

Appendix A
Cultural Resources in the Area of Potential Effect

Table A-1
Cultural Resources in the Area of Potential Effect

Map Ref. #	Name/Type	Address	S/NR	NYCL	S/NR-eligible	NYCL-eligible
1	Hudson River Bulkhead	Roughly between the Battery and West 59th Street along the Hudson River waterfront			X	
2	High Line	Along 30th Street between Tenth and Twelfth Avenues, and Twelfth Avenue between 30th and 34th Streets			X	
3	W&J Sloane Warehouse and Garage	306-310 Eleventh Avenue and 541-561 West 29th Street			X	
4	Charles P. Rodgers & Company Building	517-523 West 29th Street			X	
5	Farley Complex	Block bounded by Eighth and Ninth Avenues and 31st and 33rd Streets	X	X		
6	Loft Building	424 West 33rd Street			X	
7	St. Michael's RC Church Complex	414-424 West 34th Street and 409-429 West 33rd Street			X	X
8	Former Pinehill Crystal Water Company	500-504 West 36th Street			X	
9	William F. Sloan Memorial YMCA	360 West 34th Street			X	X
10	Former J.C. Penney Co.	331-343 West 33rd Street; 330 West 34th Street			X	
11	Loft Building	406-426 West 31st Street			X	
12	Tenement	463 West 35th Street			X	
13	Former Gledhill Wall Paper Company	541-545 West 34th Street; 546-548 West 35th Street			X	
14	West Side Jewish Center	347 West 34th Street			X	
15	Former Manhattan Opera House	311 West 34th Street			X	X
16	New Yorker Hotel	481-497 Eighth Avenue			X	X
17	Morgan General Mail Facility	341 Ninth Avenue			X	
18	Former French Hospital	326-330 West 30th Street			X	
19	Pennsylvania Building	225 West 34th Street			X	X
20	Hoover Building	501-507 Eighth Avenue			X	
21	Garment Center Historic District	Roughly bounded by Sixth and Ninth Avenues and West 41st and 34th Streets		X		
22	Lamartine Place Historic District	333-359 West 29th Street		X	X	
23	Tenements	523-539 Ninth Avenue			X	
24	Tenement	408 West 39th Street			X	
25	Madison Square North Historic District Extension	Roughly bounded by East 29th Street, East 34th Street, Madison Avenue, and Broadway				X
26	Former Franco-American Baking Company	509-517 West 38th Street			X	
27	Lincoln Tunnel and Lincoln Tunnel Vent Buildings (Fan Shaft & Ventilation Building within study area)	West 39th Street between Tenth and Eleventh Avenues			X	
28	River Diner	452 Eleventh Avenue			X	
29	Underhill Building	438-448 West 37th Street			X	
30	Master Printers Building	406-416 Tenth Avenue			X	
31	Webster Apartments	419 West 34th Street			X	
32	Harding Building	440-448 Ninth Avenue			X	
33	Hill Building	469-475 Tenth Avenue			X	
34	Warehouse	500 West 37th Street; 483 Tenth Avenue			X	
35	Art Deco Loft Building	509-519 Eighth Avenue			X	
36	Tenement	367 West 35th Street			X	
37	Thirty-six Thirty-seventh Street Arcade	520-528 Eighth Avenue			X	

