

Phase 1A Historic Resources Survey

Heritage Wind Project

Town of Barre, Orleans County, New York

Prepared for:

Heritage Wind, LLC
310 4th Street NE, Suite 210
Charlottesville, VA 22902
Apexcleanenergy.com

Prepared by:

Environmental Design & Research,
Landscape Architecture, Engineering, & Environmental Services, D.P.C.
217 Montgomery Street, Suite 1000
Syracuse, New York 13202
www.edrdpc.com

January 2019

MANAGEMENT SUMMARY

SHPO Project Review Number:	18PR01833
Involved State and Federal Agencies:	Department of Public Service (DPS), Article 10 Application
Phase of Survey:	Phase 1A Historic Resources Survey
Location Information:	Town of Barre, Orleans County, New York
Survey Area:	
Facility Description:	Up to 34 wind turbines and associated infrastructure
Facility Area:	Approximately 55 square miles
USGS 30-Minute Quadrangle Map:	<i>Lockport, NY</i>
Historic Resources Survey Overview:	<p>There are 23 properties listed in the State and/or National Register of Historic Places (S/NRHP) within the Area of potential Effect (APE) for Indirect (Visual) Effects, including one National Historic Landmark.</p> <p>There are 77 properties within the APE that were previously determined to be S/NRHP-eligible and 367 properties whose S/NRHP eligibility has not been formally determined.</p>
Report Authors:	Andrew Roblee; Grant Johnson; Patrick Heaton, RPA
Date of Report:	January 2019

TABLE OF CONTENTS

1.0	INTRODUCTION	5
1.1	Purpose of the Investigation.....	5
1.2	Facility Location and Description.....	6
1.3	NYSOPRHP Consultation	7
1.4	Facility's Area of Potential Effect (APE) and Study Area	8
2.0	BACKGROUND AND SITE HISTORY	9
2.1	Previously Identified Historic Resources	9
2.2	History of the Study Area	15
2.3	Existing Conditions.....	22
3.0	HISTORIC RESOURCES SURVEY	24
3.1	Criteria for Evaluating the Significance of Historic Resources.....	24
3.2	Historic Resources Survey	24
3.3	Historic Resources Survey Report	27
3.4	Historic Resources Effects Analysis	27
4.0	SUMMARY	30
4.1	Summary of Historic Resources Survey	30
5.0	REFERENCES.....	32

LIST OF INSETS

Inset 1. 1817 Lay Map of the State of New York.....	17
Inset 2. 1829 Burr Atlas of New York State.....	17
Inset 3. 1880 Rowley Bird's Eye View of Albion, New York	18
Inset 4. 1875 Everts Combination Atlas Map of Genesee County, New York, Village of Elba	21
Inset 5. 1875 Everts Combination Atlas Map of Genesee County, New York – detail of “Cary” (present-day Village of Oakfield)	21

LIST OF FIGURES

Figure 1.	Regional Facility Location
Figure 2.	Facility Layout and Area of Potential Effect (APE) for Indirect (Visual) Effects
Figure 3.	Previously Identified Historic Resources
Figure 4.	1839 Burr <i>Map of the County of Genesee, Map of the County of Orleans</i> , and 1840 <i>Map of the County of Monroe, New York</i> .
Figure 5.	1897 <i>Albion, NY, Medina, NY, Oak Orchard, NY, Ridgeway, NY</i> , 1899 <i>Bergen, NY, and Hamlin, NY</i> , USGS 1:62500 topographic quadrangles
Figure 6.	1949 <i>Medina</i> ; 1950 <i>Albion, Ashwood, Byron, Churchville, Holley, Knowlesville, Oakfield</i> ; 1951 <i>Akron, Batavia North, Kendall, Kent, Lyndonville</i> ; and <i>Brockport, NY</i> USGS 1:2400 Topographic Quadrangles

LIST OF APPENDICES

Appendix A.	Previously Identified Historic Resources Located within the Five-Mile Area of Potential Effect (APE) for Indirect (Visual) Effects
Appendix B.	Photographs
Appendix C.	NYSOPRHP Correspondence

1.0 INTRODUCTION

1.1 Purpose of the Investigation

On behalf of Heritage Wind LLC, a subsidiary of Apex Clean Energy Management, LLC (hereafter, the Applicant), Environmental Design & Research, Landscape Architecture, Engineering, & Environmental Services, D.P.C. (EDR) prepared a Phase 1A historic resources survey for the proposed Heritage Wind Project (or the Facility), located in the Town of Barre, Orleans County, New York. The Phase 1A survey was prepared in support of the Facility under Article 10 (Certification of Major Electrical Generating Facilities) of the New York State Public Service Law. The information and recommendations included in this report are intended to assist the Department of Public Service (DPS) and the New York State Office of Parks, Recreation and Historic Preservation (NYSOPRHP) in their review of the proposed Facility in accordance with Article 10. Please note that this report addresses only aboveground historic resources; information concerning the **Facility's** potential effect on archaeological resources will be provided to NYSOPRHP under separate cover.

As described in 16 NYCRR § 1001.20 (Exhibit 20: Cultural Resources), an Article 10 Application must include:

(b) A study of the impacts of the construction and operation of the facility and the interconnections and related facilities on historic resources, including the results of field inspections and consultation with local historic preservation groups to identify sites or structures listed or eligible for listing on the State or National Register of Historic Places within the viewshed of the facility and within the study area, including an analysis of potential impact on any standing structures which appear to be at least 50 years old and potentially eligible for listing in the State or National Register of Historic Places, based on an assessment by a person qualified pursuant to federal regulation (36 C.F.R. 61).

The purpose of the historic resources survey is to identify and document those buildings within the **Facility's** area of potential effect (APE) that appear to satisfy State and/or National Register of Historic Places (S/NRHP) eligibility criteria. The Phase 1A historic resources survey was conducted by a qualified architectural historian who meets the **U.S. Secretary of Interior's** Standards for Historic Preservation Projects (36 CFR Part 61) in a manner consistent with the *New York State Historic Preservation Office Guidelines for Wind Farm Development Cultural Resources Survey Work* (the *SHPO Wind Guidelines*) issued by the New York State Office of Parks, Recreation, and Historic Preservation (NYSOPRHP) in 2006.

The information and recommendations included in this report are intended to assist the NYSDPS, the NYSOPRHP, the U.S. Army Corps of Engineers (USACE), and other New York state and/or federal agencies in their review of the Facility under Article 10 of the New York State Public Service Law, Section 14.09 of the New York State Parks, Recreation, and Historic Preservation Law, and/or Section 106 of the National Historic Preservation Act, as applicable.

1.2 Facility Location and Description

The Facility is a proposed 200-megawatt (MW) wind-powered electric generating project located within the Town of Barre, Orleans County, New York (see Figure 1). The Facility Area and a preliminary Facility layout are depicted on Figure 2. The Facility will be located on leased private land that is generally rural in nature. The actual footprint of the proposed Facility components will be located within the leased land and will enable farmers and landowners to continue with farming operations or other current land uses, such as forestry practices. The area of land within which all Facility components will ultimately be located (the Facility Area) collectively totals approximately 35,300 acres (55 square miles) as identified in the Public Involvement Program (PIP) Plan¹ and as depicted on various figures included in the Preliminary Scoping Statement (PSS) for the Facility. However, the precise locations of Facility components (i.e., turbines, access roads, etc.) and the parcels that host them (Facility Site) will be identified in detail in the Article 10 Application.

The proposed Facility consists of the construction and operation of a commercial-scale wind power project, including the installation and operation of up to 34 wind turbines (with a current maximum height of 680 feet²), together with approximately 35 miles of associated 34.5 kilovolt (kV) collection lines (below grade), up to 15 miles of access roads, permanent meteorological tower(s), one operation and maintenance (O&M) building, a collection substation (described below), and temporary construction staging/laydown areas. To deliver electricity to the New York State power grid, the Applicant proposes to construct a collection substation which will **“step-up” power to 115 kV line and the point of interconnection (POI) substation will connect with National Grid’s existing Lockport-Mortimer 115 kV transmission line.**

The following terms are used throughout this document to describe the proposed action:

<u>Facility:</u>	Collectively refers to all components of the proposed project, including wind turbines, access roads, buried and above ground collection lines, substations, meteorological towers, staging areas, operations and maintenance building.
<u>Facility Area:</u>	An area of land within which all Facility components will ultimately be located (depicted on Figure 2).
<u>Facility Site:</u>	Those parcels currently under, or being pursued, for lease (or other real property interests) with the Applicant for the location of all Facility components (which will be defined in the Article 10 Application).
<u>Study Area</u>	The area within five miles of the Facility, which is defined in Section 1.4 of this report as the appropriate study area for indirect (visual) effects on cultural resources.

¹ The Public Involvement Program Plan (PIP) for the Facility is available on DPS’ website here: <http://documents.dps.ny.gov/public/MatterManagement/CaseMaster.aspx?MatterCaseNo=16-f-0546>

² Maximum turbine height may change as the layout is finalized; any changes in layout will be indicated as part of subsequent deliverables.

Area of Potential Effect (APE) for Indirect (Visual) Effects:

The Area of Potential Effect (or APE) for Indirect (Visual/Auditory) Effects for the Facility is the areas within five miles of proposed Facility components (including wind turbines, above ground collection lines, substations, and meteorological towers) which are within the potential viewshed (based on topography) of the Facility (Figure 2).

1.3 NYSOPRHP Consultation

16 NYCRR § 1001.20 indicates that the scope of cultural resources studies for a major electrical generating facility should be determined in consultation with NYSOPRHP. In addition, the *SHPO Wind Guidelines* request that cultural resources surveys for wind energy projects include consultation with NYSOPRHP to determine the scope and methodology to identify and evaluate historic resources.

As described in Section 1.2, a PIP was prepared as required by the Article 10 process and circulated to involved agencies (including NYSOPRHP). The PIP was released in September 2016 and revised in November 2016. The PIP is designed to initiate the Article 10 process, and includes consultation with the affected agencies and other stakeholders; pre-application activities to encourage stakeholders to participate at the earliest opportunity; activities designed to educate the public as to the specific proposal and the Article 10 review process, including the availability of funding for municipal and local parties; the establishment of a website to disseminate information to the public and updates regarding the Facility and the Article 10 process; notifications to affected agencies and other stakeholders; and activities designed to encourage participation by stakeholders in the certification and compliance process.

The Applicant initiated formal consultation with the NYSOPRHP via the online Cultural Resources Information System (CRIS) on March 28, 2018. NYSOPRHP sent a response letter on April 6, 2018 requesting more information (Appendix C).

This Phase 1A historic resources survey proposes methodologies and analyses that are consistent with NYSOPRHP correspondence related to cultural resources surveys prepared by EDR for previous wind energy projects.³ Following submission and review of this survey by NYSOPRHP, EDR anticipates that a subsequent historic resources survey will be conducted, as described herein. As stated in Section 1.1, this report addresses only aboveground historic resources; information concerning the Facility's **potential effect on archaeological resources** is being provided to NYSOPRHP under separate cover.

³ Previous projects reviewed by NYSOPRHP under Article 10 of the New York State Public Service Law that have included historic resources surveys conducted by EDR include Cassadaga Wind Project (15PR02730), Baron Winds Project (15PR02834), Mohawk Solar (17PR06371), and Bluestone Wind Project (17PR01874). Each project involved the preparation of an historic resources survey methodology that was approved by NYSOPRHP and resulted in an historic resources survey.

1.4 Facility's Area of Potential Effect (APE) and Study Area

The Facility's potential effect on a given historic property would be a change (resulting from the introduction of wind turbines or other Facility components) in the property's visual setting. Therefore, the APE for visual effects on historic resources must include those areas where Facility components (including wind turbines) will be visible and where there is a potential for a significant visual effect. Per the requirements set forth in 16 NYCRR § 1000.2(ar), the study area to be used for analysis of major electric generating facilities is defined as:

(ar) Study Area: an area generally related to the nature of the technology and the setting of the proposed site. For large facilities or wind power facilities with components spread across a rural landscape, the study area shall generally include the area within a radius of at least five miles from all generating facility components, interconnections and related facilities and alternative location sites. For facilities in areas of significant resource concerns, the size of a study area shall be configured to address specific features or resource issues.

Per the *SHPO Wind Guidelines*, the APE for visual impacts on historic properties for wind projects is defined as those areas within five miles of proposed turbines (and other above ground features) which are within the potential viewshed (based on topography) of a given project (NYSOPRHP, 2006). The Study Area for the Facility includes parts of the Towns of Albion, Barre, Clarendon, Gaines, Murray, Ridgeway, and Shelby, including the Villages of Albion, Holley, and Medina in Orleans County, and the Towns of Alabama, Byron, Elba, and Oakfield, including the Villages of Elba and Oakfield in Genesee County, New York (see Figure 2).

It is worth noting that the Facility's APE relative to aboveground historic resources may be revised in association with subsequent layout changes during the permitting process, and that changes in the layout of the Facility are likely to result in changes in the size of the APE.

2.0 BACKGROUND AND SITE HISTORY

2.1 Previously Identified Historic Resources

EDR reviewed the Cultural Resources Information System (CRIS) website maintained by NYSOPRHP to identify significant historic buildings, resources and/or districts located within the Area of Potential Effect (APE) for Indirect (Visual) Effects.

A total of 467 historic properties in the APE were identified using the CRIS website, including 17 bridges and 50 cemeteries. Of these 467 properties, 23 properties are listed in the State and/or National Register of Historic Places (S/NRHP), five historic districts (comprised of 172 contributing properties), three cemeteries, and one National Historic Landmark (NHL) District (comprised of 568 contributing resources, although not all are located within the Study Area or the APE). A total of 77 properties have been determined eligible for listing in the S/NRHP, including five bridges. The remaining 367 properties, which includes 12 bridges and 47 cemeteries, have not been formally evaluated by NYSOPRHP in terms of their S/NRHP eligibility. The 23 S/NRHP-listed properties include:

- The New York State Barge Canal Historic District (14NR06559) is comprised of 568 contributing resources between Albany and Buffalo associated with the locks, canals, and associated structures related to the New York State Barge Canal, constructed circa 1905-1918. **Although the district's boundaries extend through the Study Area, no significant structures are located within the Study Area or APE for Indirect (Visual) Effects** (Hay, 2014). The New York State Barge Canal Historic District is also designated a National Historic Landmark.
- The Orleans County Courthouse District (90NR02011) is comprised of 33 contributing properties encompassing approximately 15 acres in the vicinity of Courthouse Square in Albion, New York. The period of construction ranges from 1830 to 1910, the period during which the Village of Albion grew as the result of its relationship to several important transportation corridors, including the Erie Canal, and the New York Central Railroad. It is significant as an example of a highly authentic representation of village life in Orleans County, and in its use of local Medina Sandstone. It was listed in the S/NRHP in 1979 (Lattin, 1979).
- The Mount Albion Cemetery (90NR02010) encompasses approximately 70 acres, about one and a half miles outside of Albion, New York and dates to 1842. This rural cemetery was designed by Marvin Porter, a former engineer of the Erie Canal. It illustrates the mid nineteenth-century picturesque movement in American landscape architecture and fulfills the multiple roles of cemeteries during the period, including park, botanical garden, and burying ground. The use of Albion sandstone throughout demonstrates the prosperity of quarrying efforts. It was listed in the S/NRHP in 1976 (Brooke, 1976).

