

**New Jersey Department of Environmental Protection
Hurricane Sandy
Community Development Block Grant
Form - 1 : No Historic Properties Affected (Version 1.0)**

HPO USE ONLY
14-1331-1
A 2014-184

Application ID #	NEP0076_NEP_TO2006-Site C		
Applicant Name:	Homes for All, Inc.		
Street Address:	First Avenue		
Municipality:	Berkeley Township	County:	Ocean
PAMS PIN:	1506_58_141, 1506_58_142, 1506_58_143, 1506_58_144		
Latitude:	39.945397	Longitude:	-74.216745

Undertaking:	<input type="checkbox"/> Rehabilitation:	<input type="checkbox"/> Interior	<input type="checkbox"/> Exterior	<input type="checkbox"/> Both	<input type="checkbox"/> Elevation
	<input checked="" type="checkbox"/> Reconstruction:	<input type="checkbox"/> Within Existing Footprint, plus 2 feet		<input checked="" type="checkbox"/> Outside Existing Footprint	

Property Description: This project involves construction of a new single family residence on a previously vacant lot (vacant before Hurricane Sandy) The parcel is 0.18 acres in size and is not located within or near any historic districts mapped on the NJ Historic Sites and Properties website established by FEMA (<http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=189f690086c340df9d0cf2d637252660>) or on the NJ-GeoWeb (<http://njwebmap.state.nj.us/NJGeoWeb/>). The National Register listed Manitou Park School House is located two blocks north at 167 Third Avenue. However, a new single family residence should have no effect on the NRHP listed structure.

There are no historic properties affected within the project's area of potential effects, pursuant to 36 CFR 800.4(d)(1) for the following reason(s): [Check All That Apply]

Historic Architecture:	<input type="checkbox"/> Located in "Green Zone" (Areas determined by FEMA/HPO to have low potential for above-ground historic properties) <input type="checkbox"/> Not 48 Years of Age <input type="checkbox"/> Lacks Integrity of Materials/Design <input checked="" type="checkbox"/> Not Within / In View of a National Register of Historic Places Listed / Eligible Historic District <input type="checkbox"/> Not a Building (per FEMA Definition) <input type="checkbox"/> Other - Lacks Distinctive Characteristics That Make It Individually Eligible for Listing on NRHP
-------------------------------	--

Archaeology:	<input checked="" type="checkbox"/> Low Archaeological Potential: <input type="checkbox"/> Located on Barrier Island <input type="checkbox"/> Substantially Conforms to the Original Footprint <input checked="" type="checkbox"/> Located on Disturbed Soils (Less than 1/4 acre) <input type="checkbox"/> Not Located within 500 Feet of Waterways and/or Wetlands <input type="checkbox"/> Not Located on Well-drained Soils <input checked="" type="checkbox"/> Not Identified Within a Historic Property / Historic District
---------------------	---

Public Consultation	Federally Recognized Tribes, Certified Local Governments, Historic Preservation Commissions, etc:
----------------------------	---

HISTORIC PRESERVATION OFFICE USE ONLY

<input checked="" type="checkbox"/> I concur with this finding,	
<input type="checkbox"/> I do not concur with this finding for the following reason(s):	

Daniel D. Saunders Deputy State Historic Preservation Officer	<i>[Signature]</i>	Date 1/16/14
--	--------------------	-----------------

Architecture Reviewer	Archaeology Reviewer
Date Reviewed	

New Jersey Department of Environmental Protection
Hurricane Sandy
Community Development Block Grant
Form - 1 : No Historic Properties Affected (Version 1.0)

HPO USE ONLY
14-1330-1
A2014
193

Application ID #	NEP0076 NEP TO2006-Site C		
Applicant Name:	Homes for All, Inc.		
Street Address:	Third Ave & 7th St.		
Municipality:	Berkeley Township	County:	Ocean
PAMS PIN:	1506 49 511		
Latitude:	39.946722	Longitude:	-74.218183

Undertaking:	<input type="checkbox"/> Rehabilitation:	<input type="checkbox"/> Interior	<input type="checkbox"/> Exterior	<input type="checkbox"/> Both	<input type="checkbox"/> Elevation
	<input checked="" type="checkbox"/> Reconstruction:	<input type="checkbox"/> Within Existing Footprint, plus 2 feet		<input checked="" type="checkbox"/> Outside Existing Footprint	