Table A-1 (cont'd)
Cultural Resources in the Area of Potential Effect

Map Ref. #	Name/Type	Address	S/NR	NYCL	S/NR-eligible	NYCL-eligible
38	Former American Union Bank	540-552 Eighth Avenue			X	
39	545 Eighth Avenue	545-551 Eighth Avenue	X			
40	Shapman Eighth Avenue Building	553-555 Eighth Avenue			X	
41	Loft Building	344-348 West 38th Street			X	
42	United Publishers Building	231-249 West 39th Street			X	
43	Art Deco Loft Building	251-255 West 39th Street			X	
44	Kermacoe Building	257-267 West 39th Street			X	
45	Finck Building	316-326 West 39th Street			X	
46	Art Deco Loft Building	323-327 West 39th Street			X	
47	Tenement	274 West 40th Street			X	
48	Glad Tidings Tabernacle	325-329 West 33rd Street			X	
49	R.H. Macy & Co. Store*	151 West 34th Street	X			X
50	Loft Building	231-239 West 29th Street			X	
51	Loft Building	241-245 West 29th Street			X	
52	Loft Building	249-251 West 29th Street			X	
53	Loft Building	130 West 30th Street		X	X	
54	Art Deco Loft Building	144-154 West 30th Street			X	
55	23rd Police Precinct Station House	134-8 West 30th Street		X	X	
56	Loft Building	115-125 West 30th Street			X	
57	St. John the Baptist Roman Catholic Church Complex	207-215 West 30th Street			X	
58	Fairmont Building	239-241 West 30th Street			X	
59	Fur Craft Building	242-246 West 30th Street			X	
60	Loft Building	131 West 35th Street			X	
61	Loft Building	247 West 30th Street			X	
62	Shapman Building	252-258 West 37th Street			X	
63	Penn Station Service Building	236-248 West 31st Street			X	X
64	Loft Building	259-261 West 30th Street			X	
65	Johnson Building	1331-41 Broadway			X	
66	Saint Francis of Assisi Roman Catholic Church Complex	129-143 West 31st Street			X	
67	Loft Building	142-4 West 36th Street			X	
68	New York Telephone Company Building	206-238 West 36th Street			X	
69	Loft Building	242 West 36th Street			X	
70	Loft Building	115-125 West 30th Street			X	
71	Former New York Edison Company Building	308-312 West 36th Street			X	
72	Art Deco Loft Building	315-325 West 36th Street			X	
73	Former Barbour Dormitory	330 West 36th Street			X	
74	Tenement	346 West 36th Street			X	
75	Christ Church Memorial	334-344 West 36th Street			X	
76	Loft Building	51-57 West 39th Street				X
77	Garment Wear Arcade	307-313 West 36th Street; 306 West 37th Street			X	
78	Loft Building	345-353 Seventh Avenue			X	
79	Former Governor Clinton Hotel	371-377 Seventh Avenue			X	
80	Former Equitable Life Assurance Company Building	383-399 Seventh Avenue			X	
81	Hotel Pennsylvania	401 Seventh Avenue			X	
82	Nelson Tower	446-455 Seventh Avenue			X	
83	Loft Building	462-468 Seventh Avenue			X	
84	Arsenal Building	463-467 Seventh Avenue			X	