- The North Main & Bank Streets Historic District (94NR00745) is comprised of 46 properties encompassing approximately 18 acres located on North Main and Bank Streets, a portion of the Barge Canal, and a small section of Liberty Street in Albion, New York. The dates for construction range from 1827 to 1930, a time when the Village of Albion was prospering as a canal town due to the introduction of the Erie Canal in 1824. It is significant for its high degree of architectural integrity and demonstrates the prominence of Albion as a canal town in the historic and economic development of Western New York. It was listed in the S/NRHP in 1994 (Todd, 1994).
- The United States Post Office at Albion (90NR02013) is located on less than an acre of land on the southeast corner of Main and West State Street, facing Courthouse Square, in Albion, New York. It is a non-contributing structure within the Orleans County Courthouse Historic District due to its later construction date of 1937 to 1938. The U.S. Post Office at Albion was constructed as part of the public works projects initiated by the United States government during the Great Depression in the 1930s. The building is significant as an intact representation of the Colonial Revival style and contains an artistically significant mural. The mural was painted in 1939 under the sponsorship **of the Treasury Department's Section of Fine Arts and depicts a scene** of local significance (Gobrecht, 1986a). It was listed in the S/NRHP in 1988.
- The William V.N. Barlow House (90NR02012) is located on a one-acre lot within a residential neighborhood in the Village of Albion, New York. The house was designed by prominent Albion architect, William V. N. Barlow, as his private residence circa 1875. Included on the property is a contributing outbuilding. The house is significant as it represents Barlow's **stylistic transition from his earlier works, which fit into the various** styles of the time, to buildings with more irregular massing, surface ornamentation, and unique design features. In addition, the house is significant for its highly intact and well-designed Eastlake style interior. It was listed in the S/NRHP in 1983 (Ross, 1983).
- The Tousley-Church House (01NR01835) is located on a 0.8-acre lot at the northeast corner of North Main Street and Linwood Avenue in Albion, New York. The house was designed in the Greek Revival style. The frame rear wing and brick south wing were constructed in 1840, and the main block, Greek Revival porticos, and a new hip roof on the south wing were completed in 1850. The house is significant as an important example of Greek Revival design and retains a high degree of integrity in detail, setting, design, materials, and workmanship. In addition, it also retains significant features which illustrate domestic life in the second quarter of the nineteenth century. It was listed in the S/NRHP in 2001 (Englert, 2001).
- The Gaines District #2 Cobblestone Schoolhouse (15NR00131) is located on a 0.4-acre lot in the Hamlet of Gaines Basin in the Town of Gaines, New York. Built in 1832, the schoolhouse was designed in the Greek Revival style. The school is a good demonstration of the tradition of building with small rounded cobblestones that were cleared from fields prior to their cultivation. It is significant as an excellent and highly intact example of an early nineteenth-century schoolhouse constructed in the distinctive local vernacular cobblestone building

tradition, and it also embodies the most typical form for local schoolhouses in New York State in the nineteenth century. It was listed in the S/NRHP in 2017 (Anheier, 2017).

- The Benjamin Franklin Gates House (08NR05936) is located on a 29-acre lot in the Town of Barre, New York and includes the house, barn, carriage barn, and privy. The house was built in 1831 by Benjamin Franklin Gates in the transitional phase between the Federal and Greek Revival styles. It is architecturally significant for that reason, as well as its stacked plank construction. The property is also significant for its association with Benjamin Franklin Gates, an early settler of the town and established the tanning industry in the area (Englert, 2008). It was listed in the S/NRHP in 2009.
- The Skinner-Tinkham House (02NR04919) is located on a 1.5-acre lot in the Hamlet of Barre Center, New York. Built in 1829, the Skinner-Tinkham House is also known as the Barre Center Tavern. The building is significant because it is a rare example of a Federal style brick building in Orleans County which served as a tavern for several decades along the early major transportation route in Western New York. It is a well-built structure for its time and place, and also exhibits excellent craftsmanship with the use of expensive materials (Englert, 2002). It was listed in the S/NRHP in 2004.
- Hillside Cemetery (13NR06427) is comprised of the cemetery itself as well as two structures and encompasses 30 acres in the northeast part of the Town of Clarendon. It was established in 1866 and developed until 1938. In addition to cemetery art and iconography, there is a Gothic Revival mortuary which was constructed in 1894. **The eastern half of the cemetery started as a “rural cemetery” while the western portion demonstrates the later “lawn-park” style.** Hillside Cemetery is significant for its excellent representation of both the “rural” and “lawn-park” cemetery styles (Anheier, 2012). It was listed in the S/NRHP in 2013.
- The Stevens-Sommerfeldt House (15NR00012) is a property comprised of three buildings which sit on a 56-acre farm near Clarendon, New York. It was constructed in the late 1820s for John Stevens, an early settler in the region, and was built with limestone quarried on the property. The house is significant as a rare remaining example of domestic Federal-style architecture constructed of stone, and also for its association with the Stevens family who contributed to the development of Clarendon. It was listed in the S/NRHP in 2015 (Anheier, 2015).
- Bacon-Harding Farm (12NR06414), also known as the Bacon Homestead Farms, is situated on approximately 260 acres in the Town of Gaines, New York. The property has five contributing buildings, including a cobblestone and cut stone residence, a small wood-framed building, carriage barn, milk house, and dairy barn. The house was built in 1844 with a large stone section added in 1856. It is significant for its association with the settlement of one of the oldest farm families in the Town of Gaines that is still owned and managed by the family. The house is also significant because of its Greek Revival style and utilization of cobblestones on the exterior (Bartos, 2012a). It was listed in the S/NRHP in 2013.

- The Holley Village Historic District (15NR00030) is comprised of 39 contributing properties encompassing 16.51 acres in Holley, New York. The district is made up of commercial, religious, residential, and institutional structures that developed along with the Erie Canal from 1822 to 1952. It is significant for its sophisticated street plan design, and its association with the settlement and growth of Holley during the nineteenth and twentieth centuries. It was listed in the S/NRHP in 2015 (Comeau, 2015).
- The Butterfield Cobblestone House (09NR06021) is situated on a 26.4-acre lot on a rural road in Holley, New York. The property consists of the house, barn, wooden chicken coop, and well house. It was constructed in 1849 for Orson Butterfield, utilizing the cobblestone design with the Greek Revival style. It is significant as a largely intact example of a large, high-style cobblestone residence in Orleans Count (Englert, 2009). It was listed in the S/NRHP in 2010.
- The Main Street Historic District (95NR00782) is comprised of 49 contributing properties within an area of 11.31 acres in Medina, New York. With structures built between 1825 and 1945, the district demonstrates the growth of Medina due to transportation lines, particularly the Erie Canal. It is significant as an intact village commercial center adjacent to the Erie Canal which retains significant streetscapes and buildings that demonstrate the growth and development of Medina. It was listed in the S/NRHP in 1995 (Todd, 1995a).
- The Main Street Historic District Boundary Expansion (97NR01279) encompasses the New York Central and Hudson River Railroad Company freight station and the associated railroad tracks located at 530 West Avenue in Medina, New York. The freight station was built circa 1905 and is the largest existing wood freight station in the United States. It is a good representation of wood-constructed freight stations of the time, and it also pays tribute to the importance of the railroad in the area. It was listed in the S/NRHP in 1997 (Bakker Johnson, 1997).
- The United States Post Office at Medina (90NR02014) is situated on less than one acre at the corner of West Avenue in the Village of Medina, New York. It was constructed between 1931 and 1932 and was authorized by Congress at the beginning of the massive public buildings program to alleviate unemployment caused by the Great Depression. The structure was designed with the support of James A. Wetmore, Acting Supervising Architect for the U.S. Treasury Department. The Medina Post Office is significant as an excellent example of public architecture designed in the Colonial Revival style and is significant for its association with the U.S. government programs (Gobrecht, 1986b). It was listed in the S/NRHP in 1989.
- The Medina Armory (95NR00821) is located on a 1.1-acre corner lot at the intersection of Pearl Street and Prospect Avenue in the Village of Medina, New York. Designed by State Architect George L. Heins for the 29th Separate Company, the Medina Armory was completed in 1901, and embodies the distinctive features of the fortress-like, castellated style that was utilized for armories during this period. The Medina Armory is significant as a highly intact and representative example of an early twentieth-century National Guard armory

in New York State, and for its association with the National Guard. It was listed in the S/NRHP in 1995 (Todd, 1995b).

- The Payjack Chevrolet Building (12NR06320) is located on less than one acre at 320 North Main Street in the Village of Medina, New York. Built in 1949 according **the Chevrolet's internal design** standards, the building features a distinctly twentieth-century form, materials, and function. It represents the growth of the service industry in Medina and is an excellent example of a twentieth-century automobile dealership built with international design principles. It was listed in the S/NRHP in 2012 (Bartos, 2012b).
- Boxwood Cemetery (14NR06613) encompasses approximately 20 acres and is located partially in the northernmost area of the Village of Medina and in the Town of Ridgeway, New York. Established in 1850, Boxwood Cemetery exemplifies several cemetery designs, including **the “rural”, “lawn-park”, and the “memorial park” cemetery styles**. In addition, there are several significant structures, including the chapel, **vault, caretaker's office**, and maintenance building. Boxwood Cemetery is significant for its prolific demonstration of the changing cemetery design theories from 1850 to 1991. It was listed in the S/NRHP in 2014 (Bensley, 2014).
- Millville Cemetery (07NR05716) is located on a 7.5-acre parcel about one-half mile south of the Hamlet of Millville, New York. **Opened in 1871, the cemetery reflects the “rural cemetery” design movement** that was common throughout the country at the time. It also consists of funerary art and features a Gothic Revival style building in the center of the cemetery. Millville Cemetery is significant for its distinctiveness as an example of a vernacular designed **“rural cemetery”**. It was listed in the S/NRHP in 2007 (Englert, 2007).
- Cobblestone Inn (07NR05733) is located on a one-acre lot in the northwest corner of Ridge Road/NY 104 and Oak Orchard River Road in the Hamlet of Oak Orchard, New York. Construction of the building was completed circa 1837 when Ridge Road was an important thoroughfare for westward-bound settlers. The Cobblestone Inn was a major stopping point for stagecoach traffic along the road. It is significant due to its highly intact nature as an example of a large-scale highway tavern. It is a well-built example of the cobblestone method of construction in New York State and utilizes the transition from the Federal to the Greek Revival style of architecture (Englert, 2006). It was listed in the S/NRHP in 2007.

In addition, nine properties listed in or determined individually eligible for the S/NRHP are located within the Facility Area. **The “Previously Identified Historic Resources” map (see Figure 3) indicates the locations of historic resources** identified through review of the APE for the Facility using the CRIS database. A table of all previously identified historic resources is included as Appendix A.

A review of the CRIS database also indicated that two previous historic architectural surveys have been conducted within the Study Area for the Facility:

- The *Reconnaissance-Level Architectural Survey for the Village of Albion* was completed in 2003 to gather information about the development of the communities within the five-county corridor of the Western Erie Canal Heritage Corridor Planning Commission. The survey provided information on conditions of the built environment and to help economic development planning in the future. The survey identified 328 potentially historic resources in its survey boundaries (LSWNY, 2003a).
- The *Reconnaissance-Level Architectural Survey for the Village of Holley and the Town of Murray* was completed in 2003 to gather information about the development of the communities within the five-county corridor of the Western Erie Canal Heritage Corridor Planning Commission. The survey provided information on conditions of the built environment and to help economic development planning in the future. The survey identified 107 potentially historic resources in its survey boundaries (LSWNY, 2003b).
- An *Historic Architectural Resources Investigation, Alabama Ledge Wind Farm* was prepared in 2009 to survey a five-mile study area for a proposed wind farm located in the Town of Alabama, Genesee County, New York. The survey identified a total of 82 properties that were potentially historic resources within its survey boundaries (a total of 49 of these properties are located within the Study Area for the Facility). The survey report notes that the consultant (Tetra Tech) was not granted permission to survey within the boundaries of the Tonawanda Band of the Seneca Nation Reservation, and so no information was collected for historic resources in that area (Tetra Tech, 2009).

The locations of previous historic resources surveys are indicated on Figure 3.

While the architecture throughout the Study Area is stylistically diverse, the majority of the historic resources throughout the Study Area appear to be residences constructed between 1870 and 1930. The Study Area has two chief types of visual setting – rural agrarian, characterized by vernacular farmhouses with some modest stylistic derived elements, barns and support structures, and open fields bounded by hedgerows located on the long, straight surface roads that cover the landscape in a grid-like network; and concentrated villages characterized by location near a river or the Erie Canal, collections of commercial blocks at the village center, village greens, and residential neighborhoods. The village historic districts typically feature nineteenth-century buildings surrounded by residential neighborhoods separate from the small commercial strips along the major transportation routes. A high number of nineteenth- and early twentieth-century structures (primarily residences, commercial buildings, and bridges) are located within the Study Area that have not been previously evaluated by NYSOPRHP to determine if they are eligible for listing on the S/NRHP. These types of resources are sometimes determined S/NRHP-eligible under **Criterion C (i.e., they “embody the distinctive characteristics of a type, period, or method of construction” [CFR, 2004a])**, and often derive their significance from being representative examples of vernacular architectural styles that retain their overall integrity of design and

materials. The architectural integrity of historic resources throughout the Study Area is somewhat variable, with a roughly even number of properties showing noticeable alteration as those with high levels of historic authenticity.