Property Description:	This project involves construction of a new single family residence on a previously vacant lot (vacant before Hurricane Sandy). The parcel is 0.22 acres in size and is not located within or near any historic districts mapped on the NJ Historic Sites and Properties website established by FEMA (http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=189f690086c340df9d0cf2d637252660) or on the NJ-GeoWeb (http://njwebmap.state.nj.us/NJGeoWeb/). The National Register listed Manitou Park School House is located one block east at 167 Third Avenue. However, a new single family residence should have no effect on the NRHP listed structure.
-----------------------	--

There are no historic properties affected within the project's area of potential effects, pursuant to 36 CFR 800.4(d)(1) for the following reason(s): [Check All That Apply]

Historic Architecture:	<input type="checkbox"/> Located in "Green Zone" (Areas determined by FEMA/HPO to have low potential for above-ground historic properties) <input type="checkbox"/> Not 48 Years of Age <input type="checkbox"/> Lacks Integrity of Materials/Design <input checked="" type="checkbox"/> Not Within / In View of a National Register of Historic Places Listed / Eligible Historic District <input type="checkbox"/> Not a Building (per FEMA Definition) <input type="checkbox"/> Other - Lacks Distinctive Characteristics That Make It Individually Eligible for Listing on NRHP
------------------------	--

Archaeology:	<input checked="" type="checkbox"/> Low Archaeological Potential: <input type="checkbox"/> Located on Barrier Island <input type="checkbox"/> Substantially Conforms to the Original Footprint <input checked="" type="checkbox"/> Located on Disturbed Soils (Less than 1/4 acre) <input type="checkbox"/> Not Located within 500 Feet of Waterways and/or Wetlands <input type="checkbox"/> Not Located on Well-drained Soils <input checked="" type="checkbox"/> Not Identified Within a Historic Property / Historic District
--------------	---

Public Consultation	Federally Recognized Tribes, Certified Local Governments, Historic Preservation Commissions, etc:
---------------------	---

HISTORIC PRESERVATION OFFICE USE ONLY

<input checked="" type="checkbox"/> I concur with this finding,	
<input type="checkbox"/> I do not concur with this finding for the following reason(s):	

Daniel D. Saunders Deputy State Historic Preservation Officer		Date 1/16/14
--	--	-----------------

Architecture Reviewer	Archaeology Reviewer
Date Reviewed	

New Jersey Department of Environmental Protection
Hurricane Sandy
Community Development Block Grant
Form - 1 : No Historic Properties Affected (Version 1.0)

HPO USE ONLY
14-1264-1
A2014186

Application ID #	NEP0076 NEP_TO2006-Site A		
Applicant Name:	Homes for All, Inc.		
Street Address:	First Avenue		
Municipality:	Berkeley Township	County:	Ocean
PAMS PIN:	1506_30_5, 1506_30_6, 1506_30_7		
Latitude:	39.943958	Longitude:	-74.212217

Undertaking:	<input type="checkbox"/> Rehabilitation:	<input type="checkbox"/> Interior	<input type="checkbox"/> Exterior	<input type="checkbox"/> Both	<input type="checkbox"/> Elevation
	<input checked="" type="checkbox"/> Reconstruction:	<input type="checkbox"/> Within Existing Footprint, plus 2 feet		<input checked="" type="checkbox"/> Outside Existing Footprint	

Property Description:	This project involves construction of a new single family residence on a previously vacant lot (vacant before Hurricane Sandy) The parcel is 0.13 acres in size and is not located within or near any historic districts mapped on the NJ Historic Sites and Properties website established by FEMA (http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=189f690086c340d19d0ct2d637252660) or on the NJ-GeoWeb (http://njwebmap.state.nj.us/NJGeoWeb/)
-----------------------	---

There are no historic properties affected within the project's area of potential effects, pursuant to 36 CFR 800.4(d)(1) for the following reason(s): [Check All That Apply]

Historic Architecture:	<input type="checkbox"/> Located in "Green Zone" (Areas determined by FEMA/HPO to have low potential for above-ground historic properties) <input type="checkbox"/> Not 48 Years of Age <input type="checkbox"/> Lacks Integrity of Materials/Design <input checked="" type="checkbox"/> Not Within / In View of a National Register of Historic Places Listed / Eligible Historic District <input type="checkbox"/> Not a Building (per FEMA Definition) <input type="checkbox"/> Other - Lacks Distinctive Characteristics That Make It Individually Eligible for Listing on NRHP
------------------------	--

