

Wash
Ref
363.3509
C734

20

COMMUNITY SHELTER PLAN STUDY FOR WASHINGTON, D.C.

COG LIBRARY

VOLUME I.
PLAN STUDY AND RECOMMENDATIONS

June 1965

B. Sample Instructions for the Public

The Threat: RADIOACTIVE FALLOUT

When a nuclear bomb is detonated, the debris from the explosion contains radioactive material that can be lethal if exposure to it is prolonged.

Fallout is not like a gas which penetrates all areas. It is more similar to snowfall or particles settling after a dust storm.

A mass of material between you and the fallout, such as a heavily constructed building, can serve as protection.

The Protection: COMMUNITY FALLOUT SHELTERS

Community fallout shelters offer the most effective protection against lethal radioactive fallout. To provide for the sheltering of a maximum number of people during an emergency, the Office of Civil Defense has developed an emergency warning system, an emergency communication system, and a system of community fallout shelters, which are marked and stocked with emergency provisions and supplies.

You should become familiar with location of these facilities in order to protect yourself in the event of nuclear disaster.

Your Warning: CIVIL DEFENSE SIGNALS

There are two siren warning signals.

1. Alert - a steady blast of 3 to 5 minutes. This means attack is probable and you should begin to move toward fallout shelter. Proceed according to the District of Columbia Shelter Plan. This map shows one of the 16 sections of the Plan. A general plan for the whole city may be found in the yellow pages of your telephone directory.
2. Take Cover - a wailing tone or short blasts for 3 minutes. Attack is imminent. Take cover immediately in the best shelter available.

Further Instructions: EMERGENCY COMMUNICATIONS

The Office of Civil Defense maintains an emergency radio broadcast system which will be the main source of information during an emergency. All other broadcasting stations will go off the air. Civil Defense will broadcast over local radio frequencies.

FIGURE IV-8

COMMUNITY SHELTER PLANNING PROGRAM

PHASE IV

SPECIFIC SHELTER ASSIGNMENT

SUBDISTRICT NORTH CENTRAL I & II

WASHINGTON, D. C. 1965

LEGEND

- SHELTER LOCATION
- SHELTER DRAINAGE AREA

N

0 500 1000 1500 feet

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Capitol East I and II

<u>Block Code Number</u>	<u>Facility Address</u>
1.	Thompson Eng. Co. 1111 N. Cap. Reliable Stores, Inc. 23 M St NE
2.	Woodward & lothrop 131 M St NE Automatic Vending Mach. 1111 First St
3.	Hayes School 5th & K NE Wilson School 6th & K NE
4.	Auto Sales Service 610-16 H St NE Blair School I St. Between 6th & 7th NE
5.	Holy Name Church RC 920 11th St NE
6.	McBride Dept. Store 700 H St NE American Sec. & Trust Co 722 H St NE
7.	Little Sisters of the Poor, 220 H St NE.
8.	Govt. Printing Office Warehouse 4 G Pl
9.	City Post Office
10.	Capitol Mansions Apts. 637 3rd St NE The Homer Apts. 676 4th St NE
11.	Ludlow School 6th and G St, NE
12.	Anne M. Gooding El. School 900 F NE
13.	Madison School 10th & G St NE
14.	Apartments 1114 F St NE
15.	Pierce School 14th & G St NE
16.	Myrtilla Miner El. School 615 15th St NE
17.	Store offices 2001-03 Benning Rd

Community Shelter Plan, Washington, D.C., 1965
 Area: Capitol East I and II

Block Code Number	Facility Address
18.	Blow School 19th & Benning Road
19.	Stuart Junior H.S. E St Between 4th
20.	Md. Court North Apts. 518 9th St NE Md. Court South Apts. 816 E St NE
21.	Apts. 501 12th St NE
22.	St. Benedict The Moor School 320 21st St
23.	The Chancellor Apts. 214-20 Mass Ave NE
24.	Keller Mem. Lutheran Church 9th and Md. Ave NE
25.	Lovejoy School 12th and D Sts NE
26.	Kingsman School 14th and E Sts
27.	NE Branch Library Md. Ave & 7th
28.	Ninth St Christian Church 9th & D ST NE.
29.	Apartments 1114 F St NE
30.	Telephone Exchange 23rd & Benning RD
31.	The President Adams 216 Md. Ave NE
32.	Apartments 305 C St NE
33.	Christ Child Society Headquarters 608 Mass. Ave NE
34.	Casualty Hosp. 708 Mass Ave NE
35.	Maury School 13th St & Const. Ave NE
36.	Elliot Jr. H.S. Const. Ave & 17th Pl

Community Shelter Plan, Washington, D.C., 1965
 Area: Capitol East I and II

<u>Block Code Number</u>	<u>Facility Address</u>
37.	Apartments 114-16 6th St NE
38.	C. P. Phone Exchange 120 7th St NE
39.	Epsworth ME Church N.C.Ave and 13th St., NE
40.	Mt. Moriah Baptist Church 1626 E. Cap Street
41.	Eastern H.S. E. Cap. & 17th St NE
42.	D.C. Stadium E. Cap. St.
43.	Apartments 2125 2nd St., N.E.
44.	Davmar Apts. 18 9th St., NE
45.	Folger Shakespeare Lib. 201 E. Cap
46.	Apartments 815 E. Cap St. SE
47.	Holy Comfort School 15th & E Cap.
48.	Wash. Boys Club 261 17th St, SE
49.	D.C. Armory 2001 E. Cap. St., SE
50.	Cap. Hill Pres. Church 201-09 4th St Bank 316 Penn. Ave SE Offices 308 Penn. Ave SE
51.	Apartments 414 C St SE
52.	Eastern Market 7th & C St & N.C.Ave
53.	Hines Jr. High 7th and C Sts SE
54.	Watkins El. School 12th & E Sts, SE
55.	Buchanon School 1316-24 E St., SE
56.	DC Gen. Hosp. Ped.Bldg. 19th & C Sts DC Gen. Hosp. Out Patient Dept. 19th & C Sts

Community Shelter Plan, Washington, D.C., 1965
 Area: Capitol East I and II

Block Code Number	Facility Address
	DC Gen. Hosp. Med. Bldg. 19th & C St
	DC Gen. Hosp. Surgery Bldg. 19th & C St
	DC Gen. Hosp. Archbold Hall, 19th & C St
	DC Gen. Hosp. Psychiatric Bldg. 19th & C St
	DC Gen. Hosp. Psychiatric Bldg. East 19th & C St
	DC Jail 20th & Ind.
	Steam and Ped. Tunnel DC Gen. Hospt. 19th & C St
57.	Congressional Plaza Apts. 220 C St SE Coronet Apts. 200 C St
58.	Clinic 325-29 N.C. Ave SE
59.	Dept/Comm. Annex D St. between 2nd & 3rd St SE
60.	Penn. RR Tunnel Va. Ave 2nd & 11th
61.	Apartments 401-09 E St SE
62.	School 4th and G Sts, SE
63.	Apts. 401-09 E St SE
64.	School 5th & G Sts, SE
66.	Marine Barracks on F between 8th and 9th
67.	School 10th and G Sts SE
68.	DC Dept. of Sanitation 900 N.J.Ave
69.	Wash.Star Pub.Plant 225 Va. Ave
70.	Lennox School 4th & M Sts., SE
71.	Vaness School 5th & M Sts, SE

Community Shelter Plan, Washington, D. C., 1965
Area: Capitol East I and II

<u>Block Code Number</u>	<u>Facility Address</u>
72.	A. Capper Dwellings 1011 7th St SE
73.	Chamberlian Voc. School 14th & Potomac SE
74.	Naval Weapons Plant Administration Bldg. No. 200 Naval Weapons Plant Office Bldg. No. 213 Naval Weapons Plant Office Bldg. No. 57 Naval Weapons Plant Cafeteria Bldg. No. 191 Naval Weapons Plant Barracks Bldg. No. 58

FALLOUT SHELTER FACILITY LISTING

Community Shelter Plan, Washington, D.C., 1965
Area: Capitol East III

Block Code Number	Facility Address
1.	Children s Rec. Home 1000 Mt. Olivet Rd. NE
2.	Kodak Processing Plant 1315 Okie St NE
3.	BB Warehouse 2052 W.Va. Ave NE Safeway Stores Dairy Dept. 2040 W. Va. Ave, NE Safeway Stores Warehouse 2034 W. Va. Ave., NE
4.	Hecht Co. Warehouse 1401 N.Y. Ave NE
5.	Smith Warehouse 1920 Bladensburg Rd NE
6.	Brentwood Park
7.	Auth. Meat Products 1260 5th St NE
8.	College Hall 7th & Fla. Ave NE Galludet Fowler Hall 7th & Fla Ave NE Galludet Cafeteria 7th & Fla. Ave NE Galludet Ely Hall 7th & Fla. Ave NE Galludet Peet Hall 7th & Fla Ave NE
9.	Holy Name School-Neal School W. Va. Ave NE
10.	Sam E. Wheatley School 1215 Neal St NE
11.	Spingarn H.S. 26th & Benning Rd NE C. Young El. School Benning Rd. NE H. Brown J.H S. 26th & Benning Rd NE School 26th St & Benning Rd NE

FALLOUT SHELTER FACILITY LISTING

Community Shelter Plan, Washington, D.C., 1965
Area: Anacostia I

<u>Block Code Number</u>	<u>Facility Address</u>
1.	Kenilworth Sch 44th St bet Nash & Ord
2.	C.H.Houston El Sch 50th Pl Meade StNE
3.	G.W. Carver Sch 45th Lee St NE
4.	Elem. Sch. Anacostia Ave Grant St
5.	Apartment at 4425 Deane Ave NE
6.	Burrville El Sch Division Ave, Hayes St NE
7.	Jr. High Sch. 4101 Minn. Ave NE
8.	Benning Public Sch Minn Ave Foote St
9.	Maude Alton Sch 534 48th Pl NE
10.	Drew Sch 56th & Eads St NE
11.	Peoples Drug Store 3956 Minn Ave NE
12.	B.B. Young Men's Shop 3942 Minn Ave
13.	Police Station, 4145 Benning Rd
14.	Smothers Sch 44th and Brooks St NE
15.	Miller Jr. High Sch. 49th & Brooks St NE
16.	G. Richardson El Sch 53rd & Blaine Sts NE
17.	Apts. 255-257 58th St NE
18.	Greenway Bowl 3540 E. Capitol St NE
19.	Apt 141 Anacostia Rd SE
20.	Apt. 3524 B St SE
21.	Plumber Sch Texas Ave & C St S E
22.	J. P. Sousa Jr. H Sch 37th & Ely Pl SE
23.	E.G.Kimball El Sch Minn Av & Ely PlSE
24.	Adelaide Davis El Sch H St-44th Pl

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Anacostia II

Block Code Number	Facility Address
1.	Apts. 3035 Mass. Ave SE
2.	Stores 2900 2924 Minn Ave SE
6.	Morton Dept Store 2324 Penn Ave
7.	St. Francis Xavier Par.Sch. 2700 O St
8.	C P Telephone Exchange 2815 N St
9.	St Francis Xavier 2808 Penn Ave
10.	Ft Davis Bowling Lanes 3849 Ala Ave
11.	Congress House Apt. 3970 Penn Ave SE
12.	Randle Highlands 30th & R Sts
13.	Ben Orr Public Sch 220 Prout St SE
14.	Anne Beers Sch Alabama Ave Fort Davis Branch Lib 37th St Ala- bama Ave
15.	Apts. 1701 19th St
16.	Kramer Jr High Sch 17th & Q St
16A.	Guylen Ct Apt. 1815 1831 P St SE Apt. 1818 Q St SE Apt. 1828 Q St SE
17.	Apts. 160 21st Pl
18.	Apts. 2115 R St SE
19.	Anacostia High Sch 16th Ridge Pl
20.	Store 1300 Good Hope Rd
21.	Apts. 2338 24th St Apts. 2348 Skyland Pl.
22.	Edwin Stanton P Sch 2729 Naylor Rd SE
23.	Store 1220 1226 Good Hope Rd SE
25.	Ketcham Public Sch 1911 15th St SE
26.	St.Terese's Convent 1421 V St SE

