	6Z		1	6	0		unknown	none
1468 San Bruno	4277015	1948	HP8. Industrial Building	6Z		1	6	0		unknown	none
1462 San Bruno	4277005	1948	HP8. Industrial Building	6Z		1	6	0	Macaroni warehouse	unknown	none
434 SHOTWELL ST	3591019	1918	Industrial Building	3CS	3	3	6	0	Old Homestead Bakery	Theodore Lenzen	Industrial
434 SHOTWELL ST	3591020	1918	Industrial Building	3CS	3	3	6	0	Old Homestead Bakery	Theodore Lenzen	Industrial
438 SHOTWELL ST	3591021	1918	Industrial Building	3CS	3	3	6	0	Old Homestead Bakery	Theodore Lenzen	Industrial
450 SHOTWELL ST	3591022	1918	Industrial Building	3CS	3	3	6	0	Old Homestead Bakery	Theodore Lenzen	Industrial
505 SHOTWELL ST	3594059	1954	Public Utility Building, Educational Building	7R				0	Need Fire Station context to assess		
505 SHOTWELL ST	3594059	1954	Ancillary Building	7R				0	Need Fire Station context to assess		
505 SHOTWELL ST	3594059	1954	Public Utility Building	7R				0	Need Fire Station context to assess		
224 SOUTH VAN NESS AVE	3531005	0	Highways	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
245 SOUTH VAN NESS AVE	3530040	1926	Industrial Building	6Y		3	6	0	Milton Steur Cleaning & Dying Works. Assessed in 1997 per State Database	unknown	none
251 SOUTH VAN NESS AVE	3530015A	2003	Multiple Family Property	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
257 SOUTH VAN NESS AVE	3530026	1910	Multiple Family Property, Commercial Property	3CS	1, 3	3	7	0	Steven Flanagan flats #2 - Reconstruction period	unknown	Classical Revival
263 SOUTH VAN NESS AVE	3530025	1909	Multiple Family Property	3CS	1, 3	3	7	0	Steven Flanagan flats - Reconstruction period	unknown	Classical Revival
269 SOUTH VAN NESS AVE	3530047	1969	Commercial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
275 SOUTH VAN NESS AVE	3530022	1970	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
275 SOUTH VAN NESS AVE	3530046	1926	Industrial Building	6Z		2	4	0		unknown	Mediterranean Revival
280 South Van Ness Ave	3531011	1951	Industrial Building	6Z				0	See APN 3531013		
285 SOUTH VAN NESS AVE	3530018	1951	Commercial Building	6L		3	7	0	Skil corp.	unknown	Moderne
288 SOUTH VAN NESS AVE	3531013	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
299 SOUTH VAN NESS AVE	3530019	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
100 TEXAS ST	3985001	0	Vacant	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
165 TEXAS ST	3986016	1996	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
600 TOWNSEND ST	3783008	1989	Ancillary Structure	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
625 TOWNSEND ST	3799008	2002	commercial	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
675 TOWNSEND ST	3799007	2006	Multiple Family Property.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
1 TREAT AVE	3902002	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
350 TREAT AVE	3572002	1944	Industrial Building	6L		3	6	IED	C. W. Thomas Drayage Second and third buildings added in 1945 and 1947 for Christina Stair builders.	Alfred P. Fisher (1944) J. Lloyd Cornish (1947)	Industrial
400 TREAT ST	3573015	1988	Industrial Building	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
438 TREAT AVE	3573014	1947	Industrial Building	6Z		2	5	0	G.W. Thomas Draying and Rigging	unknown	none
600 TREAT AVE	3593033	1962	Industrial Building	6Z		1	6	0		unknown	none
630 TREAT AVE	3593038	1920	Industrial Building	3CS		4	6	0	unusual fenestration and form	unknown	Craftsman industrial
630 TREAT AVE	3593039	1900	Industrial Building	6Z		1	4	0		unknown	none

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
751 TREAT AVE	3573023	0	parking lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
101 UTAH ST	3918009	1957	Commercial Building	6Z		2	6		San Francisco Jewelry Center	unknown	International
111 UTAH ST	3919001	1958	Commercial Building	6Z		2	5			unknown	International
198 UTAH ST	3919005	1906	Industrial Building	3CD	3	4		HTSF	Maclac / R.N. Nason & Co. paints and varnish. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	Rainey & Phillips (contractors)	Dutch industrial
208 UTAH ST	3932017	1911	Industrial Building	3CD	3	4	7	HTSF	Abel Hosmer Warehouse / International Harvester Agricultural Implements. The southern quadrant on Utah St was added c. 1919; top floor added before 1940. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Commercial / Renaissance Revival