Table A-1 (cont'd)
Cultural Resources in the Area of Potential Effect

Map Ref. #	Name/Type	Address	S/NR	NYCL	S/NR-eligible	NYCL-eligible
85	Armion Building	469-479 Seventh Avenue			X	
86	Loft Building	470-472 Seventh Avenue			X	
87	232 Madison Avenue	232 Madison Avenue; 17 East 37th Street	X			
88	Former Duane Hotel	237-239 Madison Avenue			X	
89	Former Fraternity Clubs Building (Madison Towers)	241-245 Madison Avenue			X	
90	273-277 Madison Avenue	273-277 Madison Avenue			X	
91	Empire State Building*	350 Fifth Avenue	X	X		
92	2 Park Avenue	2 Park Avenue		X	X	
93	Della Robbia Bar (The Crypt)	4 Park Avenue		X	X	
94	New York School of Applied Design for Women	160 Lexington Avenue	X	X		
95	Greenwich Savings Bank	1352-1362 Broadway	X	X		
96	Grand Hotel	1232-1238 Broadway	X	X		
97A	Murray Hill Historic District	Roughly bounded by Park and Lexington Avenues and 35th and 38th Streets.		X		
97B	Murray Hill Historic District	Roughly bounded by Park and Lexington Avenues and 35th and 38th Streets.	X			
98	Colony Club (American Academy of Dramatic Arts)	120 Madison Avenue	X	X		
99	Hotel Martinique	1260-1268 Broadway		X	X	
100	Aberdeen Hotel	17 West 32nd Street		X	X	
101	Marble Collegiate Church	272 Fifth Avenue	X	X		
102	Gilsey House	1200 Broadway	X	X		
103	Sidewalk Clock Thematic Nomination	Sidewalk Clock adjacent to 519 Third Avenue	X			
104	Psychiatric Building at Bellevue Hospital	500 First Avenue			X	
105	George E. Durhan & Son Building	210 East 35th Street			X	
106	The Collingwood (Hotel)	45 West 35th Street			X	
107	The Oakdale	36 West 35th Street			X	
108	Civic Club (Estonian House)	243 East 34th Street	X	X		
109	Grolier Club	29 East 32nd Street	X	X		
110	Hotel McAlpin	1282-1300 Broadway			X	
111	Marbridge Building	1328 Broadway			X	
112	Stewart & Company Building	402-404 Fifth Avenue		X	X	
113	The Wilbraham	1 West 30th Street		X	X	
114	33rd Street Subway Station	33rd Street and Park Avenue	X			
115	Public School 116	210 East 33rd Street			X	
116	Gorham Building	390 Fifth Avenue		X	X	
117	Lamppost 53	Adjacent to 314 Fifth Avenue		X		
118	Loft Building	28-30 West 36th Street			X	
119	Greely Arcade/Loft Building	127-133 West 30th Street; 128-136 West 31st Street			X	
120	Adelaide L.T. Douglas House (Guatemalan Consulate General)	57 Park Avenue	X	X		
121	James F. D. & Harriet Lanier House	123 East 35th Street	X	X		
122	Rowhouse	132 East 38th Street	X	X		
123	George S. Bowdoin Stable	149 East 138th Street			X	
124	Jonathan W. Allen Stable	148 East 40th Street		X	X	
125	Park Avenue South Historic District	Park Avenue between E 17th and E32nd Streets			X	

Table A-1 (cont'd)
Cultural Resources in the Area of Potential Effect

Map Ref. #	Name/Type	Address	S/NR	NYCL	S/NR-eligible	NYCL-eligible
126	James Hampden Robb & Cornelia Van Rensselaer Robb House	23 Park Avenue		X	X	
127	Former Hatfield House (Deauville Hotel)	103 East 29th Street			X	
128	203 East 29th Street	203 East 29th Street	X			
129	Lord & Taylor Building	424-434 Fifth Avenue		X	X	
130	Knox Building	452 Fifth Avenue	X	X		
131	American Radiator Building	40 West 40th Street	X	X		
132	Union League Club	38 East 37th Street			X	
133	Wilson Building	1270-1280 Broadway			X	
134	Church of the Transfiguration	1 East 29th Street	X	X		
135	146 East 38th Street	146 East 38th Street			X	
136	31 East 38th Street	31 East 38th Street			X	
137	Rowhouses at 32-40 East 38th Street Historic District	32-40 East 38th Street			X	
138	B. Altman & Co. Department Store (New York Public Library)	355-371 Fifth Avenue; 188-198 Madison Avenue		X	X	
139	Bryant Park Studios	80 West 40th Street		X	X	
140	The Allerton 39th Street House	145 East 39th Street			X	
141	Williams Club	24 East 39th Street			X	
142	Thomas and Fanny Clarke House (Collector's Club)	22 East 35th Street	X	X		
143	Church of the Incarnation (Episcopal) and Rectory	205-209 Madison Avenue	X	X		
144	Pierpont Morgan Library and Annex*	225 Madison Avenue	X	X		
145	Phelps Stokes—JP Morgan, Jr. House	231 Madison Avenue		X	X	
146	Joseph Raphael De Lamar House (Consulate General of Poland)	233 Madison Avenue	X	X		
147	Sniffen Hill Historic District	1-10 Sniffen Court	X	X		
148	Tiffany & Co. Building*	397-409 Fifth Avenue	X	X		
149	Engineers Club	32-34 West 40th Street				X
150	Engineering Society	25 West 39th Street				X
151	Haskins & Sells Building	35-37 West 39th Street				X
152	Colony Arcade	63-67 West 38th Street; 62-64 West 39th Street				X
153	Loft Building	42-50 West 39th Street				X
154	Loft Building	15-17 West 38th Street				X
155	Murray Hill Building	8-16 West 38th Street				X