2.2 History of the Study Area

Archives **and repositories consulted during EDR's research for the** Facility and Study Area **included EDR's in-house** collection of reference materials, and online digital collections of the New York State Library, Ancestry.com, New York Heritage, David Rumsey Map Collection, and United States Geological Survey (USGS). Among the sources reviewed for the historic context of the Facility Area and Study Area are *Gazetteer of the State of New York* (French, 1860), the *Pioneer History of Orleans County, New York* (Thomas, 1871), the *Gazetteer of Genesee County, New York* (Beers, 1890), and the *Combination Atlas Map of Genesee County, New York* (Everts, 1876). Historic maps reproduced in the report include:

- 1817 Lay *Map of New York State*
- 1839 Burr *Map of the County of Genesee*
- 1839 Burr *Map of the County of Orleans*
- 1875 Beers *Atlas of Niagara and Orleans Counties, New York*
- 1876 Everts *Combination Atlas Map of Genesee County, New York*
- 1880 Rowley *View of Albion, NY*
- 1895 Bien *Orleans, Genesee and Monroe Counties*
- 1897 *Albion, NY, Medina, NY, Oak Orchard, NY, Ridgeway, NY* USGS 1:62500 topographic quadrangles
- 1899 *Bergan, NY and Hamlin, NY* USGS 1:62500 topographic quadrangles
- 1949 *Medina, NY*, 1950 USGS *Albion, NY, Ashwood, NY, Knowlesville, NY, Byron, NY, Oakfield, NY, Holley, NY and Churchville, NY*, 1951 *Kendall, NY, Kent, NY, Akron, NY, Batavia, North, NY, Lyndonville, NY*, 1952 *Brockport, NY, and Hamlin, NY* 1:24000 topographic quadrangles

The Facility is located in the Town of Barre, Orleans County, and the five-mile Study Area extends into the Towns of Albion, Barre, Clarendon, Gaines, Murray, Ridgeway, and Shelby, including the Villages of Albion, Holley, and Medina in Orleans County, and the Towns of Alabama, Byron, Elba, and Oakfield, including the Villages of Elba and Oakfield in Genesee County, New York (see Figure 2).

The existing archaeological evidence indicates that Orleans County was utilized by precontact Native American civilization for hunting and fishing rather than settlement. This has historically been attributed to the poor drainage of much of the landscape. One possible known exception is a double palisaded fort in the Town of Shelby, known alternately as the Shelby Fort or Neuter Fort. Archaeological evidence dates this permanent settlement from about

1500 AD to 1651 AD, when the occupants were overtaken, and the fort destroyed by the Seneca. The Seneca considered this area to be part of their territory, although there were no permanent settlements in Orleans County, their settlements were found in Niagara and Genesee Counties. The area continued to be used for fishing and hunting by the Seneca, and occasionally Native American tribes from Canada traveled south to the area for the same reason (Thomas, 1871; Horne, 2005).

The first white settlers in Orleans County arrived from Canada in the beginning of the nineteenth century. Settlement was slow until 1809 when the ridge road was opened, and then only modestly occurred along established Native American trails (see Inset 1). Immigration to the area increased significantly over the next few years, except for a brief period during the War of 1812, when many settlers fled their homes temporarily. The first commodities to come from Orleans County under American settlement were lumber products and high-yield crops such as apple orchards and beans. The swamps that characterized the southern part of the county were drained between 1865 and 1910, and the improved farmland remains highly fertile and produces a variety of agricultural products. By extension, much of the relatively limited industry in Orleans County was related to food production. The excavation of the Erie Canal led to the discovery of Medina limestone, which resulted in large stone quarries near the canal villages of Albion, Medina, and Holley (see Inset 2). This quarrying work brought in large numbers of foreign laborers, and by 1890 over 20 percent of the Orleans county population was foreign born. Medina limestone, recognizable by its deep red color, is used extensively across the Study Area as a building material, road paving, and sidewalks. The percentage of agricultural land in the country remains high relative to residential or industrial. The ex-urban growth from Rochester has caused population growth across the county, in particular, the Town of Clarendon. Albion and Medina have experienced modest growth as well, a trend contrary to many other suburban and rural parts of the state. Apple orchards and bean crops remain as viable economically as they have for the past two centuries (French, 1860; Thomas, 1871; Horne, 2005).

Inset 1. 1817 Lay Map of the State of New York

Prior to the construction of the Erie Canal, the largest concentrations of population in present-day Orleans County included the hamlets of Shelby, Gaines, and Murray which were located on creeks and established Native American trails. The Tonawanda Swamp and the Tonawanda (Tonnewonte) Indian Reservation are visible in the lower third of this map (Lay, 1817; collections of David Rumsey).

Inset 2. 1829 Burr Atlas of New York State

By 1829, the centers of development had shifted toward the villages of Albion, Holley, and Medina. These communities benefited from their position along the Erie Canal (Burr, 1829; collections of David Rumsey).

The Town of Albion was formed from Barre in 1875, with the Village of Albion established as the county seat. The Village of Albion was settled in 1811. Initially named Newport, the village was renamed Canal in 1824 (following the construction of the Erie Canal), and finally Albion in 1826. A station of the New York Central Railroad (NYCRR) was opened in 1852, by 1860 a variety of mills and light industrial shops were located in the village, and the town was a center of Medina limestone quarrying. The location on the canal made it an important lumber trade site and of commission houses (see Inset 3). The village was the site of the first dial telephone put in use in the world. George Pullman lived in Albion as a carpenter in the mid nineteenth century, and donated Pullman Universalist Church to the village. General Mills operated a plant in the mid twentieth century, and today Albion serves largely as a bedroom community for the cities of Rochester or Batavia (Staines, 2005).

Inset 3. 1880 Rowley Bird's Eye View of Albion, New York

This bird's eye map shows the expansion of the Village of Albion between the two main transportation corridors, the New York Central Railroad and the Erie Canal. Most of the contributing structures to the existing S/NRHP-listed Orleans County Courthouse District (90NR02011) can be seen at the center of the image (H.H. Rowley & Co., 1880; collections of the Library of Congress).

The Village of Holley was incorporated in 1850 and is located on the Erie Canal in the town of Gaines. Aided by the canal and later the NYCRR, Holley was able to grow an agricultural market and food processing industry in the

nineteenth century. Limited industrial concerns appeared in the twentieth century, and today Holley is a bedroom community for the City of Rochester (DeFilipps, 2005a).

The Village of Medina was incorporated in 1832. Medina was planned to benefit the introduction of the Erie Canal in 1824. The NYCRR later passed through the village. The Oak Orchard Creek provided power to industrial firms from the nineteenth century on. Pumps, chemicals, electronics, and even torches have all been manufactured in Medina, making it an anomaly in the otherwise agricultural Orleans County (Hughes, 2005).

The Town of Gaines was settled 1807, and officially formed from Ridgeway in 1816. The town has remained largely agrarian and now serves as a bedroom community for the City of Rochester metropolitan area (Monje, 2005). The Town of Murray was formed 1808 but not settled until 1809. Murray benefitted from being crossed by two major transportation routes in the nineteenth and early twentieth century: the Erie Canal and NYCRR. Quarrying of Medina limestone and food production was facilitated by the location of the Village of Holley along these transportation routes (DeFilipps, 2005b). The Town of Barre was settled originally in 1815, formed from Gaines in 1818. Early agriculture included beans, wheat and apple orchards. The town benefitted greatly from the draining of the mucklands (Mathes, 2005). The Town of Clarendon was settled in 1811, formed from part of Monroe County in 1821. In the early nineteenth century, the area was underdeveloped but featured some quarries and lime kilns. Clarendon has remained mostly agrarian in nature since the draining of the muck lands (Persia, 2005).

The Town of Ridgeway was organized in 1812 as a part of Ontario County, and was incorporated into Orleans County in 1816. The introduction of the Erie Canal proved extremely beneficial to Ridgeway. The land was fertile and produced good crop yields, but until the construction of the canal, it was difficult to export the product. Ridgeway is currently home to the Cobblestone Museum, a landmark that showcases the history of cobblestone building traditions found throughout the area. It has the only road in the state to pass beneath the Erie Canal (Vacca, 2005). The Town of Shelby was formed in 1818 and was the site of the first iron furnace west of the Genesee River. The southern part of the town consists of the Tonawanda swamp, later incorporated into the Iroquois National Wildlife Refuge. Today the town is largely characterized by large farming businesses (Fuller, 2005).

Genesee County has been occupied by humans for at least 11,000 years, leaving behind traces of skillfully engineered forts at Oakfield and Leroy. The Seneca held the land when the first European settlers arrived in the late eighteenth century, and their settlements were concentrated primarily east of the Genesee River. A number of modern highway systems run along the trails used by the aboriginal occupants. The Seneca relinquished much of their original lands at the Treaty of Big Tree in 1797, and moved to the Tonawanda Indian Reservation, located in the Town of Alabama outside of the Study Area. Genesee County was part of the original Phelps and Gorham Land Tract, a large swath of

land consisting of most of western New York, which was purchased by Robert Morris in 1791, and eventually held by the Holland Land Company. **After the establishment of the company's headquarters** in 1800, settlement began in earnest as roads were built and mills were erected. By 1825, nearly a quarter of the county land had been improved for farming, and a small but influential African American community established itself. Having established a significant farm economy in the beginning of the nineteenth century, Genesee County exported its products on the Erie Canal via Brockport or Albion. The agricultural economy transitioned to dairy and cattle in the late nineteenth century. This was facilitated by the draining of the Tonawanda Swamp in the northern portion of the county. The muck lands left behind were incredibly fertile, and attracted a generation of new farming enterprises. Industrial manufacturing grew in the late nineteenth and early twentieth centuries, primarily in the cities of Leroy and Batavia. Unlike many counties in upstate New York, economic changes of the mid to late twentieth century actually led to an increase in population in Genesee County. The introduction of modern transportation corridors sparked growth in the settlement of suburban commuters working in Rochester and Buffalo (French, 1860; Beers, 1890; Conklin, 2005a).

The Town of Alabama was formed in 1826 as Gerrysville and changed to its present name two years later. The town was originally dominated by the Tonawanda Swamp before the major draining project of the late nineteenth century. What remains is still the largest swamp area in New York State. In 1816 a natural spring was discovered, and a health resort was briefly established. The economy has been characterized as primarily agricultural since its founding. The Tonawanda Indian Reservation is located in the southwestern quarter of the town (French, 1860; Conklin, 2005b).

The Town of Byron was formed in 1820. Spear points and mastodon remains have been recovered in the Town of Byron, underscoring the role of the county as a traditional hunting ground for pre-contact and possibly even Neolithic cultures. In the late nineteenth century, Byron had two major industrial plants processing the agricultural products of the region (Conklin, 2005c).

The Town of Elba was formed in 1820 from Batavia, and the Village of Elba was incorporated in 1884. Draining of the Tonawanda Swamp provided the town with thousands of acres of fertile land. The promise of successful agricultural business drew Italian immigrants to Elba in the nineteenth and twentieth centuries. The Town of Elba has historically been a large-scale food processing site, and currently has two of the nation's largest vegetable farms, while the Village has not developed much beyond its nineteenth-century extent (see Inset 4) (Conklin, 2005d).

The Town of Oakfield was formed from Elba in 1842 and the Village of Oakfield was incorporated in 1858. A fifteenth-century Native American site dubbed "Oakfield Fort" is located in the town. Originally named "Caryville," or "Cary," Oakfield was the site of gypsum mines that were discovered in 1825 and mined extensively for wall board during the twentieth century (see Inset 5) (Conklin, 2005e).

Inset 4. 1875 Everts *Combination Atlas Map of Genesee County, New York, Village of Elba*

The Village of Elba developed along State Route 98 and consisted of about two dozen residences, a windmill manufacturer, a school house, and a hotel (Everts, 1875: collections of David Rumsey).

Inset 5. 1875 Everts *Combination Atlas Map of Genesee County, New York – detail of “Cary” (present-day Village of Oakfield)*

The Village of Oakfield developed at the juncture of State Routes 262 and 63 (Lewiston Road). By 1875, the village had nearly reached its present extent, and the surrounding countryside had assumed its characteristic patchwork of agricultural plots (Everts, 1875: collections of David Rumsey).

Historic maps reflect the patterns of nineteenth- and early twentieth-century settlement and expansion along the major transportation corridors within the Study Area. The 1839 Burr *Map of the County of Genesee* and *Map of the County of Orleans* (Figure 4) show the development patterns within the Study Area in the early nineteenth century, when populations settled along the Erie Canal to take advantage of the commercial traffic. The map shows the extent of the Tonawanda Swamp, stretching from the boundary of Niagara County in the west, to Clarendon in the east with few roads crossing it from north to south. The mid nineteenth-century 1854 Gillette *Map of Genesee County*, 1875 Beers *Atlas of Jefferson County*, and 1876 Everts *Combination Atlas Map of Genesee County* show that the pattern of development expanded somewhat with the introduction of the New York Central Railroad (later the Central and Hudson River Railroad) through the Study Area.

The 1897 *Albion, NY, Medina, NY, Oak Orchard, NY, Ridgeway, NY*, 1899 *Bergan, NY* and *Hamlin, NY* USGS 1:62500 topographic quadrangles (Figure 5) show the swamp area south of the Facility slightly reduced in size, with more surface roads running from north to south. USGS maps from the mid twentieth century show an even further decrease in the area of swamplands south of the Facility. The communities of Albion, Medina and Oakfield have expanded

slightly beyond their respective extents in the late nineteenth-century maps. The settlements along the Erie Canal have grown into larger villages and the county road system is established in its present form (Figure 6).

2.3 Existing Conditions

Representative existing conditions within the Study Area are summarized below, depicted on Figure 7 and in photographs included as Appendix B:

- The Study Area is generally bordered on the east by Niagara and Erie Counties; to the north, by Lake Ontario; to the west, by Monroe County; and to the south by Genesee County and includes the Towns of Alabama, Byron, Elba, and Oakfield. There are no major transportation routes through the Facility Area. The major transportation routes through the Study Area surrounding the Facility include the Erie Canal, State Routes 63 and 98, and CSX Railroad.
- The proposed Facility Area is characterized by the rural agrarian visual setting type, and includes vernacular farmhouses, barns and support structures, open fields bounded by hedgerows, and a grid-like road network (see Appendix B, Photographs 1-2).
- Historic resources in the concentrated village visual setting type have a diverse range of style and construction, including Colonial Revival style municipal buildings and Gothic Revival-style churches (see Appendix B, Photographs 3-4).
- A small portion of the Study Area to the west of the Facility Area is the Iroquois National Wildlife Refuge, characterized by swamps and marshes with heavy vegetation (see Appendix B, Photograph 5).
- Significant areas of concentrated settlement within the Study Area include the Villages of Albion, Holley, and Medina in Orleans County, and the Villages of Elba and Oakfield in Genesee County (see Figure 2).
- The Village of Albion is located approximately 1.5 miles north of the Facility Area at the intersection of the Erie Canal and State Route 98. The village has residential neighborhoods, an historic downtown with a village green, and a small commercial strip (see Appendix B, Photograph 6).
- The Village of Holley is located approximately 4.4 miles northeast of the Facility Area at the intersection of the Erie Canal and State Route 31. It consists of small residential neighborhoods, a village green, two schools, a bakery and a dance studio (see Appendix B, Photograph 7).
- The Village of Medina is located approximately 3.6 miles northwest of the Facility Area at the intersection of the Erie Canal and State Route 63. The village is comprised of small residential neighborhoods, an historic downtown, and a small commercial strip south of the village center (see Appendix B, Photograph 8).
- The Village of Elba is located approximately 3.7 miles south of the Facility Area on State Route 98 and is comprised of three churches, a town hall and fire department building, a gas station, and five residential streets (see Appendix B, Photograph 9).