Community Shelter Plan, Washington, D.C., 1965
 Area: Anacostia II

<u>Block Code Number</u>	<u>Facility Address</u>
27.	Anacostia Meth. Church Ed Bldg. 2017 14th St
28.	Bank 2000 Nichols Ave
29.	Office Bldg. 20007 Nichols Ave SE Furniture Store 1110 V St SE
30.	Furniture warehouse 1115 V St SE
31.	Cedar Garden Apt. 1437, 1441 Cedar SE Cedar Garden Apt. 1428, 1432 Cedar SE
32.	Garfield Hills Apt. 2315 2321 Hart- ford S
33.	Apt Bldg. 2826 Hartford Rd Apt 2832 Hartford Rd SE Hartford Terr Apts. 2838 Hartford Rd SE Hartford Terr Apts. 2844 Hartford Rd SE Hartford Terr Apts 2850 Hartford Rd SE Apt 2819 Gainsville Rd SE Apt 2823 Gainsville Rd SE Apt 2829 Gainsville Rd SE Apt 2835 Gainsville Rd SE Apt 2841 Gainsville Rd SE Apt 2847 Gainsville Rd SE Apt 2901 Gainsville Rd SE Hartford Terr Apt 2907 Gainsville Rd
34.	Garfield Public Sch Alabama Jasper
35.	Apts 3223 Buena Vista Terrace
36.	Douglass Jr. High Pomeroy & Stanton Rd.
37.	School Summer Rd Nichols Ave SE
38.	Anacostia Library 1800 Good Hope Rd
39.	Apt. Bldg. 3101 Penn. Ave
40.	East Wash Hts. Baptist Church Branch Av
41.	Apt Bldg. 2609 2613 30th St Apt Bldg. 2617 2621 30th St

Community Shelter Plan, Washington, D.C., 1965
 Area: Anacostia II

Block Code Number	Facility Address
41.	Apt. Bldg. 2625 30th St Apt Bldg. 2810 16 Erie Rd
42.	Apts. 2714 2717 29th St SE Apts. 2805 09 Erie St Apts. 2901 05 Erie St Apts. 2900 04 Naylor Rd Apts. 2906 12 Naylor Rd
43.	Apt House 2725 29 Terrace Rd Apt House 3010 14 Gainesville St SE Apts. 2700 02 30th St
44.	Apts. 2718 22 Terrace Rd Apts. 2800 04 Terrace Rd Apts. 2806 12 Terrace Rd Apts. 2715 17 31st St Apts. 2811 13 31st St
45.	Apts. 2818 24 31st St Apts 2826 32 31st St
46.	Apts 2800 06 31st St Naylor Gardens 2810 16 31st St
47.	Naylor Gardens 3005 3011 Erie St
48.	Fairfax Village Inc. 2032 37th St
49.	St Timothys Chapel Suitland Alabama
50.	3924 Southern Ave.
51.	Apts. 2105 Ft Davis S E

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Anacostia III and IV

Block Code Number	Facility Address
1.	Anacostia Naval Air Station
2.	St. Elizabeth Hospital Bldg. 1 & 2 St. Elizabeth Hospital Bldg. 3 St. Elizabeth Hospital Bldg. 4 St. Elizabeth Hospital Bldg 5 St. Elizabeth Hospital Bldg 6 Pine Bldg. Bldg. 7 Pawes B St. Eliz Hosp. Dix Bldg. No 8 St. Eliz Hosp. Shops bldg. No 12 St. Eliz Hosp. Bldg. #21 Gate House St. Eliz Hosp. Allison D bldg. #23 St. Eliz. Hosp. Allison C bldg. #24 St. Eliz Hosp. Allison A bldg. #25 St. Eliz. Hosp. Allison B bldg. #26 St. Eliz. Hosp. Linden Bldg. #28 St. Eliz Hosp. Willow Bldg. #29 St. Eliz Hosp. Nurses Home bldg #30 St. Eliz. Hosp. Atkins Hall bldg. #31 St. Eliz. Hosp Relief bldg. #32 St. Eliz. Hosp. Det Dining Hall St. Eliz Hosp. Bldg. #36 St. Eliz. Hosp. Bldg. #37 St. Eliz. Hosp. Bldg. #38 St. Eliz. Hosp. Bldg. #40 St. Eliz Hosp. Bldg. #41 St. Eliz Hosp. Bldg. #44 St. Eliz Hosp. Kitchen bakery #45 St. Eliz Hosp. Lodge Bldg. #47 St. Eliz. Hosp. Bldg. #60 St. Eliz. Hosp. L Bldg. 64 St. Eliz. Hosp. SE K Bldg. 66 St. Eliz Hosp. SE Q Bldg. 68 St. Eliz Hosp. SE E Bldg. 69 St. Eliz Hosp. M Bldg. 72 St. Eliz Hosp. C Bldg. 73 St. Eliz Hosp. A Bldg. 74 St. Eliz. Hosp. B Bldg. 75 St. Eliz Hosp. Storage Shed bldg. 83 St. Eliz. Hosp. Blackburn Lab #88 St. Eliz Hosp. R Bldg. 89 St. Eliz. Hosp. Medical Bldg. Surgical Bldg. 90 St. Eliz. Hosp. Nichols Bldg. #92 St. Eliz Hosp. Wa White Bldg. #93 St. Eliz. Hosp. N Bldg. #94 St. Eliz. Hosp. Bldg. #95 St. Eliz. Hosp. Bldg. #100 St. Eliz. Hosp.

Community Shelter Plan, Washington, D.C., 1965
 Area: Anacostia III and IV

Block Code Number	Facility Address
2.	Bldg. #102 St. Eliz. Hosp. Bldg. #106 St. Eliz. Hosp. Ct #4 Bldg. #107 St. Eliz. Hosp. Ct #5 Bldg #108 St. Eliz. Hosp. Bldg. #109 St. Eliz. Hosp. Ct. #66, Bldg. #110 St. Eliz. Hosp. Ct. #1 Bldg. #111 St. Eliz. Hosp. Bldg. #112 St. Eliz. Hosp. Bldg. #115 St. Eliz Hosp. Bldg. #116 St. Eliz. Hosp. Bldg. #117 St. Eliz. Hosp. Warehouse bldg. #118 St. Eliz. Hosp. Bldg. #119 St. Eliz. Hosp. Chapel Bldg. 121 St. Eliz. Hosp. Max Security Bldg. 122 St. Eliz. Hosp. Receiving Bldg. 120 St. Eliz. Hosp. Ped Steam Tunnels St. Eliz. Hosp. Treatment Cafeteria Bldg. St. Eliz. Bldg. 49 St. Eliz. Hosp. Const. Shops Bldg. #42 St. Eliz. Hosp Const. Shops Bldg. #43 St. Eliz.Hosp. Ped tunnel bet bldgs 74 & 75 St. Eliz Hosp. Ped Tunnel bet bldgs 73 & 74 St. Eliz. Hosp.
3.	Apts. 2942 46 2nd St SE Apts. 2950 54 2nd St SE Apts. 2958 64 2nd St SE Apts. 221 25 Orange St SE Apts. 401 405 Orange St SE
4.	Congress Heights Public Sch. Alabama
5.	Turner Garfield PS Annex Alabama
6.	Douglas Garden Apts. 2102 Savannah Terrace
7.	Apt. Bldg. 1901 Savannah St.
9.	Apt. Bldg. 3550 35360 22nd
10.	Shipley Pk Apts. 2528 Southern Ave
11.	Shipley Pk Apts. 2532 Southern Ave
13.	Church of Assumption 220 Highview
14.	Congress Hts. Meth Church 420 Alabama Ave

Community Shelter Plan, Washington, D.C., 1965
 Area: Anacostia III and IV

<u>Block Code Number</u>	<u>Facility Address</u>
15.	Congress.Hts.Bap.Ch. 621 Alabama Ave
16.	Apts. 3400-16 13th St
17.	Church 3640 Nichols Ave SE
18.	Ballou H.S. 4th & Savannah S E
19.	Hart Jr. High Sch 601 Miss Ave SE
20.	Apt 1204 Miss Ave SE
21.*	Bolling Air Force Base Airmen's Dorm Bldg. 20 Bolling AFB HQ Command Bldg. 706 Bolling AFB Storage Quonset Bldg. 706 Bolling AFB Storage Quonset Bldg. 708 Bolling AFB NCO Housing Bldg. 32 Bolling AFB Photo Lab Bldg. 34 Bolling AFB
22.	C & P Telephone Co. 3762 Nichols Ave
23.	Apt. Bldg. 165 Miss Ave 119-125 Wayne Pl
24.	Simmons School Miss & 4th Sts SE
25.	Draper School 9th St & Watler Pl SE
26.	Natl Bank of Wash 3850 S.Cap St SE
27.	Apt. 39 Miss Ave SE
28.	Library 100 Atlantic Ave SE
29.	Apts. 200-210 Elmira SW Apts. 201-211 Elmira SW
30.	Patterson S Cap between Danbury and Elmira
31.	Apts 17 Elmira St SE
32.	Apts 4721-25 1st St SW Apts 4729-33 1st St SW
33.*	Naval Research Lab Bldg 26 Chem Lab

*Not open to public for security reasons

Community Shelter Plan, Washington, D.C., 1965
Area: Anacostia III and IV

<u>Block Code Number</u>	<u>Facility Address</u>
33.* (cont)	Naval Research Lab Bldg 12 Naval Expt. Bldg. Bldg 30 Lab Annex Bldg 42 Lab " 60 Aircraft Elec.Res Bldg 23 Ballistics Test Range Bldg 43 Admin Bldg 3,4 Shock Vib. Lab Bldg. Bldg 75 Bldg 65 Barracks Bldg 100 Firing Range
34.	Home for Aged, Infirm, DCVillage Nichols Ave

* Not open to public for security reasons

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Northeast I and II

Block Code Number	Facility Address
1.	Sherwood Presbyterian Ch. 2112 Vermont St.
2.	St. Joseph Home for Boys 2800 Otis St. NE
3.	Hedin House Hotel 2902 Newton St NE
4.	Woodridge Carleton & Central Ave NE
6.	National Training School for Boys Bladensburg Rd NE
7.	Holy Name College Taylor St. & S. Dakota
8.	Taft Recreation Center 18th St and Perry Place NE
9.	John Burroughs School 18th and Monroe
10.	Mayer Furniture Co, Charles and Lawrence Sts. NE
11.	Sauls Lithograph Co. 2424 Evarts St
13.	St. Francis DeSales 2019 R.I. Ave
14.	Franciscan Monastery 1340 Quincy St
15.	Bunker Hill Public Sch. 14th & Mich Ave.
16.	Woodbridge Br. Libr. 1801 Hamin St
17.	The Victorian Seminary 1212 Otis St
18.	Langdon School Evarts & 20th Sts NE
19.	Lutheran Home for Aged 18th and Evarts Streets
20.	Edge Ltd. Record Dist. 2235 25th Place NE
21.	The Anthony High Sch. 12th and Lawrence St NE

Community Shelter Plan, Washington, D.C., 1965
 Area: Northeast I and II

<u>Block Code Number</u>	<u>Facility Address</u>
22.	C & P Tele Co. dial center 1039 Lawrence St NE
23.	Slowe School 14th and Jackson Sts NE
24.	Holiday Inn Motel 725 Michigan Ave
25.	Rhode Is. Plaza Apts. 2705 13th St NE
26.	Apartments 1208 Evarts St NE
27.	Sulpician Seminary 401 Michigan Ave
28.	St. Pauls College 7th St & Hamlin St NE
29.	Stone Straw Corp. 900 Franklin St
30.	Noyes 10th & Franklin St NE
31.	King Pin Bowling Alley 1309 Rhode Is. Ave
32.	Dahlgreen Courts 2504 10th St
33.	Merkle Press Inc. 810 Rhode Island Ave
34.	Trinity College 125 Michigan Ave NE
35.	Repair and Storage Yard above NY Ave
36.	U.S.P.O. Equipment Shop 2135 W St
37.	Warehouse 2101 5th St NE
38.	Langley Jr. High School 2nd & T St
39.	Parkway apts. 3540 2315 Lincoln Rd
40.	Metropolitan Apts. 200 R I Ave
41.	Chas. G. Stott Co. Warehouse 1935 5th St
42.	St. Martin's R C Sch. 62 T St NE

Community Shelter Plan, Washington, D.C., 1965
Area: Northeast I and II

<u>Block Code Number</u>	<u>Facility Address</u>
43.	National Biscuit Co. 336 Randolph Pl.
44.	Natl Geo. Society 326 R St NE
45.	Judd Detweiled Inc. 1500 Eckington Pl.
46.	Safeway Wash. Div. Office 1845 4th St.
47.	McKinley Tech High Sch. 2nd & T St
48.	Safeway St. Bakery Div. 1631 Ecking- ton Pl NE
49.	Eckington School Quincy Place NE Warehouse 117 Q St NE
50.	Lanman Litho Co. 1520 Eckington Pl
51.	Peoples Drug Store Wh. 35 77 P St
52.	Emery Sch Lincoln Rd & S St.

