

WASHINGTON SAH ARCHIPEDIA 100

(2-24-15)

SPOKANE

1. Ferris Home (Walker) – Spokane
2. Glover House (Cutter) – Spokane (AC)
3. **Monroe Street Bridge – Spokane (RF)**
4. Old Natl. Bank/U.S. Bank (Burnham) – Spokane (AC)
5. Parkade (Heylman) – Spokane (AC)
6. Riverfront Park – Spokane (AC)
7. WWP/Avista Building (Brooks) – Spokane (AC)

EASTERN WA

8. Washington State University – Pullman (PG)
9. Big combine horse barn – Whitman Co. (HT)
10. Harpole Bridge – Whitman Co., nr. Colfax (PG)
11. **Garfield County Courthouse – Pomeroy (RF)**
12. **Marcus Whitman Hotel – Walla Walla (RF)**
13. **Whitman College – Walla Walla (RF)**
14. Arts, Drama, & Music Cmplx, CBC (Brooks) - Pasco
15. Franklin County Courthouse – Pasco (MH)
16. Ed Hendler Bridge – Kennewick
17. Alphabet Houses – Richland (MH)
18. **Hanford B Reactor – Hanford (RF)**
19. Maryhill Complex – Goldendale
20. Yakima Sun Dome – Yakima (TS)
21. Ft. Simcoe (Commander's Quarters) – nr. Yakima
22. **Teapot Dome Service Station – Zillah (RF)**

CENTRAL WA

23. Barge Hall, CWU – Ellensburg
24. **Roslyn Historic District – Roslyn (RF)**
25. Leavenworth (Bavaria!) – Leavenworth (CS)
26. Wells House (Clark) – Wenatchee (MH)
27. St. Andrews Episcopal Church (Malmgren) – Chelan
28. Grange Hall – Okanogan or Ferry Cos. (HT)
29. Rolling Huts (Olson Kundig) – Mazama (PG)

SOUTHWEST WA

30. Providence Academy – Vancouver
31. St. James Catholic Church – Vancouver
32. Coldwater/Johnston Vst. Ctrs. – Mt St Helens (JK)
33. **Claquato Church – Chehalis (RF)**
34. Timber-frame barn – Lewis/Thurston Cos. (HT)
35. Oysterville Historic District – Oysterville (CS)
36. Longview Plan & Library – Longview (DR)
37. Cape Disappointment Lighthouse – nr. Ilwaco

PUGET SOUND

38. Washington State Capitol District – Olympia (MH)
39. Evergreen State University – Olympia (MH)
40. Thurston Co. Courthouse – Olympia (MH)
41. White River Buddhist Temple (Arai) – Auburn (DR)
42. Gaffney's Lake Wilderness Lodge – Maple Valley (MH)
43. Maple Vly Lbry. (Cutler/Andrsn) – Maple Valley (TV)
44. Wilkeson Coke Ovens – Wilkeson (CS)
45. Sunrise, Paradise, Longmire – Mt. Rainier Nat. Pk. (CS)
46. Weyerhaeuser HQ (SOM) – Federal Way (DP)
47. Hilltop Community – Bellevue (AM)
48. Schafer Castle (Ayer)– Hood River (DR)

TACOMA

49. Elks Temple – Tacoma (CS)
50. Hoyt Elementary – Tacoma (CS)
51. Museum of Glass (Erickson) – Tacoma (CS)
52. Old City Hall – Tacoma (CS)
53. Pantages Theater – Tacoma (CS)
54. **Stadium High School – Tacoma (CS)**
55. Union Depot – Tacoma (CS)
56. UW Tacoma – Tacoma (JN)
57. Ft. Defiance Park (w/Ft. Nisqually) – Tacoma (CS)
58. St. Joseph's Hsptl Add. (Goldberg) – Tacoma (LR)
59. McMillin Bridge – nr. Puyallup (CS)

SEATTLE

60. Battelle Mem. Inst. (NBBJ/Haag) – Seattle (EW)
61. Benaroya Hall (LMN) – Seattle (TV)
62. Bullitt Center (Miller|Hull)– Seattle (PG)
63. Chapel of St. Ignatius (Holl) – Seattle (TV)
64. Chong Wa Benevolent Assoc. (Chinn/House) – Seattle
65. Columbia Center (Lindsey) - Seattle (TS)
66. East Pine Substation (Bassetti) - Seattle
67. Ellsworth Storey Houses – Seattle (CS)
68. Franklin High School (Blair) – Seattle (CS)
69. Jackson Federal Building (Bassetti) – Seattle
70. Johnston-Hastings Residence (Hastings) - Seattle
71. Magnolia Branch Library (Kirk) – Seattle
72. **Museum of Flight (Nelson) – Seattle (ER)**
73. Nrthrn. Life Twr (Albrtsn/Wilson) – Seattle (TV)
74. Norse Home (Mahlum) – Seattle
75. Norton Building (SOM) – Seattle (TS)
76. Panama Hotel (Ozasa) – Seattle (DR)
77. **Rainier Tower (Yamasaki) – Seattle (RF)**
78. Safeco Field (NBBJ) – Seattle (RR)
79. Seattle Art Msm (Vntri/SB/Alld Wrks) – Seattle (DR)
80. Seattle Center – Seattle
81. Seattle-First National Bank (NBBJ) - Seattle
82. Seattle Public Library (OMA) – Seattle (PG)
83. Smith Tower (Gaggin/Gaggin) – Seattle (CS)
84. St. Demetrios Church (Thiry) – Seattle (TS)
85. University of Washington – Seattle
86. University Unitarian Church (Kirk) – Seattle (DR)