- The Village of Oakfield is located approximately four miles south of the Facility Area, and is comprised of a dozen residential streets, a village green, and a small commercial strip near the center of the village (see Appendix B, Photograph 10).
- The hamlet of Barre Center is located near the center of the Facility Area. The hamlet is comprised of two dozen residences, a church, and a fire department located at the intersection of State Route 98 and Maple Street (see Appendix B, Photograph 11).
- The hamlet of Clarendon is located at the intersection of Jefferson County Routes 31a and 237, approximately 2.5 miles east of the Facility Area. The hamlet is comprised of a few residences and two gas stations near the main intersection (see Appendix B, Photograph 12).
- There are two properties listed on the S/NRHP that are located within the Facility Area, both of which are rural residences (see Appendix B, Photographs 13-14).
- There are seven properties that determined eligible for listing in the S/NRHP located within the Facility Area, including one rural residence and six cemeteries.
- Previously identified historic resources within the Study Area whose S/NRHP eligibility has yet to be determined include residences, cemeteries, and bridges (see Appendix B, Photographs 15-16).

3.0 HISTORIC RESOURCES SURVEY

3.1 Criteria for Evaluating the Significance of Historic Resources

Historically significant properties are defined herein to include buildings, districts, objects, structures and/or sites that have been listed on the S/NRHP, as well as those properties that NYSOPRHP has formally determined are eligible for listing on the S/NRHP. Criteria set forth by the National Park Service for evaluating historic properties (36 CFR 60.4) state that a historic building, district, object, structure or site is significant (i.e., eligible for listing on the S/NRHP) if the property conveys (per CFR, 2004a; NPS, 1990):

The quality of significance in American history, architecture, archeology, engineering, and culture is present in districts, sites, buildings, structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association and:

- (A) that are associated with events that have made a significant contribution to the broad patterns of our history; or
- (B) that are associated with the lives of persons significant in our past; or
- (C) that embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- (D) that have yielded, or may be likely to yield, information important in prehistory or history.

As noted in Section 1.1 of this report, historic resources surveys undertaken by EDR in association with the Facility will be conducted by professionals who satisfy the qualifications criteria per the **Secretary of the Interior's Standards for Historic Preservation** (36 CFR 61). Our staff are thoroughly familiar with vernacular architectural styles, architectural traditions, historic settlement and land use patterns, and relevant historic contexts for rural western New York State.

3.2 Historic Resources Survey

The *SHPO Wind Guidelines* suggest the completion of a preliminary historic resources survey of the areas located within one mile of the turbines where viewshed analysis indicates the Facility is potentially visible, and then schedule a meeting with NYSOPRHP staff in Albany to review the results of the preliminary survey. The purpose of this meeting is to allow NYSOPRHP the opportunity to verify the evaluation criteria being used by the consultant to determine S/NRHP eligibility. However, **EDR's cultural resources staff have successfully undertaken numerous previous historic resources surveys for energy projects in New York State, including wind and solar energy projects being reviewed under Article 10, in close consultation with NYSOPRHP staff.** In these previous surveys, NYSOPRHP staff have

concurred with EDR staff recommendations regarding the potential S/NRHP eligibility of historic resources without the need for additional survey or justification. In recent correspondence related to other wind energy projects in New York, NYSOPRHP staff have confirmed that EDR does not need to conduct this initial one-mile survey and confirmation of methodology. Therefore, a one-mile survey and initial consultation with NYSOPRHP to review the results of the one-mile survey are not proposed herein.

It is worth noting that a significant portion of the Study Area for the Project is located within the area recently surveyed (2009) for the Alabama Ledge Wind Farm (see Section 1.4 and Figure 3). Therefore, EDR assumes that no additional historic resources survey will be necessary within this area (due to the recent date of the previous survey) and proposes only conducting a survey within the remaining portions of the Study Area that have not been formerly surveyed for historic resources. However, if any historic resources of exceptional architectural or historic significance are encountered that have not have previously been surveyed, EDR will document these resources with photographs, description of architectural style and materials, and provide a recommendation of S/NRHP eligibility. In addition, EDR will re-evaluate the resources included in the additional two previous historic resources surveys (Village of Albion and Village of Holley/Town of Murray) which were conducted in 2002-2003 and are located within the Study Area.

EDR will conduct a historic resources survey of the Facility's **APE** for Indirect (Visual) Effects within the Study Area (see Figure 2). **The Facility's** APE is defined in Section 1.4 of this report. The Study Area for the Facility includes approximately 241 square miles.⁴ The historic resources survey will be conducted by a qualified architectural historian who meets the **Secretary of Interior's Standards** for Historic Preservation Projects (36 CFR Part 61). The historic resources survey will identify and document those buildings within the APE **that, in the opinion of EDR's architectural historian, appear to satisfy S/NRHP eligibility criteria.** In addition, the survey will also be conducted for the purpose of providing updated photographs and recommendations of eligibility for previously identified S/NRHP-eligible resources, as well as previously surveyed resources within the APE whose S/NRHP eligibility has not formally been determined (see Section 2.2 and Table 1).

Historic resources survey fieldwork will include systematically driving all public roads within the Study Area to evaluate the S/NRHP eligibility of structures and properties within the APE. When sites that appeared to satisfy S/NRHP **eligibility criteria are identified, the existing conditions of the property will be documented by EDR's architectural historian.** This includes photographs of the building(s) (and property) and field notes describing the style, physical

⁴ This number is based on the current Facility Site boundary, which is likely to change as the Facility layout is refined, minus 47 square miles of areas previously surveyed for the Alabama Ledge Wind Farm in 2009. The final survey area will reflect a five-mile buffer around the final layout of the Facility, which will be specified in the Historic Resources Survey Report.

characteristics and materials (e.g., number of stories, plan, external siding, roof, foundation, and sash), condition, physical integrity, and other noteworthy characteristics for each resource.

EDR's evaluation of historic resources within the APE for indirect effects will focus on the physical condition and integrity (with respect to design, materials, feeling, and association) to assess the potential architectural significance of each resource. If deemed appropriate, individual buildings located within villages and hamlets will not be documented as individual properties, but instead will be described collectively as clusters or districts. For previously surveyed historic properties, EDR will make a recommendation of S/NRHP eligibility for structures and properties within the Study Area whose S/NRHP eligibility has not formally been determined. An updated photograph (or photographs) of previously identified properties will be taken, and an updated recommendation of S/NRHP eligibility will occur where applicable.

If significant changes to materials or form are found to have occurred, or if a property is found to no longer be standing, an updated recommendation of S/NRHP eligibility will be provided. Previously identified resources whose S/NRHP eligibility has not formally been determined will be given an updated recommendation of S/NRHP eligibility.

Note that all properties included in the historic resources survey will be photographed and assessed from public rights of way. The condition and integrity of all resources will be evaluated based solely on the visible exterior of the structures. No inspections or evaluations requiring access to the interior of buildings, or any portion of private property, will be conducted as part of this assessment. In accordance with the *SHPO Wind Guidelines* and based on previous consultation with NYSOPRHP for previous wind projects,⁵ buildings that are not sufficiently old (i.e., are less than 50 years in age), that lack architectural integrity, **or otherwise were evaluated by EDR's architectural historian as lacking** historical or architectural significance will *not* be included in or documented during the survey.

EDR will provide initial survey results and recommendations of S/NRHP eligibility for historic properties surveyed, including photographs, brief property descriptions, and location maps, to NYSOPRHP via the CRIS website. EDR is requesting that NYSOPRHP review these results and provide determinations of eligibility prior to EDR completing a historic resources effects analysis for the Facility, so that only the potential effects of the Facility on historic properties determined eligible by NYSOPRHP are considered.

⁵ See Historic Resources Survey Reports for the Cassadaga Wind Project (15PR02730) (EDR, 2016) and Baron Winds Project (15PR02834) (EDR, 2017).

3.3 Historic Resources Survey Report

The methods and results of the survey will be summarized in an illustrated Historic Resources Survey report, along with an annotated properties table that will include an entry for each identified property. The annotated properties table will include one or more photographs of each property, a brief description of the property (name, address, estimated age, architectural style, materials, etc.), an assessment of its condition, and an evaluation of significance. The initial survey results and recommendations of S/NRHP eligibility will be provided to NYSOPRHP via the CRIS website. The Applicant will request that NYSOPRHP review these results and provide determinations of eligibility prior to completing a historic resources visual and auditory effects analysis for the Facility, so that only the potential effects of the Facility on historic properties determined eligible by NYSOPRHP are considered.

3.4 Historic Resources Effects Analysis

Construction of the Facility will not require the demolition or physical alteration of any buildings or other potential historic resources. No direct physical impacts to aboveground **resources will occur as a result of the Facility. The Facility's** potential effect on historic resources would be a change (resulting from the introduction of wind turbines or other above ground Facility components) in the visual setting associated with a given historic resource. The Federal Regulations **entitled "Protection of Historic Resources" (36 CFR Part 800) include in Section 800.5(2) a discussion of potential** adverse effects on historic resources:

"Adverse effects on historic properties include but are not limited to: . . . (iv) Change of the character of the property's use or of physical features within the property's setting that contribute to its historic significance; [and] (v) *Introduction of visual, atmospheric or audible elements that diminish the integrity of the property's significant historic features.*bv. . ." (CFR, 2004b). [emphasis added]

The potential effect of the Facility on the visual setting associated with historic resources is highly variable, and is dependent on a number of factors including the distance to the project, the number of visible turbines/components, the extent to which the Facility is screened or partially screened by buildings, trees, or other objects, and the amount of existing visual clutter and/or modern intrusions in the view. It is also worth noting that visual setting may or may not **be an important factor contributing to a given property's historical** significance. Scenic views and/or association with the landscape are not specifically identified as contributing to the significance of any of the historic resources in the Study Area.

Following NYSOPRHP's review of the historic resources survey results (described above) for the Facility, the Applicant will prepare a Historic Resources Effects Analysis report that will evaluate the potential visual and auditory effects of the Facility on properties determined by NYSOPRHP to be S/NRHP-eligible (including properties previously determined

by NYSOPRHP to be S/NRHP-eligible). The effects analysis will specifically address the visual effect as well as potential operational noise/vibration impacts of the Facility on the setting associated with S/NRHP-eligible and -listed sites and/or districts within the APE. This will include consideration of distance and the effect of vegetation and other landscape features that may screen or minimize views or sounds of the Facility from historic resources and will include simulations where appropriate. The effects analysis will also include preliminary recommendations regarding potential cultural resources mitigation projects, as appropriate. The Historic Resources Effects Analysis will be provided to NYSOPRHP via the CRIS website and provide the basis for the evaluation of potential visual and auditory effects on historic resources included in Exhibit 20 of the Article 10 Application.

In addition, 16 NYCRR § 1001.24 (Exhibit 24: Visual Impacts) describes the necessary components of a Visual Impact Assessment (VIA) that must be conducted as part of the Article 10 **Application**. **The VIA must include “identification of visually sensitive resources, viewshed mapping, confirmatory visual assessment fieldwork, visual simulations (photographic overlays), cumulative visual impact analysis, and proposed visual impact mitigation”.** 16 NYCRR § 1001.24 also requires that **“the applicant shall confer with municipal planning representatives, DPS, DEC, OPRHP, and where appropriate, APA in its selection of important or representative viewpoints”** (Article 10, Exhibit 24, Part 1001.24[b][4])⁶. To address this requirement, the Historic Resources Effects Analysis report will identify those historic resources where visual setting is an important factor in their significance and where viewshed analysis indicates potential visibility of the Facility. The report will recommend those historic resources where preparation of a visual **simulation would be appropriate to assess the Facility’s potential effect.**

The Historic Resources Effects Analysis will also address potential operational noise/vibration impacts to S/NRHP-eligible historic properties within the Study Area. Construction-related noise/vibration impacts are not considered because they will be short term and temporary in nature. A full assessment of potential noise impacts will be conducted in Exhibit 19 of the Article 10 Application. Relevant to noise and vibration impacts to S/NRHP-eligible cultural resources, the implementing regulations for New York State Parks, Recreation and Historic Preservation Law, Section 14.09 (9 NYCRR § 428.7) state:

- a. In determining whether an undertaking will have an adverse impact on eligible or register property, the commissioner shall consider whether the undertaking is likely to cause:
 1. destruction or alteration of all or part of the property;
 2. isolation or alteration of the property's environment;

⁶ Note: “DPS” is the New York State Department of Public Service, “DEC” is the New York State Department of Environmental Conservation, “OPRHP” is the New York State Office of Parks, Recreation, and Historic Preservation, and “APA” is the Adirondack Park Agency.

3. *introduction of visual, audible or atmospheric elements which are out of character with the property or alter its setting;*
4. neglect of the property resulting in its deterioration or destruction [emphasis added] (9 NYCRR § 428.7)).

The completed Historic Resources Effects Analysis will be submitted as part of the Article 10 Application.

4.0 SUMMARY

4.1 Summary of Historic Resources Survey

On behalf of Heritage Wind, LLC, EDR has prepared a Phase 1A Historic Resources Survey for the proposed Heritage Wind Project, Town of Barre, Orleans County, New York. Per the *SHPO Wind Guidelines*, the APE for visual impacts on historic properties for wind projects is defined as those areas within five miles of proposed turbines which are within the potential viewshed (based on topography) of the project (NYSOPRHP, 2006).