212 UTAH ST	3932018	1911	Industrial Building	3CD	3	2	5	HTSF	Abel Hosmer Warehouse / International Harvester annex. Built before 1918 as a 3-story brick warehouse, the upper floors removed between 1920 and 1940. Within the Showplace Square Heavy Timber and Steel-frame Brick Warehouse and Factory District.	unknown	Commercial / Renaissance Revival
312 UTAH ST	3961001 A	1880	Single Family Property	6Z		2	4	0	Appears on 1886 Sanborn Map	unknown	mixed
314 UTAH ST	3961001 B	1890	Multiple Family Property	6Z		2	4	0	Appears on 1899 Sanborn Map	unknown	mixed
318 UTAH ST	3961001 C	1890	Multiple Family Property	6Z		2	4	0	Appears on 1899 Sanborn Map	unknown	mixed
322 UTAH ST	3961002	1880	Single Family Property	6Z		2	4	0	Appears on 1886 Sanborn Map	unknown	mixed
326 -328 UTAH ST	3961003	1906	Multiple Family Property	6Z		2	4	0	Major alteration c. 1925	unknown	Mediterranean Revival
330 UTAH ST	3961004	1908	Single Family Property	3CS		3	6	0	Major alteration c. 1927, and assessed not for the 1908 building, but for the high-quality renovations.	unknown	Classical Revival
342 -344 UTAH ST	3961005	1905	Multiple Family Property	6L		3	6	0	One of many pre-1906 residential structures with good integrity.	unknown	Queen Anne
354 -358 UTAH ST	3961006	1908	Multiple Family Property	6L		2	6	0	One of many post-1906 residential reconstruction period structures with good integrity.	unknown	Classical Revival
360 -364 UTAH ST	3961006 A	1908	Multiple Family Property	6Z		2	4	0		unknown	none
366 UTAH ST	3961023	1905	Multiple Family Property	6L		2	6	0	One of many pre-1906 residential structures with good integrity.	unknown	classical Revival
376 UTAH ST	3961022	1921	Industrial Building	6Z		2	6	0		unknown	mixed
390 UTAH ST	3961010	1930	Industrial Building	6Z		2	4	0	Arden Protected Farms Dairy distribution	unknown	none
1 Vermont	3910005	0	Railroad right-of-way	6Z				0	Southern Pacific RR right of way. This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
130 VERMONT ST	3917001	0	Highway/trail	6Z		0	0		This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Archic ture	Integ rity	Distri ct or area	Building Notes	Architect	Style
135 VERMONT ST	3916017	1998	Commercial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
299 Vermont St	3935002	1955	Public Utility Building	7R				0	Need Fire Station context to assess	unknown	International
343 VERMONT ST	3958007	1935	Commercial Building.	6Z		2	5	0	Paint warehouse built between 1918 and 1940.	unknown	Industrial
365 VERMONT ST	3958001 B	1935	Industrial Building.	6Z		1	4	0	Food product factory	unknown	mixed
375 VERMONT ST	3958001 A	1970	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
115 WISCONSIN ST	3953003	1916	Industrial Building	6L		2	5	0	Standard Oil Co. Auto Truck Sheds built between 1914 and 1918.	unknown	Industrial
121 WISCONSIN ST	3953004	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
130 WISCONSIN ST	3954016	1971	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
166 WISCONSIN ST	3954017	1971	Industrial Building.	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		
395 WISCONSIN ST	4005001 B	1940	Industrial Building.	6Z		1	6	0	Safeway meat distribution plant built in 1940, expanded to north 1941.	unknown	none
420 WISCONSIN ST	4006006	0	Parking Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.	N/A	N/A
501 YORK ST	4015008	1954	Industrial Building	6L		1	6	IED	Safeway Stores meat plant; addition in 1963 for pie bakery.	unknown; 1963 addition by Robert B. Lilies	International
517 YORK ST	4015007	1936	Industrial Building	6L		3	6	IED	Sunset Scavenger garage	unknown	Art Deco Industrial
580 YORK ST	4016002	1918	Industrial Building	6L		3	6	IED	Bernhard Mattress factory	A. W. Cornelius	Renaissance Revival
720 York St.	4080015	1878	Industrial Property, Multiple Family Property	3CS	1, 3	4	6	IED	GOLDEN GATE WOOLEN MFR CO.	LAVER & CURLETT	Industrial
600 YORK ST	4023006	1921	Industrial Building	6L		3	6	IED	See's Candy Factory	unknown	Industrial
499 Florida	3970003	0	vacant	6Z				IED	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers. It is within, but not contributory to the Industrial Employment District.		
	3530045	0	Vacant Lot	6Z		0	0	0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		

ASSESSOR'S ADDRESS	Assessor Parcel Number	Build DATE	PROPERTY TYPE	Status Code	Cal. Register Criteria	Architecture	Integrity	District or area	Building Notes	Architect	Style
No site address	3926003	0	vacant	6Z				0	This building or vacant lot does not meet the minimum age requirements to be assessed for the California or National Registers.		