FALLOUT SHELTER FACILITY LISTING

Community Shelter Plan, Washington, D.C., 1965
Area: Northeast III

<u>Block Code Number</u>	<u>Facility Address</u>
1.	Keene Public School Riggs Road
2.	Apt. bldg. 4870 Ft. Totten Dr NE
3.	Sacred Heart Seminary 4930 South Dakota Ave
4.	Catholic Sisters College, Brady Hall UARN
5.	St. Joseph Seminary 4535 12th St NE
6.	St. Anselms School 14th & S Dakota
7.	Foreign Mission Sem. of the Holy Cross
8.	Marist Seminary 200 Taylor St NE
9.	Carroll High School
10.	Augustinian College
11.	Catholic University

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: North Central I and II

Block Code <u>Number</u>	Facility Address
1.	Woodner Apartments 3636 16th St NW Oaklawn Terrace Apts. 3620 16th St NW
2.	Cromwell Apts. 1515 Ogden St NW Otis Gardens Apts. 1445 Otis Pl NW Ogden Gardens Apts. 1445 Odgen NW Cavalier Hotel Apts. 3510 14th St NW
3.	Raymond School 10th St & Spring Rd NW
4.	Apt. Bldg. 3536 Center, N.W
6.	Northbrook Cts., North 3426 16th St NW
7.	Bunton Temple Mem. Presb. Church 1600 Newton NW
8.	Detroit Apts. 1440 Meridian Pl NW Rochester Apts. 1438 Meridian Pl NW Newton Hall Apts. 1417 Newton NW St. Stevens-The Incarnation Church 3421 Newton
9.	Holmead Apts. 3435 Holmead Pl NW Apt. Bldg 3500 13th St NW
10.	Woodbury Apts. 3511 13th St NW Apt. Bldg. 3513 13th St NW
11.	Apt. Bldg. 739 Newton Place NW
12.	Park View School Newton Place & Warder St.
13.	Randall Mansions Apts. 1900 Lamont St NW
13A.	Store 5425 14th St NW
14.	Argyle Apts. 3220 17th St NW
15.	Sacred Heart Convent 1618 Monroe St NW The Pankridge Apts. 1673 Park Rd NW Sacred Heart School 1639 Park Rd NW Apt. Bldg. 1611 Park Rd NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
16.	Yorkshire Apts. 3355 16th Apartment bldg. 1476 Newton St NW
16A.	J.D.Dickson Home for Aged Men 14th and Gallatin NW
17.	Apt. Bldg. 1315 Park Rd NW
18.	Arcade Sunshine Laundry 701 Lamont NW Arcade Sunshine Laundry 735 Lamont NW
19.	Park Lee Apartments 1630 Park Rd NW The Park Hill Apts. 1610 Park Rd NW Cap. Radio Eng. Inst., Inc. 3224 16th NW Majestic Apts. 3200 16th St NW Lamont Apts. 1627 Lamont St NW Mayfair Apts. 1647 Lamont St NW Apt. House 1665 Lamont St NW Al Roy Apts. 1615 Kenyon St NW
20.	Tomkins Riggs Nat. Bank Bldg. 14th St NW The Alton Apts. 1445 Park Rd NW Milo Manor Apts. 1451 Park Rd NW Apt. Bldg. 1457 Park Rd NW
21.	Park Road Courts, 1346 Park Rd NW Apt. Bldg. 1321 Kenyon NW
22.	Apt. Bldg. 732 Lamont St NW
23.	Herman Apts. 3115 Mt. Pleasant NW Mt. Pleasant Pub. Lib. Lamont & 16th NW Apt. Bldg. 3150 16th St NW Sanbin Towers Apts. 3132 16th St NW
24.	Royal Arms Apts. 3121 16th St NW Apts. Bldg. 1473 Irving St NW The Beverly Apts. 1499 Irving St NW
25.	The Tivoli Apts. 3237 Hiatt Pl NW Store 3128 14th St NW Bell Voc. H.S. Hiatt Pl NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
26.	Apt. Bldg. 1361 Irving St NE
27.	Apt. Bldg. 1111 Col. Road NW
28.	Bruce Pub. School Corner of Kenyon and Sherman
29.	Apt. Bldg. 526 Kenyon St NW
30.	Embassy Apts. 3057 Mt. Pleasant NW
31.	Kenesaw Apts. 3057 Mt. Pleasant NW
32.	Edu. Bldg. Adjacent to 1470 Irving St NW
33.	Trinity Towers Apts. 3025 14th St NW
34.	Monroe Public School Irving St NW Near G
35.	Apt. Bldg. 2900 Adams Mill Road NW
36.	Richelieu Apts. 1750 Harvard NW Park Ellison Apts. 1700 Harvard, NW Harvard Hall Apts. 1650 Harvard, NW Park Terrace Apts. 1660 Lanier Pl NW Argonne Apts. 1629 Col. Road, NW
37.	Chalfonte Apartments 1601 Argonne Pl NW
38.	Nat. Mem Baptist Church corner 16th and Col.
39.	Berkeley Hall Apts. 1440 Col. Rd C & P Telephone Exchange 1420 Col. Rd. Apts. Bldg. 1441 Harvard Rd NW
39A.	The Maycroft Apts. 1474 Col. Rd NW Fernwood Apts. 1458 Col. Rd NW
40.	U.S. Soldiers Home #14, 15, 16 Sherman Bldg. U.S. Soldiers Home Center Heating Plant U.S. Soldiers Home #55, 52 Forwood Bar U.S. Soldiers Home #56 LaGuard Bldg.

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
	U.S. Soldiers Home #57 Hosp. Mess Hall
	U.S. Soldiers Home #10 Admin. Bldg.
	U.S. Soldiers Home #18 Grant Bldg.
	U.S. Soldiers Home #22
	U.S. Soldiers Home #59 King Hall
	U.S. Soldiers Home #64 Henry F. Pipes Bldg.
	U.S. Soldiers Home #80 Scott Hall
	Washington Hospital Center 110 Irving St NE
	U.S.S.H. Domiciliary Bldg C
	Vet. Hosp. Corner Mich & N. Cap.
	Washington Hospital Center Nurses Home 100 Irving NE
41.	Apt. Bldg. 3025 Ontario Rd NW
42.	The Saxony Apts. 1801 Clydesdale Pl NW Ontario Apts 2853 Ontario Rd NW
43.	Apt. Bldg. 2901 18th St NW Apt. Bldg. 1705 Lanier Pl NW New Park Side Apts. 1702 Summit Pl NW Apt. Bldg. 1725 Lanier Pl NW
44.	Chatham Court Apts. 1707 Col. Rd NW Calverton Apts 1673 Col. Rd. NW
45.	Col. Apts. 1405 Girard. NW Savoy Apts. 2804 14th St NW
45A.	All Souls Church 16th & Harvard St NW
46.	Flakstone Courts 1401 Fairmont. NW Apt. Bldg. 2801 15th St NW Apt. Bldg. 1432 Girard St NW
47.	Apt. Bldg. 1321 Fairmont St NW New Amsterdam Hotel Apts. 2711A 14th St NW
48.	Girard House Apts. 744 Girard St NW
49.	Cook Hall - Howard University
50.	Clydesdale Apts 2801 Adams Mill Rd NW.

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
51.	Apt. Bldg. 2707 Adams Mill Rd NW
52.	Beacon Apts. 1801 Calvert NW Cliffborne Apts. 1855 Calvert NW Apt. Bldg. 2630 Adams Mill Rd NW
53.	Melwood Apts. 1803 Biltmore, NW Columbia Prep. School 1811 Biltmore NW
54.	Beverly Court Apts. 1736 Col. Rd NW Morgan School Annex. 17th and Euclid Sts
55.	The Ritz Apts. 1631 Euclid St. NW The Mozart Apts. 1630 Fuller St NW
56.	Apt. Bldg. 1620 Fuller St NW
57.	The Meridian Hill Hotel 2501 16th St NW Century Apts 2651 16th St NW
58.	Hilltop Home Apts. 1475 Euclid St NW
59.	Fontonet Courts, 1400 Fairmont NW
60.	Apt. Bldg. 1320 Fairmont NW
61.	DC Teachers College Ga. Ave NW
63.	Park Ellison Apts. 1700 Harvard NW
64.	Upholstering Bldg. 2424 18th St NW Netherlands Apts. 1852 Col. Rd NW
65.	Euclid Apts 1740 Euclid St NW Courtland Apts. 1760 Euclid St NW
66.	Shade Shop Warehouse 1701 Kalorama Rd NW Cooke School 17th and Euclid NW
67.	Skating Rink 1661 Kalorama Rd NW Dorchester House 2480 16th St NW
68.	Meridian Park Apts 2445 15th St NW
69.	Dunsmere Apts. 2523 14th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
	Olympia Apts 1368 Euclid St NW Roanoke Apts. 1348 Euclid St NW
70.	Highview Apts South 2503 13th St NW Castle Manor Apts. 2515 13th St NW
71.	Banneker J H.S. 9th and Euclid NW Banneker H S. 9th & Euclid NW
72.	Howard University Cultural Center Aud Howard University Douglas Mem Hall Howard University Founder's Lib. Howard University Chem Bldg Howard University Pharmacy College Howard University Baldwin Wheaton Hall Howard University Frazier Hall Howard University Crandall Hall D C. Fire Alarm Hdqtrs Douglas St NW
73.	The Woodward Apts. 2311 Conn Ave NW Apts 2308 Ashmead Place NW
74.	Seidel Apts 2301 Ashmead Pl NW
75.	Apt. Bldg. 1921 Kalorama Rd NW Apt. Bldg. 1915 Kalorama Rd NW
76.	Woodley Apts 1851 Col Road NW
77.	Madrid Apts. 1851 Col. Rd NW Emerson Apts. 1824 Belmont Rd NW Apt Bldg. 1868 Col. Rd NW
78.	Apt Bldg. 1661 Crescent Pl NW Hotel 2400 2400 16th St NW Park Tower Apts. 2440 16th St NW
79.	Hillside Apt 1413-15 Chapin NW Clifton Manor Apts. 2514 14th St NW Victoria Apts. 2526 14th St NW Apt. Bldg. 2407 15th St NW
80.	Auto Sales Service 2303 14th St NW Marne Apts 2400 13th St NW Clifton Terrace East Apts 1300 Clifton NW Clifton Terrace South Apts. 1300 Clifton NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

<u>Block Code Number</u>	<u>Facility Address</u>
81.	Wilson Teachers College 11th & Harvard NW
82.	Windsor Park Hotel 2300 Conn. Ave NW
83.	Garage & Parking 2011 Wyoming Ave NW The Mendota Apts. 2220 20th St NW Apt. Bldg. 2101 Conn. Ave
83A.	Bates Warren Apt. 2029 Conn Ave NW
84	Bradick Apts: 1884 Col. Rd. NW Apt. Bldg. 1869 Wyoming Ave NW Wilmington Apts. 1811 Wyo. Ave NW
84A.	Montello Apts. 1901 Col. Rd NW Altamont Apts. 1901 Wyo. Ave NW The Shawmat Apts. 2220 19th St NW The Knowlton Apts. 2227 20th St NW Woburn Apts. 1910 Kalorama Rd
85.	Federal Storage Co. 1701 Fla. Ave NW
86.	Meridian House 1630 Crescent Pl NW
87.	Auto Repair Shop 1700 Kalorama Rd
88.	Garden Towers Apt. 2325 15th St NW Apt. Bldg 1440 Chapin St NW Meridian Manor Apt. 1424 Chapin NW Berkshire Apts. 1412 Chapin NW
89.	Manhattan Co. 1328 Fla. Ave Manhattan Co. 1330 Fla. Ave
90.	Cont. Baking Co. 2301 Ga. Ave NW
91.	Church of Freedom under God 2030 Ga. Ave NW P.O. Garage 2112 Ga. Ave NW
92.	Gen. Baking Co. 2114 Ga. Ave NW Lewis School 300 Bryant. NW
93.	Bryant St. Pumps Sta. 217 Bryant St NW
94.	Apt. Bldg. 2540 Mass Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central I and II