A total of 467 previously identified historic resources are located within the APE for the Heritage Wind Project:

- There are 23 properties are listed in the S/NRHP, including one NHL, five historic districts, and three cemeteries.
- There are 77 properties have been determined eligible for listing in the S/NRHP, and 367 properties whose NRHP eligibility has not been formally determined. All of the properties within the Facility Study Area previously determined eligible for listing on the NRHP or whose S/NRHP eligibility is currently undetermined were identified using the CRIS database or through review of previous historic resources surveys.
- Three previous architectural surveys have been conducted within the Study Area.

This Phase 1A Historic Resources Survey proposes the following activities to identify historic properties and evaluate the potential indirect effect on those properties from the Heritage Wind Project:

- EDR will conduct a historic resources survey of the APE for Indirect Effects for the Facility and provide photographs and a brief description of all properties recommended to be eligible for listing on the S/NRHP.
- EDR assumes that no additional historic resources survey will be necessary within the areas of the APE recently surveyed (2009) for the Alabama Ledge Wind Farm. However, if any historic resources of exceptional architectural or historic significance are encountered that have not have previously been surveyed, EDR will document these resources with photographs, description of architectural style and materials, and provide a recommendation of S/NRHP eligibility.
- EDR will re-evaluate the resources included in the two previous historic resources surveys for the Village of Albion and Village of Holley/Town of Murray.
- In addition, EDR will provide updated recommendations of S/NRHP eligibility for properties within the APE whose S/NRHP eligibility has not yet been determined that were identified using the CRIS website.
- EDR will provide initial survey results and recommendations of S/NRHP eligibility for historic properties surveyed, including photographs and a brief property description, to NYSOPRHP via the CRIS website. EDR

is requesting that NYSOPRHP review these results and provide determinations of eligibility prior to EDR completing a Historic Resources Effects Analysis for the Facility, so that only the potential effects of the Facility on historic properties determined eligible by NYSOPRHP are considered.

- Following the receipt of determinations of S/NRHP eligibility from NYSOPRHP, EDR will provide a Historic Resources Effects Analysis report to NYSOPRHP via the CRIS website. The report will include an analysis of the potential visual and auditory effects of the Facility on properties determined by NYSOPRHP to be S/NRHP-eligible (including properties previously determined S/NRHP-eligible and S/NRHP-eligible properties surveyed as part of the Alabama Ledge Wind Farm), recommendations for historic resources or visually sensitive locations where the preparation of visual simulations would be useful to help assess potential visual impacts, and recommendations for mitigation efforts, if appropriate.

EDR has provided this survey to NYSOPRHP in advance of conducting the historic resources survey to confirm the visual APE for the project and to ensure that the proposed scope of the survey is consistent with NYSOPRHP's expectations. **Please provide a formal response indicating NYSOPRHP's concurrence with and/or comments on the methodology described herein.**

5.0 REFERENCES

Anheier, Erin. 2012. *Hillside Cemetery*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Anheier, Erin. 2015. *Stevens-Sommerfeldt House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Anheier, Erin. 2017. *Gaines District #2 Cobblestone Schoolhouse*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Bakker Johnson, Elisabeth A. 1997. Main Street Historic District Boundary Increase. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Bartos, Virginia L. 2012a. *Bacon-Harding Farm*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Bartos, Virginia L. 2012b. *Payjack Chevrolet Building*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Beers, D.G. 1875. *Atlas of Niagara and Orleans Counties, New York*. Beers, Upton and Company, Philadelphia, PA.

Beers, F. W. 1890. *Gazetteer and Biographical Record of Genesee County, New York*. J. W. Vose & Company, Syracuse, NY.

Bensley, Todd. 2014. *Boxwood Cemetery*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Bien, Joseph R. 1895. *Orleans, Genesee and Monroe Counties* Julius Bien and Company, New York, NY.

Brooke, C. E. 1976. *Mount Albion Cemetery*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Burr, David H. 1839. *Map of the County of Genesee*. D. H. Burr, New York, NY.

Burr, David H. 1839. *Map of the County of Orleans*. D. H. Burr, New York, NY.

Code of Federal Regulations (CFR). 2004a. Title 36 - Parks, Forests, and Public Property, Chapter I - National Park Service, Department of the Interior, Part 60 - National Register of Historic Places, Section 60.4 - Criteria For Evaluation. http://ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&tpl=/ecfrbrowse/Title36/36cfr60_main_02.tpl.

CFR. 2004b. 36 CFR 800 – Protection of Historic Properties [incorporating amendments effective August 5, 2004]. <http://www.achp.gov/regs-rev04.pdf>.

Comeau, Katie Eggers. 2015. *Holley Village Historic District*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Conklin, Susan L. 2005a. *Genesee County*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 627-629. Syracuse University Press, Syracuse, NY.

Conklin, Susan L. 2005b. *Alabama*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 39. Syracuse University Press, Syracuse, NY.

Conklin, Susan L. 2005c. *Byron*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 247. Syracuse University Press, Syracuse, NY.

Conklin, Susan L. 2005d. *Elba*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 494. Syracuse University Press, Syracuse, NY.

Conklin, Susan L. 2005e. *Oakfield*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 1128. Syracuse University Press, Syracuse, N.

DeFilipps, Marsha. 2005a. *Holley*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 726. Syracuse University Press, Syracuse, NY.

DeFilipps, Marsha. 2005b. *Murray*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 1027. Syracuse University Press, Syracuse, NY.

Englert, Robert T. 2001. *The Tousley-Church House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Englert, Robert T. 2002. *Skinner-Tinkham House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Englert, Robert T. 2006. *Cobblestone Inn*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Englert, Robert T. 2007. *Millville Cemetery*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Englert, Robert T. 2008. *Benjamin Franklin Gates House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Englert, Robert T. 2009. *Butterfield Cobblestone House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Environmental Design and Research Landscape Architecture, Engineering, & Environmental Services, D.P.C. (EDR). 2016. *Historic Architectural Resources Survey: Cassadaga Wind Project*. Report submitted to Everpower Wind Holdings by Environmental Design and Research Landscape Architecture, Engineering, & Environmental Services, D.P.C., Syracuse, NY.

French, John Homer. 1860. *Gazetteer of New York State*. R. Pearsall Smith. Syracuse, NY.

Fuller, Lou. 2005. *Shelby*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 1408. Syracuse University Press, Syracuse, NY.

Gobrecht, Larry E. 1986a. *Medina Post Office*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Gobrecht, Larry E. 1986b. *United States Post Office, Albion, Orleans County*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Hay, Duncan. 2014. *New York State Barge Canal Historic District*. National Register of Historic Places Registration Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Horne, Field. 2005. *Orleans County*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 159-1161. Syracuse University Press, Syracuse, NY.

Kowsky, F. 1979. *Gifford-Walker Farm*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

LaFrank, Kathleen. 2012. *Clarendon Stone House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Landmark Society of Western New York (LSWNY). 2003a *Reconnaissance-Level Architectural Survey for the Village of Albion*. Prepared for the Western Erie Canal Heritage Corridor Planning Commission. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Landmark Society of Western New York (LSWNY). 2003a *Reconnaissance-Level Architectural Survey for the Village of Holley and the Town of Murray*. Prepared for the Western Erie Canal Heritage Corridor Planning Commission. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Lattin, C. Wilson. 1979. *Orleans County Courthouse Historic District*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Mathes, Helen. 2005. *Barre*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 152. Syracuse University Press, Syracuse, NY.

Monje, Scott. 2005. *Gaines*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 617. Syracuse University Press, Syracuse, NY.

National Park Service (NPS). 1990. *How to Apply the National Register of Historic Places Criteria for Evaluation*. National Register Bulletin No. 15. National Register Branch, National Park Service, U.S. Department of the Interior, Washington, D.C. <http://www.nps.gov/nr/publications/bulletins/pdfs/nrb15.pdf>.

New York State Office of Parks, Recreation, and Historic Preservation (NYSOPRHP). 2005. *New York State Historic Preservation Office (SHPO) Phase 1 Archaeological Report Format Requirements*. New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY.

NYSOPRHP. 2006. *New York State Historic Preservation Office Guidelines for Wind Farm Development Cultural Resources Survey Work*. New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY.

Persia, Susan. 2005. *Clarendon*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 339. Syracuse University Press, Syracuse, NY.

Ross, Claire L. 1983. *William V. N. Barlow House*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Rowley, H. H. 1880. *View of Albion, N.Y.* H.H. Rowley & Company. Hartford, CT.

Staines, Cheryl. 2005. *Albion*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 50. Syracuse University Press, Syracuse, NY.

Tetra Tech. 2009. *Historic Architectural Resources Investigation, Alabama Ledge Wind Farm*. Prepared for Alabama Ledge Wind Farm, LLC. December 2009.

Thomas, Arad. 1871. *Pioneer History of Orleans County*. H. A. Bruner, Albion, NY.

Todd, Nancy L. 1994. *North Main-Bank Streets Historic District*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Todd, Nancy L. 1995a. *Main Street Historic District*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

Todd, Nancy L. 1995b. *Medina Armory*. National Register of Historic Places Inventory Nomination Form. On file, New York State Office of Parks, Recreation, and Historic Preservation, Waterford, NY. Available at <https://cris.parks.ny.gov/>.

United States Geological Survey (USGS). 1897. *Albion, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1897. *Albion, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1897. *Medina, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1897. *Oak Orchard, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1897. *Ridgeway, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1899. *Bergen, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1899. *Hamlin, NY*. 15-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1949. *Medina, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Albion, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Ashwood, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Knowlsville, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Byron, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Oakfield, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Holley, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1950. *Churchville, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1951. *Kendall, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1951. *Kent, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1951. *Akron, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1951. *Batavia North, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1951. *Lyndonville, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1952. *Brockport, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

USGS. 1952. *Hamlin, NY*. New York. 7.5-Minute Series (Topographic). United States Department of the Interior, Geological Survey, Washington, D.C.

Vacca, Carolyn. 2005. *Ridgeway*. In *The Encyclopedia of New York State*, edited by P. Eisenstadt, p. 1305. Syracuse University Press, Syracuse, NY.

Figures

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 1: Regional Facility Location

Notes: 1. Basemap: ESRI ArcGIS Online "World Topographic Map" map service. 2. This map was generated in ArcMap on November 12, 2018. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 2: Facility Area and Area of Potential Effect APE) for Indirect (Visual) Effects

Notes: 1. Basemap: ESRI ArcGIS Online "World Topographic Map" map service. 2. This map was generated in ArcMap on January 16, 2019. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

- Wind Turbine
- Collection Line
- POI Substation
- Area of Potential Effect for Indirect (Visual) Effects
- Facility Area
- Five-Mile Study Area

www.edrdpc.com

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 3: Previously Identified Cultural Resources - Index

Notes: 1. Basemap: ESRI ArcGIS Online "World Topographic Map" map service. 2. This map was generated in ArcMap on January 14, 2019. 3. This is a color graphic. Reproduction in grayscale may misrepresent the

Previously Identified Historic Architectural Resource

- NRHP Eligibility Undetermined
- ▲ NRHP-Eligible Resource (NYSOPRHP Determined)
- NRHP-Listed Resource
- Previous Historic Architectural Survey

Area of Potential Effect for Indirect (Visual) Effects

Facility Area

Five-Mile Study Area

www.edrdoc.com

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 3: Previously Identified Cultural Resources - Albion

Notes: 1. Basemap: ESRI ArcGIS Online "World Topographic Map" map service. 2. This map was generated in ArcMap on January 14, 2019. 3. This is a color graphic. Reproduction in grayscale may misrepresent the

Previously Identified Historic Architectural Resource

- NRHP Eligibility Undetermined
- ▲ NRHP-Eligible Resource (NYSOPRHP Determined)
- Previous Historic Architectural Survey
- NRHP-Listed Resource

Area of Potential Effect for Indirect (Visual) Effects

Facility Area

Five-Mile Study Area

www.edrdpc.com

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 3: Previously Identified Cultural Resources - Oakfield

Notes: 1. Basemap: ESRI ArcGIS Online "World Topographic Map" map service. 2. This map was generated in ArcMap on January 14, 2019. 3. This is a color graphic. Reproduction in grayscale may misrepresent the

Previously Identified Historic Resource

- NRHP Eligibility Undetermined
- ▲ NRHP-Eligible Resource (NYSOPRHP Determined)
- NRHP-Listed Site
- Previous Historic Architectural Survey

Area of Potential Effect for Indirect (Visual) Effects

Facility Area

Five-Mile Study Area

www.edrdpc.com

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 4: 1839 Burr *Map of the County of Genesee, Map of the County of Orleans,* and 1840 *Map of the County of Monroe*

Notes: 1. Basemap: 1839 Burr *Map of the County of Genesee, Map of the County of Orleans,* and 1840 *Map of the County of Monroe* 2. This map was generated in ArcMap on November 14, 2018. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

Facility Area

Five-Mile Study Area

www.edrpsc.com

This historic map has been geo-referenced with modern map features. Potential sources of error inherent in this process include cartographic inaccuracies, differences in scale, and changes in the modern landscape. The geo-referenced map therefore presents approximate locations of historic map-documented features, and is not intended to depict survey-accurate information.

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 5: USGS 1897 *Albion, Medina, Oak Orchard, Ridgeway, 1899 Bergen, and Hamlin, NY* USGS 1:62500 Topographic Quadrangles

Notes: 1. Basemap: See above list of USGS 1:62500 topographic quadrangles. 2. This map was generated in ArcMap on November 19, 2018. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

 Facility Area

 Five-Mile Study Area

www.edrdpc.com

This historic map has been geo-referenced with modern map features. Potential sources of error inherent in this process include cartographic inaccuracies, differences in scale, and changes in the modern landscape. The geo-referenced map therefore presents approximate locations of historic map-documented features, and is not intended to depict survey-accurate information.