Archaeology:	<input checked="" type="checkbox"/> Low Archaeological Potential: <input type="checkbox"/> Located on Barrier Island <input type="checkbox"/> Substantially Conforms to the Original Footprint <input checked="" type="checkbox"/> Located on Disturbed Soils (Less than 1/4 acre) <input type="checkbox"/> Not Located within 500 Feet of Waterways and/or Wetlands <input type="checkbox"/> Not Located on Well-drained Soils <input checked="" type="checkbox"/> Not Identified Within a Historic Property / Historic District
--------------	---

Public Consultation	Federally Recognized Tribes, Certified Local Governments, Historic Preservation Commissions, etc:
---------------------	---

HISTORIC PRESERVATION OFFICE USE ONLY

<input checked="" type="checkbox"/> I concur with this finding,	
<input type="checkbox"/> I do not concur with this finding for the following reason(s):	

Daniel D. Saunders
Deputy State Historic Preservation Officer
[Signature]
Date: 1/16/14

Architecture Reviewer	Archaeology Reviewer
Date Reviewed	

New Jersey Department of Environmental Protection
Hurricane Sandy
Community Development Block Grant
Form - 1 : No Historic Properties Affected (Version 1.0)

HPO USE ONLY
14-1329-1
A2014-185

Application ID #	NEP0076 NEP_TO2006-Site B		
Applicant Name:	Homes for All, Inc.		
Street Address:	First Avenue		
Municipality:	Berkeley Township	County:	Ocean
PAMS PIN:	1506_30_60.01, 1506_30_61, 1506_30_62		
Latitude:	39.944789	Longitude:	-74.216155

Undertaking:	<input type="checkbox"/> Rehabilitation:	<input type="checkbox"/> Interior	<input type="checkbox"/> Exterior	<input type="checkbox"/> Both	<input type="checkbox"/> Elevation
	<input checked="" type="checkbox"/> Reconstruction:	<input type="checkbox"/> Within Existing Footprint, plus 2 feet		<input checked="" type="checkbox"/> Outside Existing Footprint	

Property Description: This project involves construction of a new single family residence on a previously vacant lot (vacant before Hurricane Sandy). The parcel is 0.18 acres in size and is not located within or near any historic districts mapped on the NJ Historic Sites and Properties website established by FEMA (<http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=189f690086c340df9d0cf2d637252660>) or on the NJ-GeoWeb (<http://njwebmap.state.nj.us/NJGeoWeb/>)

There are no historic properties affected within the project's area of potential effects, pursuant to 36 CFR 800.4(d)(1) for the following reason(s): [Check All That Apply]

Historic Architecture:	<input type="checkbox"/> Located in "Green Zone" (Areas determined by FEMA/HPO to have low potential for above-ground historic properties)
	<input type="checkbox"/> Not 48 Years of Age
	<input type="checkbox"/> Lacks Integrity of Materials/Design
	<input checked="" type="checkbox"/> Not Within / In View of a National Register of Historic Places Listed / Eligible Historic District
	<input type="checkbox"/> Not a Building (per FEMA Definition)
	<input type="checkbox"/> Other - Lacks Distinctive Characteristics That Make It Individually Eligible for Listing on NRHP

Archaeology:	<input checked="" type="checkbox"/> Low Archaeological Potential:
	<input type="checkbox"/> Located on Barrier Island
	<input type="checkbox"/> Substantially Conforms to the Original Footprint
	<input checked="" type="checkbox"/> Located on Disturbed Soils (Less than 1/4 acre)
	<input type="checkbox"/> Not Located within 500 Feet of Waterways and/or Wetlands
	<input type="checkbox"/> Not Located on Well-drained Soils
	<input checked="" type="checkbox"/> Not Identified Within a Historic Property / Historic District

Public Consultation Federally Recognized Tribes, Certified Local Governments, Historic Preservation Commissions, etc:

HISTORIC PRESERVATION OFFICE USE ONLY

I concur with this finding, _____

I do not concur with this finding for the following reason(s):

Daniel D. Saunders
Deputy State Historic Preservation Officer Date 1/16/14

Architecture Reviewer	Archaeology Reviewer
Date Reviewed	

Required Documentation: Historic Properties Map Soils Map USGS Quad Property Photos