Block Code Number	Facility Address
95.	Apt. Bldg. 2000 Conn. Ave NW Brighton Apts. 2123 Cal. Ave NW Apt. Bldg. 2151 Cal. Ave NW Wm. Penn. Apts. 2231 Cal. NW Le Bourget 2127 Ca. NW E & W Florence Ct. 2205 Cal. Ave
96.	Westmoreland Apts. 2122 Cal. NW Envoy Apts. 2144 Calif. NW The Highland Apts. 1914 Conn Ave
97.	St. Nicholas Apts. 2230 Cal. Ave NW St. Anns Infant Asylum 1878 Phelps Pl NW
98.	Apt. Bldg 2500 Mass Ave NW Canadian Joint Staff 2450 Mass Ave NW
99.	Decatur Apts. 2131 Fla Ave NW
100.	Tunnels at John Q. Adams School 19th St NW
101.	Bedford Apts. 1833 Cal. Ave NW Romaine Apt. 1831 Cal. Ave NW Christiana Apts. 1829 Cal. NW Apt. Bldg 1870 Wyoming Ave NW St. Lawrence Apts. 1807 Cal. Ave NW
102.	Morgan School Cal. St. & Fla Ave NW
103.	Wash. House Apts. 2120 16th St NW
104.	Balfour Apts. 2000 16th St NW Apts. 2008 16th St NW
105.	Hotel Roosevelt 2101 16th St NW
106.	Hampton Ct. Apts. 2013 N.H. Ave Northumberland Apts. 2039 N.H. Ave
107.	Wakefield Hall Apts. 2101 N.H. Ave NW
108.	Seminole Apts. 1444 W St NW Natchez Apts. 1440 W St NW Miss. Apts. 1436 W St NW Susquehanna Apts. 1430 W St NW Nantucket Apts. 1418 W St NW St. Paul's Church 15th and V Sts NW

Community Shelter Plan, Washington, D.C., 1965
Area: North Central I and II

<u>Block Code Number</u>	<u>Facility Address</u>
109.	Dunbar Hotel Apts. 2001 15th St NW
110.	Children's Hosp. 2125 13th St NW
111.	Lincoln Theatre 1217 You St NW
112.	Thompson's Dairy 2026 11th St NW
113.	Garnet Patterson J.H.S. 2001 10th St NW
114.	Steam & Electric Plant-Howard U.
115.	Dentistry Bldg. - Howard U.
116.	Mott School 4th and W Sts NW
117.	Pre Clinical Med. Bldg.-Howard U.
118.	Geo. Wash. Carver Hall - Howard U.
119.	Gage School 2nd and V Streets
120.	Apt. Bldg. R. I. Ave NW

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: North Central III

Block Code Number	Facility Address
1.	Apt. Bldg. 5821 14th St NW Apt. Bldg. 5811 14th St NW Police Station #6 Nicholson St NW Brightwood Public School 13th St & Nichols Lynwood Apts. 1336 Missouri Ave NW Apt. Bldg. 1322 Missouri Ave NW Apt. Bldg. 1320 Missouri Ave NW
2.	Apt. House 1320 Nicholson St NW Apt. Bldg. 5740 Colorado Ave NW
3.	Apt. Bldg. 5741 Colorado Ave NW Madison Apts. 1311 Madison Ave NW
4.	Masonic Lodge 5832 Ga Ave NW
5.	The Clarendon Apts. 5620 Colorado Ave NW
6.	Apt. Bldg. 1301 Longfellow NW
7.	The Verona Apts. 5601 13th St NW
8.	Apt. Bldg. 939 Longfellow, NW Apt. Bldg. 931 Longfellow, NW
9.	Apt. House. 810 Longfellow, NW
10.	Apt. Bldg. 506 Longfellow, NW
11.	Madison Apts. Colorado & Kennedy NW Longfellow Apts. 5521 Colorado, NW
12.	Apt. Bldg. 5401 9th St NW
13.	Apt. Bldg. 812 Jefferson St., NW
14.	G. Truesdell Public School, Ingraham 9th & T NW
15.	Apt. Bldg. 710 Jefferson St NW Apt. Bldg. 700 Jefferson St NW
16.	C.H. Rudolph Public School Hamilton & Second
17.	Apt. Bldg. 5000 N. Hamp Ave NW Apt. Bldg. 5040 N. Hamp Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central III

Block Code Number	Facility Address
18.	West School Farragut St, between 13th & 14th NW
19.	C & P Telephone Co. 926 Gallatin NW
20.	Apt. Bldg. 912 Gallatin NW
20.	Apt. Bldg. 906 Gallatin NW
20.	Apt. Bldg. 5024 9th St NW
20.	Hampshire Garden Apts. 4912 N.H. Ave
21.	Church of Christ 4801 16th St NW
22.	Hillside Apts. 1413-15 Chapin St NW
22.	Clifton Manor Apts. 2514 13th St NW
22.	Victoria Apts. 2526 14th St NW
22.	Apt. Bldg. 2407 15th St NW
23.	Bus Garage 4701 14th St NW
25	Barnard School Decatur St between 4th and S
26.	Apt. Bldg. 4403 14th St NW Anna Burdwick Voc. H.S. Corner Allison Powell School Upshur St. between 13 and 14th NW
27.	Apt. Bldg. 4403 14th St NW
28.	Petworth Branch Pub. Lib. corner Iowa and Upshur St NW McFarland J.H.S. - Iowa & Upshur NW Theo. Roosevelt High School, corner of 13th & W NW
29.	Petworth ME Church, Grant Circle, NW
31.	Powell School Upshur St. between 13 and 14th NW
30.	Cedric Apts. 4120 14th St NW
32.	DC offices 1291 Taylor St NW
33.	Taylor Towers Apts. 4021 Ga. Ave NW Petworth Pub. School 815 Shepherd, NW
34.	First 7th Day Adventist Church, 800 Shepherd St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central III

Block Code Number	Facility Address
35.	Randolph Terrace Apts. 3900 14th St NW
36.	Twin Oaks Apts. Corner Quincy & 14th St NW
37.	The Paramount Apts. 829 Quincy St NW
38.	The N.H. Apts. 3800 N.H. Ave NW The Quincy Apts. 811 Quincy St NW
39.	Petworth Baptist Church. corner of 7th
40.	U.S.Soldiers Home-Buildings 14, 15, 16, 55, 52, 56, 57, 10, 18, 22, 59, 64, 80, C Center Heating Plant - US.S.H. Wash. Hosp. Center 110 Irving St NE Vet. Hosp. corner of Mich. & N. Cap

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: North Central IV

Block Code Number	Facility Address
1.	Shepherd - 14th & Kalorama Rd
2.	BethSholom Synagogue 7930 Eastern Ave NW Tifereth Israel Synagogue 7701 16th St NW
3.	Office Bldg., 7600 Ga Ave NW
4.	Apt. Bldg. 7701 Ga. Ave NW
5.	Apt. House 7444 Ga. Ave NW Apt. House 7440 Ga. Ave NW
6.	Walter Reed Army Medical Center Bldgs.: 48, 1A, 1K, 14A, 1C, 1B, 2A, 54. Tunnels: 44K, 44J, to NP, 44H, Steam Tunnel, and corridors
7.	The Dahlia Apts. 7019 Ga. Ave NW Normandie Apts. 6817 Ga. Ave NW
8.	Takoma-Piney Br Rd. and Dahlia St NW
9.	Normandie Apts. 6817 Ga. Ave
10.	Publishing Plant 6856 Eastern Ave Office Bldg. corner of Laurel & Eastern Ave Gen. Conf. of the 7th Day Adventist
11.	Apt. Bldg. 6713 14th St NW Apt. Bldg. 6707 14th St NW Apt. Bldg. 6701 14th St NW Apt. Bldg. 6601 14th St NW
12.	The Doreen Apts. 5940 14th St NW Apt. Bldg. 6650 Ga. Ave NW Apt. Bldg. 6660 Ga. Ave NW Apt. Bldg. 6670 Ga. Ave NW Apt. Bldg. 6666 Ga. Ave NW Apt. Bldg. 6656 Ga. Ave NW
14.	Apt. Bldg. 1400 Whittier Pl NW
15.	Apt. Bldg. 1400 Van Buren St NW
16.	Apt. Bldg. 6505 14th St NW Apt. Bldg. 6501 14th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: North Central IV

Block Code Number	Facility Address
17.	Apt. Bldg. 6425 14th St NW
18.	Store Bldg. 6400 Ga. Ave NW
19.	Calvin C.H.S. 5th & Sheridan
20.	The Jennifer Apts. 1415 Tuckerman NW Apt. Bldg. 1401 Tuckerman, NW
21.	Luzon Apts. 6323 Luzon Ave NW Apt. House 1418 Somerset Pl NW Apt. House 1423 Sheridan St NW Apt. House 1401 Sheridan St NW
22.	The Rittenhouse Apts. 6101 16th St NW
23.	Apt. Bldg. 1388 Tuckerman St NW Apt. Bldg. 1337 Ft. Stevens Dr NW
24.	Apt. Bldg. 1370 Ft. Stevens Dr NW Apt. Bldg. 1334 Ft. Stevens Dr NW Apt. Bldg. 6000 13th St NW Apt. Bldg. 6000 13th St NW
25.	Whittier 5th & Sheridan Sts. NW
26.	Masonic Eastern Star Home, Sligo Mill
27.	The Doreen Apts. 5940 14th St NW Apts. Bldg. 6040 14th St NW
28.	Apts. Bldg. 1355 Peabody St NW Apts. Bldg. 1380 Peabody St NW Apts. Bldg. 1360 Peabody St NW Apts. Bldg. 6445 Luzon Ave NW Military Road School, Miss. Ave & 14th
29.	Auto Repair, 5917 Ga. Ave NW
30.	E. A. Paul J.H.S. 8th & Peabody
31.	Office Building, 145 Kennedy St NW
32.	Store Corner of Kennedy & Mo. Ave NW
33.	Kenn Manor Apts. 33 Kennedy St NW Apt. Bldg. 25 Kennedy St NW

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Northwest I

Block Code Number	Facility Address
1.	Apt. 4000 Mass. Ave. Idaho Terrace apts. 3040 Idaho Ave.
2.	Marlyn apts. 3100 39th St NW Warwick apts. 3051 Idaho Ave. Annunciation School 3825 Klingle Pl.
3.	Westchester apts. 3900 Cathedral Ave. Westchester basement apts 3000 Cathedral Ave NW Westchester apts. 4000 Cathedral Ave. Apts. 3900 Watson Place
4.	Alban Towers Hotel 3700 Mass. Ave. NW
5.	Apts. 3918 Fulton St. NW
6.	Apts. 4122 Edmunds NW 64 apartments 4114 Davis Pl. NW
7.	Glover Tunlaw apts. 2725 39th St. NW Walton House apts. 3900 Tunlaw Rd.
8.	Apts. 3822 Davis St. NW Tunlaw Pk. apts. 3850 Tunlaw Rd. NW Apts. 2626 Tunlaw Rd., NW Apts. 3818 Davis Place Stoddert School 39th & Calvert NW
9.	Dining Hall Mt. Alto Hosp. 2650 Wisconsin Ave., NW Clinic Mt. Alto Hosp. 2650 Wisc. Ave., NW Carillon House apts. 2500 Wisc. Ave.
10.	Office bldg. 2121 Wisconsin Ave NW
11.	Prk Crest apt. 2304 41st St NW Prk Crest garden apts., 4103 West St NW
12.	Apt. bldg. 4100 West Street