Heritage Wind Project

Town of Barre, Orleans County, New York

Figure 6: USGS 1949 *Medina*, 1950 *Albion*, *Ashwood*, *Byron*, *Churchville*, *Holley*, *Knowlesville*, *Oakfield*, 1951 *Akron*, *Batavia North*, *Kendall*, *Kent*, *Lyndonville*, and *Brockport*, NY1:24000 Topographic Quadrangles

Notes: 1. Basemap: See above listed USGS Topographic Quadrangles. 2. This map was generated in ArcMap on November 19, 2018. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

 Facility Area
 Five-Mile Study Area

www.edrdpc.com

Appendix A:

Previously Identified Historic Resources Located within the Five-Mile Study Area

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
14NR06559	Statewide	New York State Barge Canal Historic District	NRHP-Listed Site	Statewide	Statewide
14NR06613	3717 North Gravel Road	Boxwood Cemetery	NRHP-Listed Site	Village of Medina	Orleans
95NR00821	302 Pearl Street	Medina Armory	NRHP-Listed Site	Village of Medina	Orleans
12NR06320	320 North Main Street	Payjack Chevrolet Building	NRHP-Listed Site	Village of Medina	Orleans
90NR02014	128 West Center Street	US Post Office Medina	NRHP-Listed Site	Village of Medina	Orleans
97NR01279	Main and Center Streets, West Ave., Proctor Pl.	Main Street Historic District (Boundary Expansion)	NRHP-Listed Site	Village of Medina	Orleans
95NR00782	Main and Center Streets., West Ave., Proctor Pl.	Main Street Historic District	NRHP-Listed Site	Village of Medina	Orleans
07NR05733	12226 Ridge Road	Cobblestone Inn	NRHP-Listed Site	Town of Ridgeway	Orleans
15NR00131	3286 Gaines Basin Road	Gaines District #2 Cobblestone Schoolhouse	NRHP-Listed Site	Town of Gaines	Orleans
01NR01835	249 North Main Street	Tousley-Church (DAR) House	NRHP-Listed Site	Village of Albion	Orleans
94NR00745	North Main Street	North Main/Bank Streets Historic District	NRHP-Listed Site	Village of Albion	Orleans
90NR02011	Courthouse Square	Orleans County Courthouse Historic District	NRHP-Listed Site	Village of Albion	Orleans
90NR02013	Main Street	US Post Office Albion	NRHP-Listed Site	Village of Albion	Orleans
90NR02012	223 South Clinton Street	William V. N. Barlow House	NRHP-Listed Site	Village of Albion	Orleans
13NR06427	NYS Route 237	Hillside Cemetery	NRHP-Listed Site	Town of Clarendon	Orleans
15NR00030	Multiple	Holley Village Historic District	NRHP-Listed Site	Village of Holley	Orleans
09NR06021	4690 Bennetts Corners Road	Butterfield Cobblestone House	NRHP-Listed Site	Town of Clarendon	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
15NR00012	5482 Holley-Byron Road	Stevens-Sommerfeldt House	NRHP-Listed Site	Town of Clarendon	Orleans
07NR05716	East Shelby Road	Millville Cemetery	NRHP-Listed Site	Town of Shelby	Orleans
08NR05936	13079 West Lee Road	Benjamin Franklin Gates House	NRHP-Listed Site	Town of Albion	Orleans
02NR04919	4652 Oak Orchard Road	Skinner-Tinkham House	NRHP-Listed Site	Town of Barre	Orleans
12NR06414	3077 Oak Orchard Road	Bacon-Harding Farm	NRHP-Listed Site	Town of Albion	Orleans
90NR02010	14925 Telegraph Rd	Mt. Albion Cemetery	NRHP-Listed Site	Town of Albion	Orleans
03746.000007	23 North Main Street	A one-story Italianate church with a three-story engaged belltower (Elba First Presbyterian Church)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000008	21 North Main Street	A two-story Federal Style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000011	15 North Main Street	A two-story Queen Anne derived commercial building (1880)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000031	39 South Main Street	A two-story Federal style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000032	43 South Main Street	A two-and-one-half-story Arts and Crafts-inspired residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000034	49 South Main Street	A two-story vernacular residence, circa 1817	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000038	57 South Main Street	A two-story PWA-era school building (Elba Central School, 1938)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
03746.000042	87 South Main Street	A two-and-one-half-story Queen Anne style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000087	8-10 North Main Street	A three-story precast block commercial building (Elba Grange No. 783)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03746.000091	18 North Main Street	A two-story Georgian/Federal style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Elba	Genesee
03747.000052	3 North Pearl Street	A one-story Mid-century Modern library (Haxton Memorial Library)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Oakfield	Genesee
07301.000040	13849 Phipps Road	A two-story Greek Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07301.000054	Bridge over Keitel Road	Pre-standardization plate girder railroad bridge (BIN RR02749)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07301.000055	Bridge over Butts Road	Pre-standardization plate girder railroad bridge (BIN RR02750)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07305.000009	3278 Oak Orchard Road	A two-story stone Colonial revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07305.000010	Lift Bridge Eagle Harbor Road	Warren-truss vertical lift bridge (BIN 4-44515-0)	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07305.000014	13575 Ridge Road	A two-story cobblestone Four-Square residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07305.000017	13756 Ridge Road	A two-story cobblestone farmhouse	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07305.000018	13789 Ridge Road	A one-and-one-half-story vernacular cobblestone residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07305.000020	13727 Ridge Road	A one-and-one-half-story Greek Revival cobblestone residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07305.000026	3300 Oak Orchard Road	A two-story vernacular residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Gaines	Orleans
07308.000017	12521 Portage Road	A farm complex consisting of a two-story residence and 10 agricultural buildings	NRHP-Eligible Resource (NYSOPRHP Determined)	Town of Ridgeway	Orleans
07340.000053	15 North Main Street	A two-story clapboard storefront (Appears to be demolished)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000075	17 North Main Street	A two-story clapboard storefront (Appears to be demolished)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000076	19 North Main Street	Description of property unknown, appears to be demolished	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000141	227 West Avenue	A one-story concrete industrial building	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000156	22 West Avenue	A two-story Italianate-style residence with Stick porch detailing	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000157	18 West Avenue	A two-story Italian villa-style residence with engaged corner tower	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000167	110 East Avenue	A two-story Italianate-style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000168	116 East Avenue	A two-story cross gabled residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000169	120 East Avenue	A two-story Queen Anne residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000170	202 East Avenue	A two-and-one-half-story Second Empire residence with a three-story central tower	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000171	208 East Avenue	A two-story vernacular residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000172	212 East Avenue	A two-story Four-Square residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000173	218 East Avenue	Two-story vernacular residence with hipped roof and center chimney	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000190	324 East Avenue	A two-story Mid-century school building (Ronald Sodoma Elementary School)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000236	352 South Main Street	A two-story Federal style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000237	350 South Main Street	A one-and-one-half-story Ranch style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000238	349 South Main Street	Two-story brick vernacular residence with Italianate window treatments	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000240	343 South Main Street	Two-story Colonial Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000246	330 South Main Street	Two-and-a-half-story vernacular style residence with porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000247	329 South Main Street	Two-story Colonial Revival style residence with addition and garage	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000248	326 South Main Street	Two-and-a-half-story vernacular residence with porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000250	322 South Main Street	Two-story vernacular residence with hipped roof and side chimney	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000251	318 South Main Street	A two-and-one-half-story Colonial Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000259	302 South Main Street	A two-and-one-half-story Colonial Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000260	249 South Main Street	Two-story vernacular residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000261	246 South Main Street	Two-and-a-half-story vernacular style residence with porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000296	3 Hazard Parkway	Two-story vernacular residence with hipped roof	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000262	239 South Main Street	Two-story commercial building	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000266	230 South Main Street	Two-story residence with porch and paired roof braces	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000267	229 South Main Street	Two-story vernacular residence with hipped roof	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000268	224 South Main Street	Two-story Second Empire style residence with central turret	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000269	223 South Main Street	Two-story vernacular style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000260	218 South Main Street	Two-and-a-half-story vernacular style residence with porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000271	214 South Main Street	Two-and-a-half-story vernacular style residence with porch and hipped roof	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000274	210 South Main Street	Tudor style residence with porch and accessibility ramp	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000308	213 North Main Street	Two-and-a-half-story Queen-Anne style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000311	218-220 North Main Street	Two-story Italianate style villa with cupola	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000313	221 North Main Street	Two-story Queen Anne style residence with porch and side turret	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000315	225 North Main Street	Two-story vernacular residence with porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000316	227-229 North Main Street	Two-and-a-half-story vernacular multifamily residence with front porch	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000317	228 North Main Street	Two-story Italian villa style residence with cupola	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000319	232 North Main Street	Two-story vernacular residence with front gabled roof	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000320	236 North Main Street	Two-story vernacular residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000322	238 North Main Street	Two-story vernacular residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000325	249 North Main Street	One-and-a-half-story Greek Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000326	250 North Main Street	Two-story Italian villa-style residence with a three-story central tower	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000327	253 North Main Street	Two-story vernacular style residence with garage	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000335	16 East Academy Street	A four-story stone former school (Albion Academy)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000336	234 West Park Street	Two-and-a-half-story Colonial Revival style residence	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07340.000340	254 East Avenue	Two-story Art Deco school building (Carl I Bergerson Middle School)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Albion	Orleans
07341.000002	107 Pearl Street	One-and-a-half-story Greek Revival style residence (Charles Hood House)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Medina	Orleans
07341.000022	Prospect Street	Warren-truss vertical lift bridge (BIN 4445270)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Medina	Orleans
07341.000077	123 Ensign Street	A two-story brick school building	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Medina	Orleans
07342.000005	8 North Main Street	A two-story Greek Revival style residence (Southworth-Onderdonk House)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Holley	Orleans
07342.000104	East Avenue	Warren-truss vertical lift bridge (BIN 4445020)	NRHP-Eligible Resource (NYSOPRHP Determined)	Village of Holley	Orleans
03708.000016	6357 Oak Orchard Road	One-and-a-half-story clapboard residence	NRHP Eligibility Undetermined	Town of Elba	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
03710.000042	3219 New York Route 262	A one-story Modern government center (Oakfield Town Hall)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03746.000001	35 North Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000018	5 South Main Street	A one-story vernacular commercial structure (Elba Diner)	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000026	27 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000040	75 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000041	83 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000050	100 South Main Street	A one-story renovated train depot	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000059	74 South Main Street	A one-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000060	72 South Main Street	A one-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000061	70 South Main Street	A one-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000063	60 South Main Street	A one-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000065	56 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000066	54 South Main Street	A one-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000064	58 South Main Street	A one-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Elba	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
03746.000067	52 South Main Street	A one-story vernacular commercial structure (New York Telephone)	NRHP Eligibility Undetermined	Town of Elba	Genesee
03746.000085	2 South Main Street	A one-story vernacular commercial structure - garage (Elba Fire Department)	NRHP Eligibility Undetermined	Town of Elba	Genesee
03747.000003	4 South Main Street (State Route 63)	A three-story brick Romanesque Revival-style church with a four-story engaged bell tower (First Methodist Church, 1882)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000004	6 South Main Street (State Route 63)	A two-story Queen Anne style residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000005	8 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000006	10 South Main Street (State Route 63)	A two-story Greek Revival style residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000008	13 South Main Street (State Route 63)	A one-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000009	18 South Main Street (State Route 63)	A two-and-a-half story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000010	20 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000012	26 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000011	25 South Main Street (State Route 63)	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000013	30 South Main Street (State Route 63)	Description of property unknown	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000014	33-35 South Main Street (State Route 63)	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000015	34 South Main Street (State Route 63)	A two-story Queen Anne style residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
03747.000016	36 South Main Street (State Route 63)	A two-story vernacular residence with attached car port	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000017	37 South Main Street (State Route 63)	A two-story vernacular residence with enclosed porch	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000018	39 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000019	40 South Main Street (State Route 63)	A two-story Gothic Revival style residence with central turret	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000020	41 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000021	42-44 South Main Street (State Route 63)	A two-story vernacular multifamily residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000022	46 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000023	45-47 South Main Street (State Route 63)	A two-story vernacular multifamily	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000024	49 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000025	50 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000026	54 South Main Street (State Route 63)	A one-and-a-half story vernacular residence with garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000027	55 South Main Street (State Route 63)	A two-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000028	56 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000029	58 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000030	59 South Main Street (State Route 63)	A one-and-a-half story vernacular residence with garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
03747.000031	60 South Main Street (State Route 63)	A two-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000032	63 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000033	65 South Main Street (State Route 63)	A one-story multifamily residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000034	67 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000035	69 South Main Street (State Route 63)	A one-story vernacular residence with garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000036	71 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000037	73 South Main Street (State Route 63)	A one-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000038	80 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000039	90 South Main Street (State Route 63)	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000040	98 South Main Street (State Route 63)	Description of property unknown	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
03747.000041	102 South Main Street (State Route 63)	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
07301.000005	14351 West Lee Road	A one-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000029	14090 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000030	14098 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000031	14109 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07301.000033	14121 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000034	14122 West Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000035	3732 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000036	3737 South Main Street	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07301.000037	3738 South Main Street	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07302.000007	4573 Oak Orchard Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Barre	Orleans
07304.000010	16286 East Lee Road	A two-story Federal style church with a three-story central belltower (Clarendon Universalist Church)	NRHP Eligibility Undetermined	Town of Clarendon	Orleans
07305.000004	13076 Ridge Road	A two-story Georgian style residence (Whipple House)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000005	Ridge Road	A two-story Greek Revival style residence (Saunders House)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000015	13592 Ridge Road	A one-story Colonial style school house (Cobblestone School District #1)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000021	257 North Main Street	A one-story vernacular residence with garage	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000022	277 North Main Street	A two-story cross gabled vernacular residence	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000023	3342 Oak Orchard Road	A two-story cross gabled vernacular residence	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000024	3338 Oak Orchard Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Gaines	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07305.000025	3305 Oak Orchard Road	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000027	3291 Oak Orchard Road	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000028	14823 Zig Zag Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000031	13113 Eagle Harbor-Knowlesville Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Gaines	Orleans
07305.000036	3340 Eagle Harbor Waterport Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07307.000001	Hulberton Road	Flooded quarry (Medina Sandstone Quarry)	NRHP Eligibility Undetermined	Town of Murray	Orleans
07307.000003	Hulberton Road	Warren-truss vertical lift bridge (BIN 4-44518-0, Lift Bridge)	NRHP Eligibility Undetermined	Town of Murray	Orleans
07307.000020	16799 Lynch Road	A two-story Colonial Revival style residence	NRHP Eligibility Undetermined	Town of Murray	Orleans
07308.000006	Knowlesville Road	Warren-truss vertical lift bridge (BIN 4-44518-0, Lift Bridge)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
07308.000007	113 Worthy Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
07309.000002	4540 East Shelby Road	A two-story vernacular residence (Wolter Cobblestone House)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
07309.000006	5162 Posson Road	A two-story vernacular farmhouse	NRHP Eligibility Undetermined	Town of Shelby	Orleans
07309.000008	317 North Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Shelby	Orleans