NORTHWEST WA

87. McAdoo Residence (McAdoo) - Bothell
88. Everett Public Library (Bebb/Gould) – Everett
89. Port Gamble District – Port Gamble (TV)
90. Hse. of Awakened Culture (Mithun) – Suquamish (AR)
91. Ntl. Exclusion Mem. (Jns/Jns) – Bnbr. Island (RR)
92. IslandWood (Mithun) – Bainbridge Island
93. Port Townsend Historic District – Port Townsend
94. Cama Beach State Park – Camano Island (BO)
95. **Lake Quinault Lodge – Lake Quinault (ER)**
96. Pilchuck Glass School (Bosworth) – Stanwood
97. **Bellingham High (Naramore) – Bellingham (LF)**
98. **Fairhaven Historic District – Bellingham (LF)**
99. Western Wash. University – Bellingham (LF)
100. **Chuckanut Drive – Mt. Vernon-Bellingham (LF)**

KEY:

Sites in red: in process/drafted (15)

Sites in purple: sites claimed but not yet drafted (61)

Sites in black: unclaimed (25)

GLOSSARY OF WRITERS:

AC: Amanda Clark
AM: Alan Michelson
AR: Alyx Robinson
BO: Bryan Orthel
CS: Caroline Swope
DP: Diana Painter
DR: David Rash
ER: Eric Reiter
EW: Eugenia Woo
HT: Holly Taylor
JK: Jolie Kaytes
JN: Julie Nicoletta
LF: Lynette Felber
LR: Laura Richardson
MH: Michael Houser
PG: Phil Gruen
RF: Robert Franklin
RR: Ray Rast
TS: Tyler Sprague
TV: Thomas Veith

NEXT 100 (LISTED BY REGION, EAST TO WEST):

1. Carnegie Library/Integrus - Spokane
2. Patrick F. Clark House (Cutter) – Spokane
3. Spokane Co. Courthouse (Ritchie) – Spokane

4. Long Lake Power Plant – Stevens County
5. St. Paul and Milwaukee Railroad Bridge – Rosalia
6. St. Paul’s Mission – Lake Rsvlt. Nat. Rec.
7. Dry Falls Interpretive Center (Brooks) – Dry Falls

8. Capitol Theatre – Yakima
9. A. E. Larson Building – Yakima
10. Klikitat Co. Courthouse – Goldendale
11. Newell House - Goldendale
12. Yakima Indian Agency Building – Toppenish

13. Ft. Vancouver Natl. Historic Site – Vancouver
14. Judge Lancaster House - Ridgefield
15. Chehalis RR Museum – Chehalis
16. Pacific County Courthouse – South Bend
17. Hoquiam Castle – Hoquiam
18. Hoquiam City Hall – Hoquiam
19. Carnegie Library – Hoquiam

20. Thornewood - Lakewood
21. Ezra Meeker Mansion – Puyallup

22. Nathaniel Orr Home – Steilacoom
23. Brown’s Point Lighthouse – near Tacoma
24. Christ Episcopal Church (Thiry) – Tacoma (CS)
25. House (Mary Lund Davis) – Tacoma

26. Tracy House (FLW) – Normandy Park
27. Bellevue Art Museum (Holl) – Bellevue

28. Aquarium – Seattle (Bassetti)
29. Ballard Branch Library (BCJ) – Seattle
30. Blakeley Clinic (Kirk) – Seattle
31. CenturyLink Field – Seattle
32. Edmond Meany Hotel – Seattle
33. Holy Names Academy – Seattle
34. Key Tower/Seattle Mun. Bldg (Bassetti) - Seattle
35. Museum of History and Industry – Seattle
36. Northgate Mall (Graham Jr.) – Seattle
37. Rainier Club (Cutter) – Seattle
38. Seattle Asian Art Museum – Seattle
39. Sorrento Hotel (Thomas, Russel, Rice) – Seattle
40. St. James Roman Catholic Cathedral - Seattle
41. Theodora Apts. (Grant Copeland Chervenak) – Seattle
42. Two Union Square (NBBJ) – Seattle
43. WaMu Tower/1301 Second St. (KPF) - Seattle
44. Woodland Pk. Zoo, Grlla Exbt. (Jones/Jones)– Seattle
45. Yesler Terrace - Seattle

46. Seattle Golf Club (Cutter) – Shoreline
47. Boeing Factory - Everett
48. Snohomish County Courthouse – Everett
49. Monte Cristo Hotel – Everett
50. Bridge House (Cutler) – Bainbridge Island
51. Swinomish Smokehouse (Art Peterson) – Swinomish
52. Lake Crescent Lodge – Olympic National Park
53. Seven Cedars Casino – Sequim
54. Dungeness School – Sequim
55. Sequim Prairie Grange 1108 – Sequim
56. Mt. Constitution Tower, Moran St. Park, Orcas
57. Tulalip Community Center (Bumgardner) – Tulalip
58. Snohomish Historic District – Snohomish
59. Skagit Co. Ctse and Admin – Mount Vernon
60. Whatcom Museum of History - Bellingham
61. Mt. Baker Theater (Reamer) – Bellingham
62. Marshall Forest House (Bassetti) - Bellingham
63. Roeder House – Bellingham
64. Pt. Roberts Border Crossing (Miller|Hull)– Pt. Roberts

Moved to Landscapes and/or Urban Settings List:

1. Freeway Park (Halprin) – Seattle (AR)
2. Gas Works Park (Haag) – Seattle (MH)
3. Bloedel Reserve – Bainbridge Island
4. Pike Place Market Historic District – Seattle (DR)
5. Pioneer Square Historic District – Seattle
6. Grand Coulee Dam – nr. Coulee City (RF)
- 7.
- 8.