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest I

Block Code Number	Facility Address
13.	Rock Creek Garden apts. 2511 Q St NW
14.	Gordon Jr. High 2069 35th St., NW
15.	Boys Club of Wash. S St., NW
16.	Western High Sch. Reservoir Rd. NW
17.	Office bldg. 3301 Reservoir Rd. NW
18.	Georgetown Public Library Wisconsin & R St NW
19.	Office bldg. 1700 Wisconsin Ave NW
20.	Park Manor apts. 3039 Q St NW
21.	Apartment 2501 Q St NW Carlyn apts. 2500 Q St NW
22.	Dorm-GU Hosp. Reservoir Rd NW Nurses dorm-GU Hosp. Reservoir Rd NW Diagnosis bldg. GU Hosp. Reservoir Rd. NW GU Hosp. Reservoir Rd NW GU med. & dental sch. Reservoir Rd.
23.	Holy Trinity High School, 36th and O Sts, NW
24.	D.C. Transit Co. M & 36th St NW
25.	Chestnut Farms Dairy 3216 N St NW
26.	Dept. of Hgways 1215 28th St NW
27.	Auto Sales Service 3040 M St NW
28.	Wash. Gas Light Co. 1101 30th St NW Wash. Gas Light office, 1115 30th St NW
29.	Gro. Warehouse 3330 M St NW
30.	Warehouse 3261 K St NW Warehouse 3330 M St NW

Community Shelter Plan, Washington, D.C., 1965
Area: Northwest I

<u>Block Code Number</u>	<u>Facility Address</u>
31.	Georgetown dial center 1045 Wisconsin Ave NW
32.	Coal tunnel at Central heat plant 1021 29th St NW
33.	U.S. Govt. Cent. Heat plant 1031 29th St NW
34.	U.S. Govt. Coal handling bldg. 3900 Whitehurst

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest II

<u>Block Code Number</u>	<u>Facility Address</u>
1.	Underground Mixing Basin - Dale Carlia Reservoir Underground Pumping Sta. Dale Carlia Reservoir
2.	Garfinckel Dept. Store 4800 Mass. Ave NW
3.	Hurst Hall, American University Wash., DC Battele Memorial Library, American University McKinley bldg. American University Asbury bldg. American University Wesley Theological Sem. 4400 Mass Ave NW Wesley Theological Lib. 4400 Mass Ave NW Dorm. Wesley Seminary, 4400 Mass Ave NW Wesley Theo. Sem. 4400 Mass Ave NW
4.	Mann School Newark St 44th & 45th
5.	The Towers Apt. East 4201 Cathedral Ave NW The Towers apt. West 4201 Cathedral Ave NW
6.	Apts. 4200 Cathedral Ave NW
7.	Key School Hurst Terrace & Dana Pl NW
8.	Georgetown Day School 5001 Macarthur Blvd NW
9.	Apts. 4840 Macarthur Blvd NW
10.	Mt. Vernon Jr. College, 2100 Foxhall Road

Community Shelter Plan, Washington, D.C., 1965
Area: Northwest II

<u>Block Code Number</u>	<u>Facility Address</u>
11.	Our Lady of Victory 4755 Whitehaven Pky NW
12.	Hardy School, Foxhall Road and Volta Pl NW
13.	Le Mar apts. 4520 Macarthur Blvd.NW The Palisades apts. 4540 Macarthur Blvd NW

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest III

Block Code Number	Facility Address
1.	Apartments 4831 36th St NW " 4817 36th St NW " 3525 Davenport NW " 3511 " NW
2.	Apartments 4007 Conn Ave NW " 4801 Conn Ave NW
3.	Apartment bldg. 2902 Porter St NW
4.	Apt. Bldg. 2800 Ordway St
5.	The Essex Apt. 4740 Conn Ave NW Apartments 4700 Conn Ave NW
6.	Apartments 4707 Conn Ave NW
7.	Conn Apts. 4600 Conn Ave NW
8.	Chesapeake Apts. 4607 Conn Ave NW
9.	The Frontenac Apts. 4550 Conn Ave
10.	Brandywine Apts. 4545 Conn Ave NW Albemarle House 4501 Conn Ave NW
11.	Ponce de Leon Apts. 4514 Conn Ave NW Conn. House 4500 Conn. Ave NW
12.	Diamond Ordinance Fuse Lab, 2953 Upton NW The Van Ness Apts. 4107 Conn Ave NW
13.	Park-Shop Stores 4461 Conn Ave NW
14.	C & P Telephone Co. 4256-68 Wiscon- sin Ave NW
15.	Devonshire Court North 4115 Wisc. Ave NW Devonshire Court South 4105 Wisc. Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest III

Block Code Number	Facility Address
16.	Home for Incurables 3720 Upton St NW
16A.	Nat. Radio Inst. 3939 Wisc Ave NW
17.	Nat. Bureau of Standards Bldg. #92
	" " " Tunnels
	" " " Ordinance
	Lab.
	Nat. Bureau of Standards Materials
	Lab.
	Nat. Bureau of Standards Bldg. #1
	" " " " #2
	" " " " #4
	" " " " #5
	" " " " #6
	" " " " #9
	" " " " #10
	" " " " #11
	" " " " #12
	" " " " #14
	" " " " #22
18.	Tilden Hall Apts. 3945 Conn Ave NW
	Apts 3901 Conn Ave NW
	Wiltshire Crescent Apts. 3801 Conn
	Ave. NW
21.	Wiltshire Parkway 3701 Conn. Ave NW
	Broadmoor Apts 3601 Conn. Ave NW
	Quebec House North 2801 Quebec St NW
20.	Sedgwick Garden Apts. 3726 Conn Ave
19.	Hearst School Tilden St Between
	Idaho and 7th
22.	Adas Israel Cong. 2750 Quebec St NW
	Quebec House 2800 Quebec NW
23.	Office Building #19 3801 Nebraska
	Ave NW
24.	Greenbriar Apts. 4301 Mass Ave NW
	Berkshire Apts. 4201 Mass Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest III

Block Code Number	Facility Address
25.	Building 3308 Wisc. Ave, NW
26.	Apt. 3621 Newark St NW
27.	Wash. Heb. Congregation 3935 Macomb St NW
28.	John Eaton School 3306 Macomb St NW
29.	Alban Towers Hotel 3700 Mass Ave NW
30.	Mass Ave Apts 3701 Mass Ave NW Chancery Apts. 3130 Wisc. Ave NW Lencshire Apts 3140 Wisc. Ave NW Apt 3206 Wisc Ave NW Elaine Apts. 3210 Wisc Ave NW
31.	Wash. Cathedral 3510 Woodley Rd NW Cym 3551 Garfield St , N.W.
32.	Woodley Parks Towers 2737 Devonshire Pl NW
33.	Norwegian Military Miss. 2720 34th St NW
34.	Apt. 2800 Corr Ave NW Woodbine Apt. 2839 27th St NW Conn. Park Apts. 2828 Conn Ave NW
35.	Maret School 3000 Cathedral Ave NW
36.	St. Thomas Church 2625 Woodley Rd NW Hampton House 2700 Conn Ave NW
37.	Apt. Bldg. 2807 Conn Ave N.W. Apt. 2701 Conn. Ave NW Woodland Apts. 2301 Cath. Ave NW Briarcliff Apts 2331 Cath. Ave NW Apt. 2901 Conn. Ave NW Apt. 2915 Conn. Ave NW Apt. 2929 Conn Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Northwest III

Block Code Number	Facility Address
38.	Cleveland House 2725 29th St NW Apts. 2800 Woodley Rd NW Sheraton Pk. Apt. Hotel 2600 Woodley Rd. NW Sheraton Pk. Hotel 2660 Woodley Rd NW Delano Apts. 2745 29th St., NW Oyster School 29th & Calvert Sts NW
39.	Calvert-Woodley Apts. 2601 Woodley Pl. NW
40.	Shoreham Hotel 2500 Calvert St., NW Shoreham Hotel 2500 Calvert St., NW
41.	Bank 2306 Calvert St., NW
42.	Embassy of Iran 3025 Mass. Ave NW
43.	Tilden Gardens Apts. 3024 Tilden NW Tilden Gardens Apts. 3016 Tilden NW Tilden Gardens Apts. 3041 Sedgwick Tilder Gardens Apts. 3900 Conn. Ave Tilden Gardens Apts. 3930 Conn. Ave
44.	NBC TV Station Glover-Archbold Pkwy and Van Ness
45.	U.S. Naval Res. office building #1 3801 Neb. Ave NW

FALLOUT SHELTER FACILITY LISTING

Community Shelter Plan, Washington, D.C., 1965
Area: Northwest IV

Block Code Number	Facility Address
1.	St. John College 2601 Military Road
2.	Distaff Hall 6200 Oregon Ave NW
3.	RC School 5839 Chevy Chase Parkway Apt. 5863 Chevy Chase Pkway NW
4.	Chevy Chase Presbyterian Church 5838 Chevy Chase Parkway
5.	The Legation 5420 Conn. Ave NW Garfield Apts. 5410 Conn. Ave
6.	Apts. 5429 Conn Ave NW La Reine Apts. 5425 Conn Ave NW Legation House 3737 Legation St
7.	Sulgrave Manor Apts. 5130 Conn Ave NW
8.	Kenmore Apts. 5415 Conn Ave NW
9.	Bank 5301 Wisc. Ave NW
10.	Alice Deal Jr. High Sch. 4810 Howard St NW Alice Deal Sch. tunnels 4810 Howard St NW
11.	T.V. Studio 4600 40th St NW
12.	Murch Sch. 36th & Ellicott St NW Woodrow Wilson Sch. tunnels Chesapeake St NW
13.	Sears-Roebuck 4532 Wisc. Ave NW
14.	Janney Sch. Wisc Ave & Albemarle Sts St. Anns Church 4404 Wisc. Ave NW St. Anns Church 4404 Wisc. Ave NW St. Anns Church 4404 Wisc. Ave NW
15.	Immaculata High Sch. 4344 Wisc Ave NW

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Near Northwest I and II

Block
Code
Number

1. The Williamsburg 1621 T St
2. Tuxedo Apts. 1439 T St NW
Apts. 1901-07 15th St NW
Fidelity Storage Store 6 addn. 1428
You
Fidelity Storage Co. 1420 You St NW
3. Hotel 1907-09 14th St NW
Store 1925 14th St NW
4. Pythian Bldg. 1202 You St
5. Odd Fellows Hall 9th and T Sts NW
6. Grimke School Vt St & T St NW
7. Holly House 1827 T St
8. Willard Courts Apts. 1906 17th St
NW
Willard Mansions 1729-31 Willard St
9. The Absecon Apts. 1706 T St NW
Albemarle 1830 17th St NW
The Concord Apts. 1701 Swann St NW
Willard Courts Apts. 1906 17th St
10. Harrowgate Apts. 1833 N.H. Ave.
Croydon Apts. 1815 17th St
Shelbourne Apts. 1631 S St
Windermere Apts. 1825 N.H. Ave
Universalist Nat. Mem.Ch. 1810 16th
Ave.
11. Somerset Apts. 1801 16th St
Lincoln Clinic For Women 1829 16th
St NW
12. Whitzlaw Hotel Apts. 1841 13th St NW
YMCA 1816 12th St NW
13. Cleveland School 8th & T Sts NW
14. Bakery 639 S St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Near Northwest I and II

<u>Block Code Number</u>	<u>Facility Address</u>
15.	Chateau Thierry Apts. 1920 S St NW Dupont Apts. 1717 20th St NW The Rodney Apts. 1911 R St NW The Sedgewick Apts. 1722 19th St NW
16.	Apt. 1824 Riggs Place NW
17.	Apts. 1725 N H. Ave.
18.	Granite State Apts. 1731 N.H. Ave Portsmouth Apts. 1735 N.H. Ave Whyland Apts. 1724 17th St NW Apts 1727 R St NW Rocksboro Apts. 1717 R St
18.	Rutland Apts. 1725 17th St Roydon Apts 1619 R St NW
19.	Chastleton Hotel 1701 16th St NW
19A.	C & P Telephone Co. 1700 14th St NW
20.	Garrison School 12th & R Sts NW
21.	The Cosmos Club 2121 Mass Ave
22.	Bldg. 1666 Conn Ave NW
23.	Stores Apts. 1603 Conn Ave NW Apts. 1916 R St NW
24.	Argentine Embassy 1600 N H Ave Corcoran Apts. 1616 18th St International Students RMH 1825 R St NW
25.	Eastern Star Temple 1618 N H Ave
26.	Apts. 1614 17th St NW Apts. 1718 Corcoran St NW
27.	Apt. 1610 16th St Apt. 1600 16th St Cairo Apts. 1621 Que St
28.	Hotel Embassy 1627 16th St NW Hotel Slaughter 1625 16th St NW
29.	Dudley Apts. 1428 R St NW Ripley Apts. 1424 R St NW Walton Apts. 1416 R St NW Automotive Repairs 1630 14th St