07340.000002	Brown Street Road	A two-story cobblestone residence (Bacon-Heard House, Alanson House)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07309.000009	554 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Shelby	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000005	135 West Bank Street	A one-and-a-half-story Greek Revival style residence (Bartlett House)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000017	47 Caroline Street	A two-story carriage barn with cross gable ell	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000018	55 Caroline Street	A two-story gable roof hay barn with quatrefoil windows	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000052	544 East State Street	A two-story vernacular residence with hipped roof	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000104	109 East Bank Street	A two-and-one-half-story Richardsonian Romanesque style commercial building (Albion Marble & Granite Works, Kinmont Building)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000106	125 East Bank Street	A two-story vernacular stone commercial building (Blacksmith and Wagon Shop)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000108	133-135 East Bank Street	A two-story Colonial style residence (Warner-Phelps House)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000109	139-141 East Bank Street	A one-and-a-half-story Greek Revival style residence (King House)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000112	15 Liberty Street	A two-story barn converted to garage with Stick elements (Veterinary Infirmary)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000119	243 South Main Street	A two-story brick Hospital (Arnold Gregory Memorial Hospital)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000120	456-458 West Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000122	442 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000121	443 West Avenue	A one-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000123	438 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000124	433 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000125	431 West Avenue	A one-story vernacular residence with Craftsman elements	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000126	428 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000127	423 West Avenue	A one-and-a-half story cross-gabled vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000128	418 West Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000129	415 West Avenue	A two-story vernacular residence with garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000130	410 West Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000131	402 West Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000137	310 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000139	299 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000140	236 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000142	215 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000143	207 West Avenue	One-and-a-half story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000144	205 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000154	202 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000146	201 West Avenue	A one-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000147	130 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000148	112 West Avenue	A one-story fast-food restaurant building (McDonalds)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000149	111 West Avenue	A one-story Mid-century office building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000150	34 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000151	33 West Avenue	A one-story garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000152	30 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000153	27 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000155	26 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000154	17 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000158	14 West Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000159	10 West Avenue	A one-story convenience store/gas station building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000160	3 West Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000161	6 East Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000162	14 East Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000163	16 East Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000164	19 East Avenue	A one-story convenience store/gas station building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000165	101 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000166	106 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000174	219 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000175	220 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000176	224-226 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000177	228 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000178	230 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000179	231 East Avenue	A two-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000180	238 East Avenue	A one-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000181	243 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000182	244 East Avenue	A one-story vernacular residence with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000185	255 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000186	301 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000188	309 East Avenue	A one-story garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000189	313 East Avenue	Description of property unknown	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000191	327 East Avenue	A one-story vernacular commercial building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000192	333 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000193	341 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000194	349 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000196	360 East Avenue	A one-story Ranch style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000195	357 East Avenue	Two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000197	400 East Avenue	A one-story Ranch style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000198	404 East Avenue	A one-story Ranch style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000199	405 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000200	409 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000201	415 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000203	213 Hamilton Street	A one-story metal pole barn/garage (part of property facing Route 31)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000207	182 Clarendon Street	A two-story vernacular residence with a hipped roof	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000208	184 Clarendon Street	A two-story vernacular residence with a cross-gabled roof	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000209	426 East Avenue	A one-story Ranch style home	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000210	430 East Avenue	A two-story Colonial Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000211	432 East Avenue	A one-story Ranch style home	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000212	203 Clarendon Road	A two-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000213	East Avenue over Sandy Creek	Concrete frame bridge, built 1931 (BIN 1021550)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000214	500 East Avenue	A one-story Ranch style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000216	502 East Avenue	One-and-one-half-story Cape Cod residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000217	534 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000219	542 East Avenue	A one-story Ranch style home	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000220	554 East Avenue	A one-story Ranch style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000221	556 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000222	557 East Avenue	A one-story vernacular residence with a hipped roof	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000223	560 East Avenue	A one-story prefabricated church building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000224	572 East Avenue	A one-story vernacular residence with a hipped roof with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000225	574 East Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000227	14690 East Avenue	A one-story converted barn residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000228	14686 East Avenue	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Town of Albion	Orleans
07340.000229	14728 East Avenue	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Town of Albion	Orleans
07340.000230	14738 East Avenue	A one-story Ranch style residence	NRHP Eligibility Undetermined	Town of Albion	Orleans
07340.000232	373 South Main Street	Unable to locate address, placed in same place as CRIS	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000233	362 South Main Street	A one-story office building (Albion Dental)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000234	358 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000235	355 South Main Street	A one-story retirement home (Clover Hill Adult Residence)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000239	346 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000241	338 South Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000241	338 South Main Street	A two-story vernacular brick residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000243	334 South Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000244	333 South Main Street	A one-story Ranch-style home with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000245	331 South Main Street	A one-and-one-half-story Cape Cod residence	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000249	323 South Main Street	A two-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000252	317 South Main Street	A two-and-one-half-story vernacular residence with a cross gabled roof	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000253	313 South Main Street	A one-and-one-half-story Craftsman-derived residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000254	312 South Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000255	311 South Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000256	310 South Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000257	307 South Main Street	A two-and-one-half-story Four Square style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000258	303 South Main Street	A two-story Colonial Residence residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000263	237 South Main Street	A two-and-one-half-story Four Square style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000264	236 South Main Street	A two-story Greek Revival residence with a garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000265	235 South Main Street	A two-and-one-half-story Four Square style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000272	213 South Main Street	Building no longer extant (2002 Aerial courtesy Google Earth)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000273	211 South Main Street	Building no longer extant (2002 Aerial courtesy Google Earth)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000275	204 South Main Street	A one-story convenience store (Crosby's)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000276	175 South Main Street	A one-story modern commerical building (Advanced Auto Parts)	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000277	167 South Main Street	A one-story fast-food restaurant building (Burger King)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000278	162 South Main Street	A one-story commerical plaza with multiple storefronts	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000279	161 South Main Street	A one-story fast-food restaurant building (Tim Horton's)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000280	156 South Main Street	A one-story bank building (Bank of America)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000281	153 South Main Street	A one-story fast-food restaurant building (Dunkin Donuts)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000282	147 South Main Street	A one-and-one-half-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000283	146 South Main Street	A one-story commerical building (Ace Hardware)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000284	143 South Main Street	A one-and-one-half-story Greek Revival residence with attached garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000285	139 South Main Street	A two-and-one-half-story residential/commerical building	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000286	134 South Main Street	A one-story municipal library building (Hoag Library)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000287	131 South Main Street	A one-story commerical building (American Legion)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000288	127 South Main Street	A two-and-one-half-story Queen Anne style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000289	126 South Main Street	A two-and-one-half-story Four Square style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000290	123 South Main Street	A one-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000291	122 South Main Street	A one-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000292	121 South Main Street	Demolished before 2006 (Google Earth aerial photos)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000293	119 South Main Street	A two-storyGreek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000294	118 South Main Street	A two-and-one-half-story Queen Anne residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000295	115 South Main Street	A two-story converted barn residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000298	160 North Main Street	A one-story commerical building (Payne's Carpets)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000299	161 North Main Street	A two-storyvernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000300	169 North Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000301	170 North Main Street	Unclear, point located on 160 north Main Street on CRIS	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000302	325 Caroline Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000303	202 North Main Street	A one-story convenience store/gas station (Yellow Goose)	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000304	205 North Main Street	A one-story mid-century automobile repair shop, built 1959	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000305	209 North Main Street	A one-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000306	210 North Main Street	A two-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000307	212 North Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000309	214 North Main Street	A two-and-one-half-storyvernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07340.000310	216 North Main Street	A one-and-one-half-story vernacular residence with garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000312	219 North Main Street	A one-and-one-half-story vernacular residence with garage	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000314	222 North Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000318	231 North Main Street	A two-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000321	237 North Main Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000323	242 North Main Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000324	246 North Main Street	A one-and-one-half-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000328	260 North Main Street	A two-and-one-half-story brick vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000329	262 North Main Street	A one-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000330	274 North Main Street	A two-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000331	276 North Main Street	A two-story saltbox residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000337	28 Liberty Street	A two-and-one-half-story Four Square-style residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07340.000346	11 Ingersoll Street	A two-and-one-half-story vernacular residence	NRHP Eligibility Undetermined	Village of Albion	Orleans
07341.000003	803 West Center Street	A two-story Italianate residence with cupola	NRHP Eligibility Undetermined	Village of Medina	Orleans
07341.000004	1023 West Avenue	A two-story Italianate residence with cupola	NRHP Eligibility Undetermined	Village of Medina	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
07341.000009	322 Park Avenue	A two-and-one-half-story Queen Anne residence with a three-story tower	NRHP Eligibility Undetermined	Village of Medina	Orleans
07341.000015	104 Prospect Avenue	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Medina	Orleans
07341.000017	704 Church Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Medina	Orleans
07341.000020	200 East Center Street	A one-story stone church with a center bell tower	NRHP Eligibility Undetermined	Village of Medina	Orleans
07342.000055	50 West Albion Street	A two-and-one-half-story Italianate cottage	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000056	52 West Albion Street	A two-story vernacular residence	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000091	44-48 West Albion Street	A two-story split level residence	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000092	3A-3B White Street	A two-story Greek Revival residence, built 1820	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000093	31 East Albion Street	A one-story vernacular residence.	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000094	33 East Albion Street	A one-and-one-half-story Cape Cod residence	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000095	35 East Albion Street	A one-story Ranch style residence	NRHP Eligibility Undetermined	Village of Holley	Orleans
07342.000096	37 East Albion Street	A one-story cinderblock building	NRHP Eligibility Undetermined	Village of Holley	Orleans
N/A	12225 State Route 104	A cemetery of unknown dimensions with an estimated two headstones, circa 1824 (also known as Howell Cemetery, also known as Oak Orchard Cemetery)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	East of 13076 State Route 104, south side of the road	An approximately 0.5-acre cemetery with an estimated 180 headstones, circa 1820 (West Gaines Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	East of 13242 State Route 104, south side of the road	An approximately 3.2-acre cemetery with an estimated 882 headstones, circa 1827 (Otter Creek Cemetery, also known as Anderson Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	3161 State Route 98	An approximately 0.2-acre cemetery with an estimated 100 headstones, circa 1812 (Union Cemetery, also known as Harding Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	12985 Kenyonville Road	An approximately 1-acre cemetery with an estimated 100 headstones, date unknown (Long Bridge Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	3629 Knowlesville Road	An approximately 1-acre cemetery with an estimated 284 headstones, circa 1818 (Knowlesville Cemetery)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	South of 3517 North Gravel Road (Route 63), east side of the road	An approximately 9.3-acre cemetery with an estimated 1,156 headstones, circa 1910 (Sacred Heart Cemetery)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	South of 3603 North Gravel Road (Route 63), east side of the road	An approximately 9.6-acre cemetery with an estimated 4,269 headstones, circa 1867 (Saint Mary's Cemetery)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	Telegraph Road and Million Dollar Road (State Route 31)	An approximately 1.2-acre cemetery with an estimated 50 headstones, unknown date (USGS Cemetery)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	4056 Long Bridge Road	An approximately 0.5-acre cemetery with an estimated 199 headstones, circa 1820 (Christian Cemetery, also known as Gregory Cemetery also known as Kenyonville Cemetery, also known as Long Bridge Cemetery)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	12008 Maple Ridge Road (Route 31A)	A cemetery of unknown dimensions with an estimated four headstones, circa 1837 (Hagerman Farm Cemetery, also known as Potter Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	12049 Maple Ridge Road (Route 31A)	An approximately 0.5-acre cemetery with an estimated 185 headstones, circa 1820 (Maple Ridge Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
N/A	South of 4637 Alabama Road, east side of the road	An approximately 0.7-acre cemetery with an estimated 278 headstones, circa 1814 (Shelby Center Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
N/A	Across from 5066 Hellert Road on the east side of the road	An approximately 0.1-acre cemetery with an estimated two headstones, circa 1828 (Hellert Family Cemetery, also known as Letts Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
N/A	11633 Fletcher Chapel Road	An approximately 0.5-acre cemetery with an estimated 215 headstones, circa 1822 (Fletcher Chapel Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
N/A	Across from 11854 Fletcher Chapel Road on the north side of the road	An approximately 0.3-acre cemetery with an estimated 31 headstones, circa 1837 (Swart Culver Cemetery)	NRHP Eligibility Undetermined	Town of Shelby	Orleans
N/A	Across from 12610 Trench Road, on the north side of the road	An approximately 2.7-acre cemetery with an estimated 528 headstones, circa 1820 (East Shelby Cemetery, also known as Dow Cemetery, also known as Grinnell Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans
N/A	On the north side of Mix Road, at Pine Hill and Mix Roads	An approximately 0.3-acre cemetery with an estimated 71 headstones, circa 1838 (Pine Hill Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans
N/A	Across from 13466 West barre Road (County Route 99), on the north side of the road	An approximately 1.1-acre cemetery with an estimated 327 headstones, circa 1832 (West Barre Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans
N/A	East of 13671 Maple Street, on the north side of the road	An approximately 0.3-acre cemetery with an estimated 47 headstones, circa 1832 (Snyder Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	South of 4775 State Route 98, on the east side of the road	An approximately 0.6-acre cemetery with an estimated 220 headstones, circa 1820 (Barre Center Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans
N/A	Southwest corner of Munger and Merrill Roads	An approximately 0.6-acre cemetery with an estimated 107 headstones, circa 1821 (Root Cemetery, also known as Cook Cemetery)	NRHP Eligibility Undetermined	Town of Clarendon	Orleans
N/A	Southwest corner of Thorpe and Mathes Roads	An approximately 1-acre cemetery with an estimated 109 headstones, circa 1820 (East Barre Cemetery, also known as Love Cemetery)	NRHP Eligibility Undetermined	Town of Barre	Orleans
N/A	Across from 16498 Glidden Road, on the north side of the road	An approximately 0.5-acre cemetery with an estimated 92 headstones, circa 1827 (Glidden Cemetery, also known as Glidden Burying Ground)	NRHP Eligibility Undetermined	Town of Clarendon	Orleans
N/A	North of 4436 Hibbard Road, on the west side of the road	An approximately 0.5-acre cemetery with an estimated 214 headstones, circa 1821 (Pettinghill Cemetery, also known as Christian Graveyard, also known as Manning Cemetery)	NRHP Eligibility Undetermined	Town of Clarendon	Orleans
N/A	Northwest corner of Powerline and South Holley (County Route 47) Roads	An approximately 3.6-acre cemetery with an estimated 2,282 headstones, circa 1825 (Holy Cross Cemetery)	NRHP Eligibility Undetermined	Town of Clarendon	Orleans
N/A	South of 3950 Hulberton Road, on the west side of the road	An approximately 0.7-acre cemetery with an estimated 50 headstones, unknown date (Pioneer Cemetery)	NRHP Eligibility Undetermined	Town of Murray	Orleans
N/A	South side of the intersection of Telegraph and Groth Roads	An approximately 0.1-acre cemetery with an estimated 9 headstones, circa 1831 (Sprague Cemetery)	NRHP Eligibility Undetermined	Town of Murray	Orleans
N/A	3435 Hurlberton Road (County Route 24), behind residence	An approximately 0.5-acre cemetery with an estimated 103 headstones, circa 1834 (Hulberton Cemetery)	NRHP Eligibility Undetermined	Town of Murray	Orleans
N/A	Northeast corner of Transit Church and Transit (County Route 64) Roads	An approximately 2.5-acre cemetery with an estimated 687 headstones, circa 1832 (Transit	NRHP Eligibility Undetermined	Town of Murray	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
		Cemetery, also known as Transit Road Cemetery)			
N/A	Northeast corner of West Transit and Lattin Roads	An approximately 3.2-acre cemetery with an estimated 1,581 headstones, circa 1828 (Standish Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	North of 3228 Brown Road, on the west side of the road	An approximately 3.2-acre cemetery with an estimated 1,581 headstones, circa 1865 (Saint Joseph's Cemetery, also known as Old Saint Joseph's Cemetery)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	14687 East Avenue (State Route 31)	An approximately 15.3-acre cemetery with an estimated 3,164 headstones, circa 1920 (Saint Joseph's Cemetery, also nown as New Saint Joseph's Cemetery)	NRHP Eligibility Undetermined	Village of Albion	Orleans
N/A	South of 3670 Rich's Corners Road (County Route 22)	An approximately 0.6-acre cemetery with an estimated 83 headstones, circa 1825 (Annis Cemetery)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	West of 14897 East Avenue (State Route 31), across from Mt. Albion Cemetery	An approximately 0.9-acre cemetery with an estimated 51 headstones, circa 1833 (Tanner Cemetery)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	North of 6332 Byron Holley Road (State Route 237), on the east side of the road	An approximately 4.2-acre cemetery with an estimated 1,140 headstones, circa 1825 (North Byron Cemetery)	NRHP Eligibility Undetermined	Town of Byron	Genesee
N/A	Across from 6412 Townline Road (State Route 262), on the north side of the road	An approximately 4.8-acre cemetery with an estimated 3,049 headstones, circa 1830 (Byron Cemetery)	NRHP Eligibility Undetermined	Town of Byron	Genesee
N/A	8 Chapel Street	An approximately 1-acre cemetery with an estimated 491 headstones, circa 1824 (Pine Hill Cemetery)	NRHP Eligibility Undetermined	Town of Elba	Genesee
N/A	13 Maple Avenue	An approximately 8.1-acre cemetery with an estimated 2,959 headstones, circa 1821 (Maple Lawn Cemetery)	NRHP Eligibility Undetermined	Town of Elba	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	3753 Lockport Road (County Route 12)	An approximately 0.25-acre cemetery with an estimated 55 headstones, circa 1815 (Garnder Cemetery)	NRHP Eligibility Undetermined	Town of Elba	Genesee
N/A	3562 Lockport Road (County Route 12)	An approximately 1-acre cemetery with an estimated 226 headstones, circa 1829 (East Oakfield Cemetery)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
N/A	21 Albert Street	An approximately 4.6-acre cemetery with an estimated 2,648 headstones, circa 1826 (Cary Cemetery)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
N/A	56 Maple Avenue	An approximately 3.1-acre cemetery with an estimated 248 headstones, circa 1931 (Saint Cecilia's Catholic Cemetery)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
N/A	1847 Lewiston Road (County Route 12)	An approximately 0.5-acre cemetery with an estimated 1,644 headstones, circa 1829 (Reed Cemetery)	NRHP Eligibility Undetermined	Town of Alabama	Genesee
N/A	2635 Judge Road (State Route 63)	An approximately 2.8-acre cemetery with an estimated 16 headstones, circa 1854 (Oakfield-Alabama Cemetery)	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
N/A	2355 Lewiston Road (County Route 12)	An approximately 1-acre cemetery with an estimated 105 headstones, circa 1825 (Nichols Cemetery, also known as Nichols Hill Cemetery)	NRHP Eligibility Undetermined	Town of Alabama	Genesee
N/A	6410 Alleghany Road (State Route 63)	An approximately 4.3-acre cemetery with an estimated 1,382 headstones, circa 1844 (Alabama Cemetery)	NRHP Eligibility Undetermined	Town of Alabama	Genesee
N/A	Lattins Farm Drive over County Route 2, Erie Canal	A Warren pony truss bridge with alternating verticals, built 1911 (BIN 4445130)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	Brown Street over Erie Canal	A double-intersection Warren through-truss bridge, built 1912, rehabilitated 1995 (BIN 4445110)	NRHP Eligibility Undetermined	Village of Albion	Orleans