Community Shelter Plan, Washington, D.C., 1965
 Area: Near Northwest I and II

<u>Block Code Number</u>	<u>Facility Address</u>
30.	Class Rooms Sun School 1626 Vt Ave
31.	Med. Assoc. Inc. 915 R I Ave
32.	Shaw Jr. High School 7th St & R I Ave
33.	Norse School R St between 5th and N.J. Ave
34.	State House Apts. 2122 Que St NW The Society of Cinn. 2118 Mass. Ave Pelham Court Apts. 2115 P St NW Fairfax Hotel 2100 Mass. Ave NW
34A.	Apt. Bldg. 2222 Q St NW
35.	Dupont Plaza Hotel Apt. 1501 19th
36.	Parking Garage Sub-basement Dupont Plaza
37.	Offices 1520 18th St NW The Wash. Club 15 Dupont Circle
38.	Dupont East Apts. 1545 18th St Cavanaugh Apt. 1526 17th St Copley Courts Apts. 1514 17th St
39.	Apts. 1530 16th St NW Foundry Meth. Church 1500 16th St Claridge Apts. 1604 Que St NW
40.	Jewish Comm. Center 1529 16th St Alturas Hotel 1507 16th St NW
41.	Office bldg. 1400 Church St
42.	Montgomery School P St between 5th and N.J.
43.	Slater School P St between N. Cap. and 1st.
44.	Admiral Hotel 2131 O St., NW August Apts. 2127 O St NW
45.	Dupont Regency 2007 O St
46.	American Council of Educ. 1785 Mass. Ave. Brunswick House 1414 17th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Near Northwest I and II

<u>Block Code Number</u>	<u>Facility Address</u>
	Bay State Apts. 1701 Mass. Ave Winthrop Apts. 1727 Mass Ave Brookings Inst. 1775 Mass. Ave Boston House Apt. 1711 Mass Avondale Apts. 1734 P St NW
47.	American Trucking Assoc. 1616 P St NW 1st Baptist Church 1330 16th St NW Forest Industries Bldg. 1621
48.	Mid City Apts 1322 15th St NW
49.	Rhode Island Apts. 1437 R I Ave NW The Chamberlian Apts. 1425 R I Ave Auto Sales Service 1440 P St.
50.	The James Apts. 1425 N St NW Miramar Apt. Hotel 1301 15th St NW Apt. House 1430 R I Ave NW
51.	Eddystone Apts. 1301 Vermont St
52.	Iowa Apts. 1325 13th St NW
53.	Elwood Apts. 1421 12th St NW
54.	Ala. Apts. 1310 N St
55.	DC Dept. of Sanit. Nailors Alley So. NW Henrietta Apts. 933 N St NW
56.	Bundy School 429 O St NW
57.	Vet. H.S. First and O Sts NW
58.	Dunbar H.S. First St between N & O Sts.
59.	MM Wash. Voc. H.S. First & O NW Wash. Voc. School O St between 1st and N. Cap. John F. Cook Elem. School 1st and P Sts NW
60.	Dist. Wholesale Drug Corp. 54 O St NW
61.	Francis J. H.S. N St. between 24th and 25th St

Community Shelter Plan, Washington, D.C., 1965
 Area: Near Northwest I and II

<u>Block Code Number</u>	<u>Facility Address</u>
62.	Apts. 2225 N St., NW
63.	Westerly Apts. 1320 21st St NW
64.	Leeland Apts. 2012 O St., NW Apolline Apts. 1330 N.H. Ave Hampshire House 1316 N.H. Ave
65.	Wholesale Auto Parts 1242 24th St NW
66.	World Report Bldg. 2300 N St., NW
67.	Bond Apts. 1230 N.H. Ave., NW Goodwill Ind. 1218 N.H. Ave.
68.	Sealtest Farms Dairy 26th & Penn.
69.	U.S. Weather Bureau 1130 24th St. NW
70.	Tire Warehouse 2300 M St., NW
71.	Windmere Apts. 1121 24th St. NW
72.	Swartmore Apts. 1010 25th St NW Heritage House 2520 L St NW Bader Apts. 2515 K St. NW
73.	Wash. Circle Apts. 2432 Penn. Ave NW
74.	Wash. Circle Underpass
75.	Thomas Circle Underpass Mass. Ave & 14th NW Heatherington Apts. 1421 Mass. Ave.
76.	Nat'l City Christian Ch. 14th & H Thomas Circle Vacant Bldg. 1232 14th St NW
76.	Int. Motor Inn 10 Thos. Cir., NW Int. Motor Inn 10 Thos. Cir., NW
77.	Apt. 1301 Mass Ave., NW
78.	Wade Apts. 1201 13th St NW Commander Apts. 1225 13th St NW Apts. 1220 N St., NW
79.	Plymouth Apts. 1234 11th St NW
80.	Woodworth Apts. 1206 10th St
81.	Wisteria Mansion Apts. 1102 Mass

Community Shelter Plan, Washington, D.C., 1965
 Area: Near Northwest I and II

Block Code Number	Facility Address
	Apts. 1126 11th St NW Wholesale Elec. App. 1134 11th St NW
82.	Clyde Apts. 1122 10th St NW Apts. 1107 11th St., NW United Assoc. Bldg. 901 Mass. Ave NW
83.	Smithfield Apts. 1115 9th St NW
84.	Pub. Employee Union 815 Mt. Vernon Pl.
85.	Alperstein's Furn. Store 1020 7th St NW
86.	Furn. Store 1027-31 7th St NW
87.	Furn. Warehouse 472 L St., NW
88.	Terrill S.H.S. 1st & L St., N.W. Holy Redeemer School 1135 N.J. Ave. Perry School M St. between 1st and N.J.
89.	Walker Jones Elem. School 1st and L Sts.
90.	Chas. Schneider Baking Co. 427 Eye St NW
91.	Pres. Monroe Apts. 425 Mass Ave.
92.	Wash. Film Bldg. 926 N.J. Ave., NW
93.	Seaton School 2nd and 1st Sts. NW
94.	St. Aloysius School N. Cap. & K Sts.
95.	Parking Garage 19 H St., NW
96.	Government Printing Office 700 Block N. Cap. St. NW
97.	Nat. Guard Assoc. of the U.S. 1 Mass Ave., NW

FALLOUT SHELTER FACILITY LISTINGS

Community Shelter Plan, Washington, D.C., 1965
Area: Downtown/Southwest

Block Code Number	Facility Address
1.	Restaurant 1341 Conn Ave
2.	Machinists bldg. 1300 Conn Ave Dupont Circle bldg. 345 19th St
3.	Intl. Assoc. of Police Chiefs, 1310 18th St
4.	Amer. Youth Hostels 1914 N St Vacant office bldg. 1229 20th St.
5.	Ring bldg. 1202 18th St Jefferson bldg. 1225 19th St
6.	Longfellow bldg. 1201 Conn Ave St. Matthews RC Church 1739 R I Ave Dress Shop 1219 Conn Ave Calvert Sch. 1717 R I Ave
7.	Natl. Rifle Assoc. 1230 16th St Apts. 1616 Rhode Island Ave Bnai Brith Hdgt. 1640 Rhode Island Ave. Summer School 17th & M St
8.	Natl Educ. Assoc. 1201 16th St Bank 1200 15th St Southern Off. Bldg. 1507 M St NW Apt. 1500 Mass Ave NW
9.	Marcheta Apt. 1121 New Hamp. Ave
10.	Auto Sales Service 1121 21st St Govt. Services, Inc. 1135 21st St
11.	Underwood Corp. office 1146 19th St
12.	Assoc. off. bldg. 1145 19th St Marsh bldg. 1832 M St
13.	Conn. Med. bldg. 1150 Conn Ave Bender bldg. 1120 Conn Ave Dept Commerce Weather B. 1111 18th Store office, 1737 L St
14.	Mayflower Hotel DeSales St Harvey's Rest. 1107 Conn Ave 1725 DeSales Bldg. 1725 DeSales NW Montana Apts. 1726 M St 1100 17th Bldg. 1100 17th St

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
	Office 1721 DeSales Street Office 1735 DeSales Street DeSales Office building 1131 Conn Ave. Parking garage 1717 DeSales
15.	National Geog. Soc. 1145 17th st Intl. Union of Operating Engineers 1125 17th St Natl. Geog. Soc. 1146 16th St Underground parking garage National Geographic 17th St Dupont Circle underpass Dupont Circle
16.	American Chemical Society 1155 16th St. University Club 1133 16th St NW Office 1107 16th St NW Lee House Hotel 1100 15th St NW Security Storage Co. 1140 15th St Colonial Hotel 1156 15th St Wash. Post Times Herald Co. 1521 L St
17.	Garage Bldg. 1108 Vermont Ave Burlington Hotel 1118 Vt. Ave Office Bldg. 1101 15th St NW Store 1117 15th St Store 1119 15th St Office 1155 15th St Madison Hotel M & 15th The Iroquois Apt. 1410 M St Manchester Rooming House 1428 M St Open Deck Garage 1120 Vt. Ave Stores office, 1126 Vermont Ave
18.	Natl Cathedral Welfare Council 1312 Mass. Ave Cumberland Apts. 1225 L St Apts. 1314 Mass Ave NW
19.	Coywood Apts. 1225 L St NW
20.	Lombardy Apts. 2019 I St Stevens Sch. 1020 21st Stevens Sch. 21st and K St
21.	Renegotiation Board 1910 K St
22.	Mercury office building 1931 K St

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
23.	Disc Bldg. 1801 Office Bldg. 1800 K St
24.	RCA Bldg. 1725 K St La Salle Bldg. 1028 Conn Ave. Office Bldg. 1745 K St. Beacon Bldg. 1757 K St.
25.	Office Bldg. 1001 Conn Ave. Stoneleigh Court Apts. 1025 Conn. Blackstone Hotel.1016 17th St.
26.	Young Women Chr. Ass. 1649 K St. Solar Bldg. 1000 16th St The Heurich Bldg. 1627 K St. Office Bldg. 1016 16th St. Parking Garage. 1620 L St. " " 1602 L St.
27.	Statler Hilton Hotel 1005 16th St Investment Bldg. 1511 K St. Midtown Pking Center 1514 L St.
28.	Wire Bldg. 1000 Vermont Ave. Denrike Bldg. 1010 Vermont Ave.
29.	Office Bldg. 1413 K St NW Continental Bldg. 1012 1014 14th St Office Bldg. 1415 K St Arlington Bldg. 1025 Vermont Ave. Govt Employees Inc. Co. Off. 1001 Vt.Ave. Office Bldg. 1411 K St Tower Bldg. 1401 1407 K St
30.	Evangeline Residence Apts. 1328 1330 L St. Wall Street Journal 1015 14th
31.	Wash. Daily News 1013 13th St Strong John Thompson Sch. 12th and H Thompson School 12th and H
32.	Carpenters bldg. 1003 K st.

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
33.	Sunday School 929 933 K St Mt. Vernon Place ME Church Mass. Ave
34.	Excelsior Apts. 2514 K St NW Potomac House Apts. 940 25th St Apts. 2500 K St NW
35.	Peoples Life Insurance Co 601
36.	Apts. 925 25th St
37.	Bonwit Plaza Apts. 2401 H St
38.	GWU Hosp. 901 23rd St GWU Hosp. bsmt exten. 901 23rd
38A.	Westview Apts. 2123 Eye St NW Keystone Apts. 2150 Pa. Ave NW
39.	Marquette Apt. 2115 Penn. Ave NW Professional bldg. 2100 K St Office bldg. 2121 Penna. Ave
40.	NADA bldg. 2000 K St NW Parklane Apts. 2025 I
41.	Princess Apts. 1915 I St Office bldg. 1913 I St Hotel Presidential 900 19th St
42.	Doctor's Hosp. 1815 Eye St NW Wash. Med. Bldg. 1801 Eye St NW Otis Bldg. 810 18th St NW Columbia Bldg. 810 18th St NW Columbia Med. Bldg. 915 19th St Cambridge Apts. 921 19th St Wilsonia Apts. 1830 K St
43.	Baronet off. bldg. 1737 H St NW Parking garage 1715 Eye St NW Parkwood Med. Bldg. 1746 K St NW Farragut Bldg. 900 17th St NW Barr Bldg. 910 17th St NW Riddell Off. Bldg. 1730 K St NW Commerce Bldg. 1700 K St NW Premier Bldg. 1725 Eye St NW Marlborough Apts. 917 18th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
44.	World Center Bldg. 1600 K St NW Normandy Bldg. 1626 K St NW Wash. Board of Trade 1616 K St NW City Bldg. 1612 K St NW American Legion Hdqtrs. 1608 K St NW Phillip Murray Bldg. IVE AFL CIO 1126 16th St NW Office 1615 L St NW Office Bldg. 1701 K St NW Commonwealth bldg. 1625 K St NW Jefferson Federal Savings & Loan 1627 Eye St NW Army Navy Club 1627 Eye St NW Cafritz Building 1625 Eye St NW
45.	Sheraton Carlton Hotel 920 16th St NW Moreschi Bldg. 905 16th St NW Auto parking 1531 Eye St NW United Mine Workers of America 900 15th St NW Southern Railroad office 1500 K St Office 1518 K St NW
46.	Carry Bldg. 931 15th St NW Realty Bldg. 1424 K St NW B F Saul Bldg. 925 15th St NW Edmonds Bldg. 915 -919 15th St NW Ahepa Bldg. 1422 K St NW Office Bldg. 1420 K St NW Ambassador Hotel 1400 K St NW Natl. Western Savings & Loan 1415 I St NW Chandler Bldg. 1425 1429 Eye St NW Colonial Bldg. 923 15th St NW
47.	Auto Parking 1210 1214 K St NW
48.	Ziv's off. machine bldg. 915 Eye St NW Armstrong daily sports paper 917 I St NW Printing Shop 927 I St NW
49.	Furniture Store 900-04 7th St NW
59.	House Hermann Furn. 901-903 7th St Mazor's Furniture 905 7th St
60.	Channel House Apts. 825 25th St NW
61.	Bsmt. Ext. Elise Apt. 825 New Hampshire Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
62.	Milton Hall Apts. 2222 Eye St NW Munson Hall Apt. 2210 Eye St NW
63.	Geo. Wash. U. dorm 2100 Eye St NW Drake Apt. 2119 H St NW Schenley Apt. 2121 H St NW
64.	GWU Auditorium 21st & H Sts NW
65.	National Hotel 1808 Eye St NW Off. Bldg. 801 19th St NW Off. Bldg. 1800 Eye St NW Federal Bar Bldg. 1815 H St NW
66.	Editors Bldg. 1729 H St NW Matomic Bldg. 1717 H St NW 1707 H St Bldg. 1707 H St NW Greystone Apts. 813 18th St NW New Medical Bldg. 1726 Eye St NW Dental Lab 1722 Eye St NW Doctors Bldg. 1712 Eye St NW 808 17th Bldg. 808 17th St NW Lincoln Bldg. 800 17th St NW
67.	Transportation Bldg. 813 17th St NW Hill Bldg. 1635 Eye St NW One Farragut Sq. Bldg. 1 Farragut Square Claridge Hotel 820 Conn. Ave NW Connecticut Bldg. 806 Conn.
68.	Hay Adams Hotel 800 16th St NW U.S. Chamber of Commerce 1607 H St NW
69.	LaFayette Hotel 823 16th St NW American Fed. of Labor 815 16th St NW U.S. Veterans Bur. Admin. 810 Vermont Ave NW
70.	LaFayette Bldg. 1500 Eye St NW Shoreham Bldg. 806 15th St NW
71.	Southern Bldg. 805 15th St NW Albans Bldg. 1419 H St NW Liberty Nat. Bank 825 15th St NW Bowen Bldg. 815-823 15th St NW
72.	Store 821 14th St NW American Security Off. Bldg. 730 15th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
73.	Parkside Hotel 1336 Eye St NW Franklin Park Hote 1332 Eye St NW GW Medical School Rsrch 1335 H St NW GW School of Medicine 1339 H St NW Peoples Life Ins. 801 14th St NW
73.	Conrad Apts. 829 13th St NW Trailway Bus Term. 830 12th St NW Restaurant Hotel 1225 New York Ave NW
74.	Elk Lodge #15 919 H St NW
75.	McCrorry's Store 820-826 7th St NW
76.	National Furn. Store 801-805 7th St Restaurant 611 H St NW Ballauf Mfg. 619-621 H St NW
77.	Apt. House 510 Eye St NW
78.	Amer. Assn. of Univ. Women 2401 G St NW Potomac Plaza Apts. 2475 Virginia Ave NW
79.	Grant School G St bet. 21st & 22nd
80.	Columbian College GWU 2029 G St NW GWU Library 2023 G St NW GWU Law School 720 20th St NW
81.	GWU Men's Dorm 730 19th St NW
82.	Internatl Monetary Fund Bldg. 1850 H St NW Internatl Monetary Fund 1818 H St NW Internatl Monetary Fund 1800 H St NW Internatl Monetary Fund 722 18th St NW Equitable Bldg. 1809 G St NW
83.	U.S. Information Agency 1776 Pa. Ave N.W. McReynolds Bldg. 705 18th St NW
84.	Off. Bldg. 1725 Pa. Ave NW Off. Bldg. 1710 H St NW 1st National Bank 17th & Pa. Ave Roger Smith Hotel 18th & Pa.Ave.

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
	Metropolitan Club 1700 H St NW
85.	U.S.Court of Claims 1665 Pa. Ave NW Office Bldg. 722 Jackson Pl NW Comm. on Civil Rights 726 Jackson Pl NW Dept Health Ed Welfare 740 Jackson Pl NW Natl Grange House 1616 H St NW
86.	Wilkins Bldg. 1512-1514 H St NW Walker Bldg. 734 15th St NW Off. Bldg. 1510 H St NW Riggs Natl Bank 1508 H St NW Union Trust Bldg. 1500-1504 H St NW U.S.Treas.Annex Madison Pl & Pa. Ave NW Riggs Natl Bank 1503-1505 Pa Ave NW
87.	Woodward Bldg. 1434 H St NW Natl Savings & Trust Co 719 15th St NW Securities Bldg. 729 15th St NW Translux Bldg. 724 14th St NW Folger Bldg. 723-725 15th St NW Playhouse Theatre 727 15th St NW
88.	Wyatt Bldg. 777 14th St NW New York Ave Presb. Church, N Y Avenue
89.	Store Bldg. 513-517 7th St NW Bond Bldg. 1400 1410 New York Ave Evans Bldg. 1416-1424 New York Ave Washington Bldg. 1448-50 N.Y. Ave Commercial Bldg. 1401-05 G St NW Offices, 1407 G St NW Office Bldg. 710 - 14th St NW
90.	Scott Office Supplies 1310 N Y Ave NW Cap. Garage 1312-20 N.Y. Ave NW Office Bldg. 1328 N Y Ave NW Store Bldg. 1336 New York Ave Store Bldg. 1344 New York Ave McKim Bldg. 1307 G St NW 1st Natl Bank 1331-1333 G St NW Colorado Bldg. 1335-1343 G St NW Store 708 13th St NW Beauty Supply Whol. Store 718 13th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
	Bar Restaurant 720 13th St NW Sheraton Bldg. 711-25 14th St NW
91.	Store Bldg. 1220 H St NW Boyd Sch. 1201 G St NW Store Bldg. 1205-07 G St NW Jordan Piano Co. 1239 G St NW C & P Tele Co. 722-730 12th St NW Bowling 719-21 13th St NW C & P Telephone Co. 725 13th St NW Store Bldg. 1219-21 G St NW
92.	Wash. Gas Light Co 1100-06 H St NW Kresge 5-10 Store 1101-1105 G St NW Dart Drug 1109-1111 G St NW Carolina Apts. 702-708 11th St NW Store Bldg. 720-22 11th St NW Col. Fed. Svcs. Loan Co. 728-730 14th St NW Treas. Dept. 711 12th St NW Store Bldg. 715 12th St NW Fire Co. #2 719-721 12th St NW
93.	Hardware Store 734 10th St NW Ebbitt Hotel 1000-1002 H St NW McLachlen Bldg. 1001-1003 G St NW Woodward & Lothrop Store 11th & G St NW
94.	Webster Bldg. Adm. Annex 10th & H St NW C & P Tele Co. 930 H St NW Victor Bldg. 901-915 G St NW Temp Help Service 933 G St NW 1st Congregation Ch. 945 G St NW
95.	Redskin Bldg. 731-741 9th St NW Office Bldg. 805 G St NW
96.	Store Bldg. 736 5th St NW Store 705 8th St NW Calvary Church 755 8th St NW Calvary Church 733 8th St NW Furne Store 720-724 7th St NW Harlel Bldg. 713-19 G St NW
97.	Store Bldg. 613-21 G St NW Laundry 714-24 6th St NW Medical Center 728 6th St NW Moskin's Clothing Store 729-31 7th St NW Furniture Store 745 7th St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
98.	General Accounting Office 400-444 H St NW
98A.	St. Mary's School 481 G Place NW
99	Court Square 705 4th St NW
100.	Apt House 2109 G St NW Gurbridge Apts. 2115 F St NW GWU Girls Dormitory 21st and G NW
101.	Francis Scott Key Apts. 600 20th St NW
102.	YMCA 1736 G St NW Winder Bldg. 604 17th St NW US Dept of Labor 1723 F St NW Riggs Natl Bank 616 17th St NW AAA Bldg. 1722 G St NW Restaurant 1745 F St NW Le Bruninger Son Apt. 1825 F St NW
103.	Bank Bldg. 1400-04 G St NW District Natl Bldg. 1406 G St NW Gung Ho Restaurant 1408 G St NW Albee Bldg. 1414-26 G St NW Garfinckel Dept Store 1401 F St NW Bank Bldg. 1421 F St NW Store Bldg. 1427 F St NW Metropolitan Bldg. 611-13 15th St NW
104.	Store 1300 G St NW Presidential Arms 1310-20 G St NW Prudential Bldg. Assn. 1338-42 G St NW Franklin Bldg. 1327-31 F St NW Adams Bldg. 1333-35 F St NW American Bldg. 1315-17 F St NW International Bldg. 1319-21 F St NW Westory Bldg. 1345 F St NW 1st Fed Savings & Loan Assn. 608-10 13th St NW
105.	Store Bldg. 1212 G St NW Store Bldg. 1214 G St NW 5-10 Store 1216-18 G St NW Store Bldg. 1201-03 F St NW 5-10 Store 1217-19 F St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
	Homer Bldg. 601-07 13th St NW
106.	Peoples Drug Store 1100 G St NW Smith Typewriter Inc. 1106 G St NW Campbell Music Co. 1108 G St NW Neisner Bros. 5-10 Store 1112-16 G St NW Store Bldg. 1101-05 F St NW Lerner Clothing Store 1111 F St NW
107.	Woodward Lothrop Dept Store 1003- 1021 F St NW Town Casual Shoes 1001 F St NW
108.	St. Patrick's School 924 G St NW Mather Bldg. 916-18 G St NW McGill Bldg. 908-14 G St NW Furniture Store 901-909 F St NW Bank 911 F St NW Store Bldg. 941 F St NW Standard Valet 604-06 9th St NW BB Restaurant 618 9th St NW
109.	US Civil Service Bldg. 1st bet 7th
110.	Factory 622 G St NW Office Bldg. 635 F St NW Store Bldg. 639 F St NW
111.	Store Bldg. 513-17 F St NW
112.	Pension Bldg. 4th & F Sts NW
113.	Wash Urban League 626-28 3rd St NW
114.	Church of Holy Rosary 60 3rd St NW Pierpont Apts. 217 F St NW
115.	Renaissance 2 Mass Ave NW
116.	Sheery Towers Apts. 2117 E St NW Michelle Towers Apts 2120 F St NW Atherton Apts. 2112 K St NW Clermont Apts. 2106 F St NW Gov. Shepherd Apts. 2121 Va Ave NW Potomac Park Apts. 510 21st St NW
117.	Empire Apts. 2000 F St NW Amer. Red Cross Bldg. 2001 E St NW The Statesman Apts. 2020 F St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
118.	Park Central Apt. Hotel 1900 F St NW All State Hotel 514 19th St NW
119.	AIA Admin. Bldg. 1735 New York Ave NW FAA Bldg. 1711 New York Ave NW Federal Deposit Inc. Corp. 550 17th St NW
120.	Willard Hotel 1400-12 F St NW Open Deck Garage 1416 F St NW Hotel Washington 1424-34 F St NW Office Bldg. 1411-13 Pa Ave NW
121.	Wardell Blue Mirror Grill 1300-04 F St NW Loews Palace Theater 1306 F St NW Raleigh Haberdasher 1310-12 F St NW Beckers Leather Goods 1314-18 F St NW Kinsman Optical Brentana Bk Store 1320-22 F St NW Natl Press Bldg. 1326-54 F St NW New Natl Theater 1315-25 E St NW Munsey Bldg. 1327-35 E St NW Bldg. Loan Assn. 1345 E St NW Willard Bldg. 515 14 th St NW
122.	Office Bldg. 1201 E St NW L. Frank Co 1200-04 F St NW Store 1212 F St NW Frank R. Jelleff Inc 1214-16 F St NW Central Charge Service 1215 E St NW Theater 501-15 13th St NW
123.	Todds TV Babbits Drugs 1100-06 F St NW Store Bldg. 1108 F St NW Store Bldg. 1114-18 F St NW Perpetual Bldg. Loan 1111 E St NW
124.	Store Bldg. 1008 F St NW Store Bldg. 1014 F St NW Office Bldg. 511 11th St NW Store Bldg. 1013 E St NW Sun Part Distr 514 10th St NW
125.	Riggs Natl Bank 900-08 F St NW Store Bldg. 912 F St NW Store Bldg. 914 F St NW Natl Union Off Bldg. 918 F St NW Apt. Bldg. 920 F St NW Atlantic Bldg. 928-30 F St NW Metro Theatre 932-36 F St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