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	Butts Road over Erie Canal	A double-intersection Warren through-truss bridge, built 1912, rehabilitated 2004 (BIN 4445100)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	Keitel Road over Erie Canal	A double-intersection Warren through-truss bridge, built 1912 (BIN 4445090)	NRHP Eligibility Undetermined	Town of Albion	Orleans
N/A	Hindsburg Road over Erie Canal	A double-intersection Warren through-truss bridge, built 1911, currently closed (BIN 4445060)	NRHP Eligibility Undetermined	Town of Murray	Orleans
N/A	Groth Road over Erie Canal	A double-intersection Warren through-truss bridge, built 1911, rehabilitated 2004 (BIN 4445040)	NRHP Eligibility Undetermined	Town of Murray	Orleans
N/A	Allens Bridge Road over Erie Canal	A double-intersection Warren through truss bridge, built 1909 (BIN 4445160)	NRHP Eligibility Undetermined	Town of Gaines	Orleans
N/A	Beals Road over Erie Canal	A double-intersection Warren through truss bridge, built 1909, rehabilitated 2003 (BIN 4445190)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	Glenwood Avenue over Erie Canal	A pin-connected Baltimore through truss bridge, built 1914, rehabilitated 1998 (BIN 4445220)	NRHP Eligibility Undetermined	Town of Ridgeway	Orleans
N/A	6 South Pearl Street	A two-story Queen Anne style residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	16-18 Webber Avenue	A two-story Greek Revival residence, circa 1840	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	10-12 Webber Avenue	A two-story Queen Anne style-inspired former school house, 1892.	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	1 North Pearl Street	A three-story Colonial Revival derived former school building, 1926.	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	5-7 Main Street (State Route 63)	A two-story greek Revival residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
N/A	56 Maple Avenue	A two-story Gothic Revival church with a three-story central bell tower, circa 1905.	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	11-13 Main Street (State Route 63)	A two-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	22 Maple Avenue	A one-and-one-half-story Craftsman style residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	16 Maple Avenue	A two-story Queen Anne style residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
N/A	28 Main Street (State Route 63)	A two-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	26 Main Street (State Route 63)	A three-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	33-35 Main Street (State Route 63)	A two-and-one-half Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	37-41 Main Street (State Route 63)	A two-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	40 Main Street (State Route 63)	A two-story vernacular commercial building (Martin Block)	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	48 Main Street (State Route 63)	A two-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	54 Main Street (State Route 63)	A two-story Italianate commercial building	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	10 Forest Avenue	A one-and-one-half-story Greek Revival residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	68 Main Street (State Route 63)	A two-story cross-gabled Second Empire residence	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	60 Main Street (State Route 63)	A two-story Colonial Revival store front	NRHP Eligibility Undetermined	Village of Oakfield	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
	12 North Pearl Street	A two-story Italianate residence and one gambrel roof barn	NRHP Eligibility Undetermined	Village of Oakfield	Genesee
	3557 Drake Street Road (County Route 262)	A two-story Greek Revival residence and a gable-roof barn	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	2678 Judge Road	A two-story vernacular residence with eight associated agricultural buildings	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	2613 Judge Road	A two-story Greek Revival residence with four associated agricultural outbuildings	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	2810 Judge Road	A two-story Greek Revival cobblestone residence with three associated agricultural buildings	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	6824 Lewiston Road	A two-story brick Greek revival residence with two agricultural outbuildings	NRHP Eligibility Undetermined	Town of Oakfield	Genesee Genesee
	3095 Lockport Road	A two-and-one-half-story Greek Revival residence and one outbuilding	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	2930 East Shelby Road	A one-and-one-half-story Gothic revival cottage with a gable-roof barn	NRHP Eligibility Undetermined	Town of Oakfield	Genesee
	5515 East Shelby Road	A two-and-one-half-story Queen Anne style residence	NRHP Eligibility Undetermined	Town of Shelby	Genesee
	2009 Lewiston Road	A two-story Greek Revival style residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	1875 Lewiston Road	A two-story Italianate residence with associated shed	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	1268 Lewiston Road	A two-story vernacular residence with a gable roof barn	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	6584 Alleghany Road	A two-story Queen Anne style residence with gambrel roof barn	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	6594 Alleghany Road	A two-story Queen Anne style residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
	6604 Alleghany Road	A two-story Greek Revival style residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2420 Ham Road	A two-story Grek Revival style residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2045 Ham Road	A two-stoy Italianate residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	6912 Macomber Road	A two-story Second Empire residence with a three-story central tower	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2427 Judge Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2218 Judge Road	A one-story concrete former school building (Alabama Town Hall)	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	1749 Judge Road	A two-story Italianate residence with a gambrel roof barn and garage	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	7043 Maple Road	A two-story vernacular residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2558 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2559 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2557 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2551 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2552 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
	2556 Towne Place	A one-and-one-half-story residence	NRHP Eligibility Undetermined	Town of Alabama	Genesee
14NR06559	Statewide	New York State Barge Canal Historic District	NRHP-Listed Site	Statewide	Statewide

Appendix A. Previously Identified Historic Resources Located within the 5-Mile Study Area

USN	Address	Name and/or Description	Municipality	County	NRHP-Eligibility Determination (NYSOPRHP)
14NR06613	3717 North Gravel Road	Boxwood Cemetery	NRHP-Listed Site	Village of Medina	Orleans
95NR00821	302 Pearl Street	Medina Armory	NRHP-Listed Site	Village of Medina	Orleans
12NR06320	320 North Main Street	Payjack Chevrolet Building	NRHP-Listed Site	Village of Medina	Orleans
90NR02014	128 West Center Street	US Post Office Medina	NRHP-Listed Site	Village of Medina	Orleans
97NR01279	Main and Center Streets, West Ave., Proctor Pl.	Main Street Historic District (Boundary Expansion)	NRHP-Listed Site	Village of Medina	Orleans
95NR00782	Main and Center Streets., West Ave., Proctor Pl.	Main Street Historic District	NRHP-Listed Site	Village of Medina	Orleans
07NR05733	12226 Ridge Road	Cobblestone Inn	NRHP-Listed Site	Town of Ridgeway	Orleans
15NR00131	3286 Gaines Basin Road	Gaines District #2 Cobblestone Schoolhouse	NRHP-Listed Site	Town of Gaines	Orleans
01NR01835	249 North Main Street	Tousley-Church (DAR) House	NRHP-Listed Site	Village of Albion	Orleans
94NR00745	North Main Street	North Main/Bank Streets Historic District	NRHP-Listed Site	Village of Albion	Orleans

Appendix B: Photographs

Photo 1

View to the west-southwest toward 3726 North Gravel Road, showing existing conditions.

Photo 2

View to the north-northeast toward an agricultural field on East Shelby Road, showing existing conditions.

Photo 3

View to the south toward the Orleans County Court House (14NR06559) in Albion.

Photo 4

View to the west-southwest toward the **Oakfield United Methodist Church** (1892) in Oakfield.

Photo 5

View to the southeast showing existing conditions within the Iroquois National Wildlife Refuge.

Photo 6

View to the south-southeast along State Route 98 toward the North Main/Bank Streets Historic District (94NR00745) in Albion.

Photo 7

View to the south-southeast toward the Holley Village Historic District (15NR00030) showing existing conditions.

Photo 8

View to the north along Main Street (State Route 63) of the Main Street Historic District (95NR00782) **in the Village of Medina**, showing existing conditions.

Photo 9

View to the north-northeast showing existing conditions in the Village of Elba.

Photo 10

View to the north along South Main Street (State Route 63) showing existing conditions in the Village of Oakfield.

Photo 11

View to the south east showing existing conditions in the hamlet of Barre Center.

Photo 12

View to the northwest toward the intersection of Holley Byron Road (County Route 96) and Fourth Section Road (State Route 31A) showing existing conditions in the hamlet of Clarendon.

Photo 13

View to the northwest toward the Benjamin Franklin Gates House (08NR05936) at 13079 West Lee Road.

Photo 14

View to the northwest toward the Skinner-Tinkham House (02NR04919) at 4652 Oak Orchard Road.

Photo 15

View to the east-northeast toward the Facility Area from Reed Cemetery at 2635 Judge Road.

Photo 16

View to the west toward the Calvary Tabernacle Assembly of God (Medina High School [USN 07341.000118]) at 324 Catherine Street.

Appendix C:
NYSOPRHP Correspondence

View and/or Address a Response

Project 18PR01833: Heritage Wind Project (Q7WUUATXUU5E)

Please accept the following information below as the consolidated response from NYS SHPO for the above referenced submission.

Review Responses

Reviewer	Review Type	Response
James Finelli	Survey and Evaluation	In order for SHPO to complete our evaluation of the historic significance of all buildings/structures/districts within or adjacent to your project area, we need further information. Please review the specific information request(s) below and click the Process button to respond to each request.
Josalyn Ferguson	Archaeology	In order for SHPO to complete our evaluation of the Archaeological sensitivity of your project, we need further information. Please review the specific information request(s) below and click the Process button to respond to each request.

Information Requests

Status	Reviewer	Review Type	Request Type	Request Entity	Request Item	Request Description
Information Requested	James Finelli	Survey and Evaluation	Request a New Attachment, Photo, or Survey for this Consultation Project		Attachment	Please%20upload%20the%20Phase%20I
Information Requested	Josalyn Ferguson	Archaeology	Request a New Attachment, Photo, or Survey for this Consultation Project		Survey	Please conduct a Phase I Archaeological Survey (see attached letter) and submit the resulting report to the OPRHP using the enclosed CRIS link/token.

Attachments

Attachment	Reviewer	Review Type	Type	Name	Description
	Josalyn Ferguson	Archaeology	Document	OPRHP Phase I Archaeological Survey Recommendation Letter	recommendation for continued following of OPRHP Wind Farm Project survey recommendations and protocols