<u>Block Code Number</u>	<u>Facility Address</u>
125.	Ford Theater 511-515 10th St NW Store Bldg. 919 E St NW Store Bldg. 905-09 E St NW Offices 512- 9th St NW Store Bldg. 514 9th St NW Store Bldg. 518 9th St NW
126.	Restaurant 800 810-12 F St NW
127.	Fed Tariff Comm 8th & E St NW
128.	Hecht Parking 602-06 F St NW Hecht Co. Dept Store 630 F St NW Bank 509 7th St NW Store 511 7th St NW
129.	Apt Bldg. 524 3rd St NW Trinity Lutheran Church 501 4th St NW
130.	Salvation Army 100-14 F St NW
131.	Hotel Commodore 20 F St NW Hotel Penn 1620 F St NW AFL-CIO 523-25 New Jersey Ave NW Bellevue Hotel 15 E St NW Hotel Stafford 25 E St NW Capitol Plaza Apts. 27-37 E St NW Hotel Carlyle 500 N. Capitol St NW
132.	US Govt. State Dept. 2201 C St NW
133.	Fed Office Bldg. 1900 F St NW Fed. Reserve Board Const. Ave between 20th and 21st
134.	Corcoran Art Gallery 17th and E Sts NW US Information Agency 1734 N Y Ave NW
135.	Dept of Commerce 14th & E Sts NW
136.	DC Bldg. 14th & E Sts NW
136A	US Govt. Office Bldg. 1300-20 E St NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
138.	Raleigh Hotel 401-21 12th St NW Store Bldg. 1107 Pa. Ave NW
139.	Auto Parking 1006 E St NW Store Bldg. 1005-07 D St NW Paper Store 1009 D St NW
140.	Merchants Transfer 920-922 E St NW Store Bldg. 930-932 E St NW
142.	Lansburg's 710-12 E St NW Lansburg's 411 8th St NW Lansburg's 418-26 7th St NW Warehouse 701-07 D St NW KinneysShoe Store 310-412 7th St NW Store Bldg. 414-416 7th St NW
143.	Bedell Mfg. Co. 608-10 E St NW Furn. Store 415 7th St NW Warehouse(rear) 419 7th St NW Mayer Furn. 419-23 7th St NW Store Bldg. 425 7th St
144.	Georgetown Law Sch. 506-12 E st NW Recorder of Deeds 6th & D St NW Century Bldg. 412 5th St NW School Bldg. 431 6th St NW U.S. Govt. Columbian Bldg. 414-18 5th St NW
145.	D C Juvenile Court 4th & E St NW D C Supreme Court Bldg. 451 Indiana Avenue
146.	Teamsters Joint Council 401 3rd NW
147.	Store Bldg. 118 E St NW Labor Coop Educ. Pub. Soc. 400 1st St NW
148.	Hotel Continental 420 N.Capitol St Intl Tmstrs Bldg. 400 Louisiana Av. Dodge Hotel 20 E St NW Engine Co. No 3 435-37 New Jersey Ave NW
149.	Connecting Wing bet. ICC & Labor Dept. US Labor Dept Bldg. 14th & Const. Ave

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

<u>Block Code Number</u>	<u>Facility Address</u>
149A.	Post Office 12th & Pa. Ave.
150.	Bur of Internal Revenue 12th & Const. US Agric. Adjust. Bldg. 1100 D St Archives 9th & D Sts.
151.	US Post Office Apex Sta. 316 9th St Milestone Bldg. 935-45 D St
152.	Kann's Dept. Store 710-18 D St NW Kann's Dept Store 300-308 7th St NW Store Bldg. 312-16 7th St NW
153.	Store Bldg. 627-31 Indiana Ave Office Bldg. 7th St & Indiana Ave Hub Furne Store 315 7th St NW Garage 624 D St NW
154.	Central Union Mission 616-24 Indiana Ave
155.	Restaurant 620 C St NW Store Bldg. 633 Pa. Ave Apex Building, bet 6th & 7th St NW
156.	Central Library C St
157.	Adm. Bldg. 3rd St & Indiana Ave
158.	Mushain Bldg. 220 226 Indiana Ave
159.	Fed. Home Loan Bank 101 Indiana Ave NW
160.	Nat.Savings & Trust Co. 1st & Indiana Ave NW
161.	Legislative Garage C St at North Capitol
162.	Senate Office Bldg. Subway(New) Capitol Building to Senate Office Bldg. Tunnel (north) senate office bldg. to add'l senate office Tunnel(south) Senate Office Bldg. to add'l senate office Subway (old) Capitol Bldg. to Senate Office Building Tunnel-Leg, Garage to Senate Office Bldg.

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Elock Code Number	Facility Address
162.	Tunnel-(Book) Capitol to Library of Congress Tunnel-Rayburn Bldg. to Capitol Hill Tunnel(North) - Rayburn Bldg. to Longworth Bldg. Tunnel(south)-Rayburn Bldg to Longworth Bldg. Underground garage Lot #637 Tunnel(East) Rayburn Bldg. to Garage Lot 637 Tunnel(West)-Rayburn to Garage #637 Tunnel-Main Library of Congress to Annex Bldg. Tunnel(Book) Main Library of Congress to Supreme Court Tunnel(South) Cannon Bldg. to Longworth Bldg. Tunnel (north) Cannon Bldg. to Longworth Bldg. Longworth Building Capitol Power Plant Underground Garage Tunnel-Garage to Longworth Building Tunnel(Steam & Chilled Water) Tunnel-Gar-Lot #691 to garage Lot #637
163.	Senate Court 120 C St NE Hotel Carroll Arms 301 1st NE Hotel Plaza 331 First St NE
163A.	Tunnel 1st & Capitol
164.	Additional Senate Office Bldg. 1st Cons. Ave
166.	Ramp off Theo. Roosevelt Brdg.
167.	American Pharm. Assoc. 2215 Const. Ave. York Apts. 532 20th St NW.
168.	National Academy of Science 2101 Constitution Ave.
168A.	Federal Reserve Board, Cont. between 20th & 21st
170.	U S Dept. of Justice, Penn. Ave & 9th St NW
171.	Archives, 9th & Penn. Ave NW

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

<u>Block Code Number</u>	<u>Facility Address</u>
172.	Court House 3rd & Const. Ave NW
173.	National Assoc. of Letter Carriers 100-104 Indiana Ave Brotherhood of Carpenter Louisiana Avenue
174.	Methodist Bldg. 100-110 Md. Ave NE
175.	Lincoln Memorial 23rd & Mall NW
176.	U S Naval Munitions Bldg. 18th & Constitution Ave NW
177.	U S Navy Dpet. 18th & Const. Ave NW
178.	Wash. Monument 15th & Mall NW
179.	Museum of History & Technology between 12th & 14th, Constitution
180.	National Museum, Const. Ave & 9th St NW
181.	National Gallery of Art, Const. Ave between 4th & 7th St NW
182.	Nat. Cap. Bldg., North Capitol & E Capitol Sts
183.	U.S. Supreme Court Bldg. 1st at East Capitol
184.	Congressional Library 2nd and Inde- pendence Ave SE
186.	Dept of Agrl., Independence & 14th St.
187.	Smithsonian Inst. 12th & Const. Ave NW.
188.	Army Med. Lib. 7th & Inde. Ave SE
189.	Congressional Library 2nd & Indep. Ave NE
190.	Govt. Office Bldg. 6 C St. between 4th.

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

<u>Block Code Number</u>	<u>Facility Address</u>
191.	Health, Welfare Dept. Indiana Ave, between 3rd & 4th.
192.	H.E.W. Dept. Bldg. Nol 2 D St, between 3rd & 4th.
193.	FOB 3rd & C St SW
194.	Add House off. bldg. 3rd Indep. Ave Rayburn Office Building
195.	House Office Bldg. Indep. at N.J. Ave
196.	House Office Bldg. Indep. at N.J. Ave S.E. Cannon Building
197.	Office Bldg. 301-303 N.J. Ave SE
198.	Congressional Hotel, N.J. C St SE
199.	St. Peters, RC Church S.W. corner 2nd C St.
200.	Bureau of Eng. & Printing, 15th & D St SW
200A.	U.S. Public Health Bldg. Indep. at 14th
201.	Annex Bldg. B St, between 13th & 14th
202.	Dept. of Agr. S. Bldg. Indep. to C between 12th & 14th.
203.	Central Heat Plant C St between 12th and 13th
204.	Agricultural Annex, C St at 12th SW
205.	Gen. Services Adm. office, 7th St near D St NW
206.	5th Baptist Church, 444-46 6-1/2 Street
207.	D.G.S. Warehouse C St between 4th & 6th Street
208.	Term. Refrig. Warehouse 400-406 4th Street.

Community Shelter Plan, Washington, D.C., 1965
 Area: Downtown/Southwest

Block Code Number	Facility Address
208.	H.E.W. underpass
209.	Fed. Off. Bldg. #1, Va. Ave between 2nd and 1st
210.	Thomas Jefferson Memorial, East Potomac Park
211.	Capt. Park Apts., 4th & G St SW
212.	Capt. Park Apts., 800 4th St SW
214.	Capt. Park Apts., 4th & G St SW
215.	Randall Jr. High School 1st & I St SW
216.	Skyline Motor Inn, 10 Eye St SW
217.	Town Center Bldg. on 1000 6th St SW Town Center Bldg. on 1100 6th St SW
218.	Bowen School Delaware Ave & M St NW
219	Weistock Paper Co., 20 L St SW
220.	Greenleaf Garden Apts. 1200 Delaware Avenue
221.	River Park Apts. 3rd St between N & 3 St.
222.	Wm. Syphax School, 1318 Half St NW
223.	Apt. Bldg. 45 49 P St, 1422 1st SW
224.	Apt 130 124 P St SW, 1520-1500 2nd St.
225.	Officers Club Bldg. 16A Ft. McNair Quartermasters HQ Bldg. 1st Ft. McNair. National War College Bldg., Ft. McNair. Inter Amer. Def. College Bldg. 22A Ft. McNair 56B Inter American Def College 21A Industrial College Bldg. Ft McNair